
HAL Id: tel-00719621
https://theses.hal.science/tel-00719621

Submitted on 20 Jul 2012

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Le ganglion sentinelle post chimiothérapie
Pierre Gimbergues

To cite this version:
Pierre Gimbergues. Le ganglion sentinelle post chimiothérapie. Cancer. Université d’Auvergne
- Clermont-Ferrand I; Université Blaise Pascal - Clermont-Ferrand II, 2010. Français. �NNT :
2010CLF1MM29�. �tel-00719621�

https://theses.hal.science/tel-00719621
https://hal.archives-ouvertes.fr

UNIVERSITE BLAISE PASCAL UNIVERSITE D’AUVERGNE

Année 2010 N° d’ordre

ECOLE DOCTORALE

DES SCIENCES DE LA VIE ET DE LA SANTE

Thèse

Présentée à l’université d’Auvergne pour l’obtention du grade de Docteur d’Université

Spécialité : chirurgie cancérologique

Soutenue le 11 juin 2010

Pierre GIMBERGUES

Le ganglion sentinelle post chimiothérapie

Président : Pr. Jacques DAUPLAT Clermont-Fd

Membres : Pr Frédérique PENAULT-LLORCA Clermont-Fd

 Pr Gilles HOUVENAEGHEL Marseille

 Pr Andreï TCHIRKOV Clermont-Fd

Rapporteurs : Pr Jean Marc CLASSE Nantes

 Pr Roman ROUZIER Paris

Centre Jean Perrin – Unité de recherche clinique, BP 392, 63011 Clermont-Ferrand

EA 4233 UdA, 28 place Henri Dunant, BP 28, 63001 Clermont-Ferrand Cedex 1

 2

 A Eliot, à Thibault

 A Coline

 A Christine

 Vous êtes le cœur de ma vie

Remerciements 3

Remerciements

Je remercie le Pr Jacques Dauplat de la confiance qu’il m’a accordée durant toutes ces

années de travail en commun. C’est grâce à vous que je peux être aujourd’hui le premier

chirurgien du Centre à soutenir une thèse de Sciences. Vous m’avez tout appris en chirurgie

cancérologique et je n’oublierai jamais le soutien que vous m’avez apporté dans les moments

difficiles.

Merci au Pr Penault-Llorca. Frédérique tu m’as accompagnée dans tous les travaux de

recherche que j’ai effectués depuis 10 ans, de la maitrise à la thèse de science en passant par

le DEA. J’espère que nous continuerons encore longtemps à travailler ensemble au Centre

Jean Perrin.

Je remercie les Professeurs Jean Marc Classe, Roman Rouzier et Gilles Houvenaeghel

d’avoir accepté de juger notre travail. Vous êtes les chirurgiens experts reconnus dans le

domaine du ganglion sentinelle et du cancer du sein. Nous serons très honorés de vos

remarques constructives.

 Je remercie le Pr Andreï Tchirkov pour son aide quotidienne dans ce travail. Ensemble

nous avons réussi le mariage impossible d’un chirurgien et d’un cytologiste !

 Je remercie mes collègues chirurgiens du Centre, Philippe Kauffmann, Christophe

Pomel, et plus particulièrement Guillaume Le Bouëdec qui est un peu lui aussi à l’origine de

ce travail.

 Merci enfin à tous mes amis du Centre et plus particulièrement Xavier Durando et

Marie-Ange Mouret-Reynier. Avec vous, la vie au Centre est toujours plus agréable…

clarrega
Zone de texte
cytogénéticien !

Résumé 4

RESUME

Le cancer du sein reste aujourd’hui la première cause de décès par cancer chez la femme.

L’évolution des traitements oncologiques et les progrès dans la prise en charge chirurgicale du

cancer du sein ont été marqués par une désescalade thérapeutique grâce au développement de

la prise en charge multidisciplinaire en oncologie. La chimiothérapie néo-adjuvante (CNA)

permet dans 60 à 80% des cas une intervention chirurgicale conservatrice pour des patientes

chez qui initialement une mastectomie était nécessaire. La technique du ganglion sentinelle

(GS) est devenue la méthode de référence chez les patientes porteuses d’une tumeur de petite

taille où le risque de métastase ganglionnaire est faible, permettant ainsi d’éviter la morbidité

du curage axillaire. Cette technique n’est actuellement pas recommandée après CNA car la

chimiothérapie pourrait induire des lésions de fibrose et de sclérose des canaux des voies de

drainage lymphatique du sein et entrainer ainsi un risque accrue de non détection du GS et

une augmentation du taux de faux négatif (FN) du GS.

Nous avons démontré la validité de la technique du GS dans une série prospective de 129

patientes traitées par CNA. Les résultats de notre étude ont montré que le taux d’identification

du GS (93,8%) était comparable au taux requis pour la validation du GS chez les patientes

non traitées par CNA. Le taux de FN (14,3%) était corrélé au statut ganglionnaire avant CNA

(0% pour les N0 vs 29,6% pour les N1-N2 p=0.003) et à la taille tumorale au moment du

diagnostic (5,7% pour les T1-T2 vs 28,5% pour les T3 ; p=0.045).

Comme cela a déjà été démontré dans les séries de GS sans CNA, nous avons ensuite étudié

les facteurs anatomo-cliniques pouvant être corrélés à l’atteinte métastatique d’un ganglion

non sentinelle (GNS) lorsque le GS était métastatique et nous avons testé 3 nomogrammes ou

scores prédictifs de cet envahissement dont l’efficacité a déjà été prouvée pour des patientes

non traitées par CNA. En analyse uni variée, la taille tumorale (p=0.016) et la taille de la

métastase du GS (p=0.0055) étaient les deux facteurs significativement corrélés à la présence

d’un GNS métastatique. Le nomogramme du MSKCC ne permettait pas de prédire de façon

fiable l’atteinte du GNS (AUC=0.542) alors que celui du MD Anderson (AUC=0.716) et le

score de Tenon (AUC = 0.778) pouvaient, de façon statistiquement correcte, évaluer la

probabilité d’atteinte du GNS.

L’analyse per opératoire du GS par apposition étant une des méthodes recommandées chez les

patientes non traitée par CNA, nous avons enfin étudié chez 80 patientes de notre série la

faisabilité de cette technique. L’analyse par apposition à permis l’identification d’une

Résumé 5

métastase chez 72% des patientes (sensibilité = 38.2% ; spécificité = 97.8%). En analyse uni

et multi varié, les patientes qui présentaient une micro métastase ou la présence de cellules

tumorale isolées dans le GS avaient un risque multiplié par 2,3 de FN de l’apposition par

rapport aux patientes qui avaient une atteinte macro métastatique. Ces résultats sont

identiques à ceux déjà publiés dans des séries de GS sans CNA.

En conclusion, notre travail a permis de montrer que la CNA n’avait pas d’influence négative

sur la faisabilité de la technique du GS, en particulier pour les patientes sans atteinte

ganglionnaire avant traitement. Après CNA, l’analyse per opératoire du GS est possible ainsi

que l’utilisation de certains nomogrammes ou scores déjà existant pour calculer la probabilité

d’atteinte du GNS lorsque le GS est métastatique. En pratique clinique, nous pensons qu’il

existe maintenant suffisamment d’arguments pour effectuer la technique du GS après CNA

aux patientes N0 au moment du diagnostic. Il pourrait être intéressant de réaliser chez ces

patientes, une étude du flux de l’isotope dans le territoire de drainage lymphatique par

SPECT-CT avant et après chimiothérapie. Chez les patientes qui ont un envahissement

ganglionnaire prouvé avant CNA, la faisabilité de la technique du GS fait actuellement l’objet

en France d’un protocole de recherche clinique prospectif, multicentrique, randomisé

(GANEA 2). L’analyse moléculaire par RT-PCR quantitative en temps réel per opératoire du

GS après CNA pourrait aussi faire l’objet d’une étude prospective de faisabilité.

Table des matières 6

TABLE DES MATIERES

Résumé ... 4

Introduction ... 8

1) Epidémiologie ... 8

2) Evolution des traitements chirurgicaux ... 8

3) L’évaluation ganglionnaire ... 9

4) Le ganglion sentinelle ... 10

5) La chimiothérapie néo adjuvante .. 13

6) Effets de la chimiothérapie néo adjuvante sur le drainage lymphatique du

sein .. 14

7) Ganglion sentinelle et chimiothérapie néo adjuvante ... 16

Rationnel de notre travail ... 18

Faisabilité du ganglion sentinelle après chimiothérapie néo adjuvante 20

1) Notre étude .. 20

2) Analyse bibliographique ... 21

2.1) Résultats des études monocentriques ou multicentriques rétrospectives 23

i. Taux d’identification ... 23

ii. Taux de faux négatif .. 25

2.2) Résultats des deux études prospectives multicentriques randomisées 26

2.3) Résultats des études comparant GS avant et après CNA 27

2.4) Résultats des méta analyses ... 28

2.5) Résultats des études comparant GS post CNA à GS hors CNA 29

2.6) Résultats des études du GS après CNA chez des patientes présentant

un envahissement ganglionnaire .. 30

3) Conclusion ... 31

Etude de la probabilité d’envahissement d’un ganglion non sentinelle lorsque

le ganglion sentinelle est métastasé .. 32

1) Notre étude .. 32

Table des matières 7

2) Analyse bibliographique ... 35

2.1) Facteurs prédictifs d’envahissement des GNS en cas de

GS métastatique ... 35

2.2) Modèles de calcul de probabilité de métastase d’un GNS en cas de

GS métastatique ... 37

3) Conclusion ... 40

Valeur de l’examen per opératoire du ganglion sentinelle par apposition après

chimiothérapie néo adjuvante .. 42

1) Notre étude .. 42

2) Analyse bibliographique ... 43

3) Conclusion ... 45

Conclusion .. 46

1) Apport de notre travail .. 46

2) Perspectives ... 48

2.1) En pratique clinique ... 48

2.2) En recherche clinique .. 48

i. Etude anatomique du drainage lymphatique sentinelle

 avant et après CNA .. 48

ii. Faisabilité de la technique du GS chez les patientes

présentant un envahissement ganglionnaire avant CNA 49

iii. Métastase moléculaire du GS après CNA ... 50

Références bibliographique .. 52

Annexe 1 ... 69

Annexe 2 ... 70

Autres travaux personnels .. 71

Introduction 8

INTRODUCTION

1) Epidémiologie :

Le cancer du sein est le premier cancer de la femme avec une incidence qui augmente chaque

année de 2,4% par an. En 2005, 49 814 nouveaux cas ont été recensés en France. Il représente

près de 37% de l'ensemble des nouveaux cas de cancers féminins. Il se situe au 1er rang des

décès par cancer chez la femme (11 201 décès par an, 18,9 %), soit 7,7% de l'ensemble des

décès par cancer. Cependant, depuis 2000 on observe une diminution de la mortalité : le taux

d'évolution annuel de la mortalité était de -0,4% en moyenne sur l'ensemble de la période

1980-2005 alors que sur la période 2000-2005 il est mesuré à -1,3%. Les évolutions inverses

de la mortalité et de l'incidence du cancer du sein peuvent s'expliquer par l'amélioration du

diagnostic rendu plus précoce grâce au développement du dépistage organisé mais aussi aux

progrès des thérapeutiques oncologiques, des traitements locorégionaux par radiothérapie et

des améliorations de la prise en charge chirurgicale.

2) Evolution des traitements chirurgicaux :

Les progrès dans la prise en charge chirurgicale du cancer du sein ont été marqués par une

désescalade thérapeutique liée non seulement à l’évolution de la chimiothérapie et de la

radiothérapie mais surtout à l’avènement de la prise en charge multidisciplinaire.

Historiquement, il était admis que le cancer du sein était une maladie locale, avec des filtres

lymphatiques régionaux et que son meilleur traitement était la chirurgie. Cette conception

trouvait sa plus parfaite démonstration dans la description de l'intervention de Halsted à la fin

du 19ème siècle. Grâce à cette chirurgie extensive, Halsted montra que l’on pouvait diminuer le

taux de récidives locales de 50% à 6% et secondairement allonger la survie de ces patientes

qui à l’époque présentaient invariablement une maladie localement évoluée [Halsted 1907].

En 1948, Patey proposa une mammectomie radicale modifiée conservant les muscles

pectoraux En 1966, Fisher montra que les lymphatiques régionaux n'étaient pas des barrières

contre la progression tumorale, et qu'il fallait considérer le cancer du sein comme une maladie

générale à expression locale. Sur un plan thérapeutique chirurgical, cette théorie trouva sa

confirmation dans les résultats de l'étude NSABP conduite entre 1971 et 1974 : il n'y avait

Introduction 9

aucune différence de survie globale, et de survie sans récidive entre deux groupes de patientes

présentant des stades I et II traités soit par Halsted, soit par mastectomie simple (1765

patientes) et dans les année 80 une étude prospective randomisée comparant 136 patientes

ayant eu une mastectomie radical type Halshted à 175 patientes ayant eu un mastectomie

simple a montré une survie globale et sans récidive statistiquement identique entre les groupes

[Maddox 1983]

L'évolution devait donc logiquement aller vers la conservation mammaire. Deux essais

prospectifs randomisés, l’un américain le NSABP B-06 [Fisher 1977] et l’autre européen du

cancer institut de Milan [Veronesi 1977] montrèrent l’équivalence en terme de survie globale

d'un traitement conservateur (association chirurgie conservatrice et radiothérapie) par rapport

à une mastectomie pour les tumeurs inférieures à 2 cm. Jatoi [Jatoi I, 2005] a publié en 2005

une méta analyse de 6 essais randomisés qui avec un recul de 14,7 ans confirmèrent l’absence

de différence significative sur la survie globale tout en mettant en évidence un risque de

récidive locorégionale significativement plus élevé dans le groupe traitement conservateur.

Aujourd’hui, les patientes porteuses d’une tumeur uni focale du sein, non inflammatoire, dont

la taille par rapport au volume du sein rend possible une exérèse chirurgicale en marges saines

avec un résultat esthétique satisfaisant, bénéficient d’un traitement chirurgical conservateur

complété par une radiothérapie externe [St Paul de Vence, 2005].

3) L’évaluation ganglionnaire :

L’évaluation ganglionnaire axillaire fait partie intégrante de la prise en charge initiale des

cancers du sein invasifs au stade localisé pour deux raisons principales : l’envahissement

ganglionnaire reste aujourd’hui le principal facteur pronostique du cancer du sein lorsqu’il n’y

a pas d’atteinte métastatique viscérale. De plus le statut ganglionnaire détermine à lui seul

l’indication de traitements adjuvants (chimiothérapie, radiothérapie externe paroi thoracique,

aires ganglionnaires sus claviculaires, chaine mammaire interne) [S.O.R. Cancer du sein non

métastatique 2001].

Les ganglions du drainage lymphatique de la glande mammaire sont majoritairement situés

dans le creux axillaire. Un premier réseau lymphatique superficiel draine le parenchyme

glandulaire superficiel jusque dans les ganglions axillaires, et un réseau profond draine le

parenchyme glandulaire profond jusque dans les chaînes mammaires interne et externe

Introduction 10

[Olivier 2006]. Le curage axillaire fonctionnel consiste donc à prélever les ganglions situés

sous la veine axillaire entre le bord du muscle grand dorsal et la paroi thoracique que longe le

nerf du dentelé, en respectant les principaux éléments anatomiques que sont les nerfs

perforants intercostaux, les nerfs du dentelé antérieur et du grand dorsal, les pédicules artério

veineux thoracique latéral et scapulaire inférieur [Garnier 1993]. Le curage ganglionnaire de

la chaine mammaire interne n’est pas recommandé en pratique clinique. En effet, d’une part le

drainage ganglionnaire extra axillaire exclusif ne concernerait que 1% des patientes ,et d’autre

part, il n’y a aucune preuve du bénéfice en terme de survie apportée par l’exérèse de ganglion

extra axillaire.

Les limites de l’évaluation ganglionnaire par le curage axillaire sont de deux ordres :

Premièrement, l’envahissement ganglionnaire est proportionnel à la taille tumorale [Carter

1989]. Quatre vingt pourcents des patients porteurs d’une tumeur de taille inférieure à 1 cm et

70% des patients porteurs d’une tumeur de taille inférieure à 2 cm sont indemnes

d’envahissement ganglionnaire. Pour ces patients le curage ganglionnaire est peu justifié.

Deuxièmement, le curage axillaire présente une morbidité non négligeable : 15 à 30% de

lymphocèle, 20 à 30% de troubles sensitifs de la face interne du bras, 30% de brides

rétractiles, 8 à 40% de séquelles fonctionnelles de type fatigabilité et/ou raideur du bras, 15 à

30% de douleur, 8 à 40% de lymphoedème [S.O.R. Cancer du sein non métastatique 2001].

Pour les patientes à faible risque d’atteinte ganglionnaire il n’y a donc pas de justification à la

prise du risque de morbidité de l’intervention chirurgicale.

4) Le ganglion sentinelle

La désescalade thérapeutique a donc été aussi observée dans ce domaine avec les premières

études de faisabilité du GS pour cancer du sein publié par Krag et Giuliano dans les années 90

[Krag 1993 ; Giuliano 1994]. La première application clinique du GS a été publiée en 1977

par Cabanas dans le cadre de l’évaluation ganglionnaire chirurgicale d’une tumeur de la verge

[Cabanas 1977].Puis les indications se sont multipliées pour le mélanome malin depuis 1992.

Le concept de ganglion sentinelle repose sur l’identification du premier relais ganglionnaire

dans le territoire de drainage lymphatique d’un organe. Le statut histologique de ce ou ces

ganglions sentinelles est alors le reflet du statut histologique de tous les ganglions du territoire

ganglionnaire dès lors que l’on considère que la migration des cellules néoplasiques s’effectue

de proche en proche et que le ganglion sentinelle est le premier filtre obligatoirement atteint

lorsqu’il y a un envahissement lymphatique ganglionnaire. Pour le cancer du sein, le but de

Introduction 11

l’évaluation ganglionnaire axillaire par le GS est d’obtenir l’information relative au statut

histologique ganglionnaire tout en évitant la morbidité du curage axillaire pour les patientes

indemnes de métastases lymphatiques.

La validation de la technique du GS repose sur 2 paramètres : le taux d’identification du GS et

le taux de faux négatif qui représente le pourcentage de cas où le GS est non métastatique

alors que l’étude histologique des ganglions du curage axillaire montre la présence d’une ou

plusieurs métastases ganglionnaires. Les conférences de consensus ayant validé la méthode

ont retenu une valeur théorique du taux d’identification supérieure à 90% et une valeur

théorique du taux de FN inférieure à 5% [Lyman 2005].

En 2006, Kim a publié une méta analyse de 69 séries de patientes traitées par GS + curage

axillaire [Kim 2005]. Au total, 8059 patientes ont été incluses. La valeur médiane du taux

d’indentification du GS a été de 92% sans corrélation avec le nombre de patientes incluses

dans chaque série. Le taux d’identification par injection d’isotope seul variait de 94% à 98%.

Il était de 96% par méthode combinée dans l’analyse mélangée des résultats des 69 études

recensées. Il chutait à 81% par méthode colorimétrique seule. La méthode combinée est

préconisée dans les conférences de consensus. La méthode isotopique exclusive est acceptée.

Enfin, le taux d’identification est indépendant du site d’injection péri tumoral ou péri aréolaire

[Mateos 2001].

Dans l’étude du NSABP B-32 publiée par Krag en 2007, le taux de FN était de 9.8% [Krag

2007]. Dans l’étude randomisée de Veronesi comparant GS versus GS + curage axillaire chez

516 patientes porteuses d’une tumeur de taille inférieure à 2 cm, le taux de FN était de 8,8%

[Veronesi 2003]. Dans la méta analyse de Kim [Kim 2005], la valeur médiane du taux de faux

négatif a été de 7% et elle était significativement diminuée dans les séries de plus de 100

patientes (6,7%) comparativement aux séries de moins de 100 patientes (9%, p=0.007). Le

taux de FN est amélioré lorsque plus de 2 GS sont retirés et quand on effectue l’exérèse de

ganglions non sentinelles suspects [Carmon 2006]. L’impact du taux de FN sur le risque de

perte de chance de guérison semble peu important. Le risque de récidive axillaire dans les

séries de GS n’est pas augmenté comparativement aux séries historiques où les patientes

avaient, pour des tumeurs équivalentes, un curage. Dans la série du MSKCC publiée en 2004

par Naik [Naik 2004], 3 patientes sur 2340 (0,12%) ont eu une récidive axillaire alors qu’elles

étaient GS négative et n’avaient pas eu de curage ganglionnaire concomitant. Dans la méta

analyse de Van Der Ploeg [Van Der Ploeg 2008] qui regroupait 48 études avec au total 14 959

Introduction 12

GS négatifs, et un recul médian de 34 mois, le taux de récidive axillaire était de 0,3%. Le

risque théorique de décès lié à l’omission de l’atteinte ganglionnaire a aussi été étudié. Jayant

a mis au point un modèle mathématique dans l’objectif d’évaluer l’impact du taux de FN sur

le risque de décès. En se basant sur le taux de FN (9,7%) retrouvé dans l’étude du NSABP-

B32 [Krag 2007], il a estimé le risque statistique de décès à 10 ans à 0,6% pour les patientes

qui présentaient une tumeur de taille inférieure à 2 cm. Le taux de FN maximun admis dans

les concensus est de 5%. Mais ce taux est théorique et il doit être relativisé. Un taux supérieur

à 5% mais inférieur à 10% est souvent observé et semble acceptable en pratique clinique.

Plusieurs essais randomisés ont démontré que la technique du GS était moins délétère que le

curage axillaire [Purushotham 2005, Fleissig 2006]. L’essai randomisé multicentrique

ALMANAC [Fleissig 2006] a montré une récupération significativement plus rapide dans le

groupe GS, un taux de lymphoedème significativement diminué dans le groupe GS (7%

versus 14% ; p=0 ,002), une lourdeur du bras à 18 mois significativement moins fréquente

dans le groupe GS (8,7% versus 19% ; p<0,001) et un index de qualité de vie à court et à long

terme meilleur dans le groupe GS. La technique du GS n’est cependant pas dénuée de risques.

Wilke a étudié la morbidité de la technique du GS dans une série prospective de 5327

patientes ayant eu un GS sans curage pour une tumeur T1-2, N0, M0. Cinq patientes sur 4975

(1%) ont eu une réaction anaphylactique au bleu isosulfant utilisé seul ou en association avec

un isotope. Une infection du site opératoire est survenue dans 1% des cas, une lymphocèle

dans 7,1% des cas, un hématome du creux dans 1,4% des cas. A 6 mois, 8,6% des patientes

présentaient des troubles de la sensibilité du creux, 3,8% une diminution de la sensibilité du

membre supérieur et 6,9% des patientes avaient un lymphoedème de plus de 2 cm par rapport

au côté opposé [Wilke 2006]. En cas de métastase du GS non détecté en per opératoire, un

curage axillaire différé est alors préconisé. Les résultats concernant une éventuelle majoration

de la morbidité du curage secondaire est controversé. Goyal a comparé la morbidité du CA

chez 373 patientes qui ont eu GS + curage axillaire à 83 patientes qui ont eu un curage

axillaire différé pour GS métastatique. Il ne retrouvait aucune différence significative dans la

perte de sensibilité du bras, la diminution de la mobilité du bras, le délai de convalescence, la

durée d’hospitalisation et le risque de lymhoedème [Goyal 2006]. Husen a comparé la

morbidité de l’évaluation ganglionnaire dans 3 groupes de patientes : 203 patientes qui ont eu

un GS, 100 patientes qui ont eu GS + curage axillaire dans le même temps opératoire et 67

patientes qui ont eu GS puis curage différé. La morbidité de l’évaluation ganglionnaire était

Introduction 13

significativement plus faible dans le groupe GS. La morbidité du curage axillaire était

significativement augmentée lorsqu’il était réalisé dans un deuxième temps [Husen 2006].

En 2005, l’American Society of Clinical Oncology émettait des recommandations pour la

pratique du GS dans les cancers du sein au stade précoce [Lyman 2005]: Ces

recommandations se basaient sur l’étude bibliographique de 69 séries uni ou multicentriques,

4 méta analyses et l étude prospective randomisée de Veronesi et concluaient à la faisabilité

du GS pour sélectionner les patientes sans atteinte ganglionnaire et à la confirmation de la

diminution de la morbidité chirurgicale de la procédure sentinelle en comparaison du curage

axillaire. L’impact de l’évaluation ganglionnaire par le GS sur la récidive et la survie n’était

en revanche pas connu aujourd’hui.

En 2005 les recommandations françaises de Saint Paul de Vence préconisaient la réalisation

du ganglion sentinelle pour tout carcinome infiltrant opérable d’emblé, uni focal, de taille

inférieure à 2 cm, sans envahissement ganglionnaire clinique, sans traitement préalable

[cancer du sein, 2005]. La méthode recommandée est la méthode combinée.

5) La chimiothérapie néo adjuvante

Depuis les années 70, la chimiothérapie constitue l’une des armes majeures pour la prise en

charge thérapeutique des cancers du sein. Son efficacité à été observée avec l’essor des

polychimiothérapies à base d’alkylants puis secondairement avec l’utilisation des

anthracyclines. A partir des années 90, une nouvelle classe de molécule apparaît avec les

taxanes et les années 2000 ont vu le développement des thérapeutiques ciblées et notamment

du transtuzumab pour les tumeurs sur exprimant l’oncogène HER2/Neu.

Le premier objectif de la chimiothérapie dans le traitement des cancers du sein au stade

localisé est d’éradiquer la maladie micro métastatique et d’espérer par voie de conséquence

une amélioration de la survie. Un deuxième objectif peut être envisagé : rendre opérables des

tumeurs localement évoluées ou inflammatoires ou permettre d’éviter la mastectomie lorsque

le volume tumoral est trop important par rapport au volume du sein. Elle est alors effectuée en

premier traitement avant l’intervention chirurgicale. C’est la chimiothérapie néo adjuvante.

Un autre intérêt de la chimiothérapie néo adjuvante est de permettre une évaluation in vivo de

l’efficacité de la chimiothérapie et ainsi parfois de modifier les agents thérapeutiques en cas

de réponse insuffisante. Les résultats de plusieurs essais de phase III comparant

Introduction 14

chimiothérapie néo adjuvante et chimiothérapie adjuvante ont montré l’absence de différence

significative en terme de survie globale, de survie sans progression ou de survie sans

métastase [Fisher 97, Van der Hage 2001, Mauri 2005, Gianni 2009].

En revanche on observe une amélioration du taux de conservation mammaire après

chimiothérapie néo adjuvante : l’essai du NSABP-B18 a inclus 1558 patientes randomisées

entre 4 cycles d’adriamycine cyclophosphamide administrés soit en préopératoire soit en post

opératoire. Le taux de conservation mammaire était de 67% dans le bras chimiothérapie néo

adjuvante alors qu’il était significativement plus faible (60%) dans le bras chimiothérapie

adjuvante [Fisher 97]. L’essai de l’EORTC 10902 a inclus 698 patientes randomisées entre un

bras traité par 4 cycles de FEC 60 (5-FU, épirubicine, cyclophosphamide) administrés en néo-

adjuvant et un bras de traitement par 4 cycles de FEC 60 administrés en adjuvant. La

réduction du volume tumoral induite par la chimiothérapie néo-adjuvante a permis une

conservation du sein chez 23% qui auraient dû être traitées par mastectomies [Van der Hage

2001]. De même dans l’étude de Gianni ,1355 patientes ont été randomisées en 3 bras de

chimiothérapie néo adjuvante ou adjuvante. Le taux de conservation mammaire était

significativement amélioré par l’administration en pré opératoire de la chimiothérapie 63%

versus 34% en adjuvant [Gianni 2009].

La chimiothérapie néo adjuvante est le traitement standard des tumeurs du sein localement

avancées mais peut être également proposée dans la prise en charge de patientes sélectionnées

présentant une tumeur opérable d’emblée afin d’améliorer le taux de conservation mammaire

[Kaufmann 2006].

6) Effets de la chimiothérapie néo adjuvant sur le drainage lymphatique du sein

L’effet de la chimiothérapie sur les ganglions de drainage du sein a été observé en clinique

dans les études comparant l’efficacité de différents protocoles de chimiothérapie néo

adjuvante (CNA). Dans la série du NSABP-B18 où plus de 1500 patientes ont été

randomisées entre chimiothérapie pré et post opératoire, 185 présentaient une atteinte

ganglionnaire clinique initiale. Après CNA, 135 (73%) avaient une normalisation de l’examen

clinique du creux et 29 (16%) une diminution significative du nombre et du volume des

adénopathies. Dans cette même étude, 36% des patientes traitées par CNA étaient pN0 après

chirurgie tandis que seulement 14% des patientes opérées d’emblée étaient pN0 avant

chimiothérapie (p=<0,001). Dans l’étude du NSABP-B27 qui comparait 3 séquences de CNA

Introduction 15

chez 2411 patientes, les auteurs ont montré que le statut ganglionnaire était corrélé à la

réponse à la chimiothérapie sur la tumeur dans les 3 groupes : seulement 35,4% des patientes

qui avaient une réponse clinique sur la tumeur avaient une atteinte ganglionnaire prouvée

histologiquement et seulement 15,5% des patientes qui avaient une réponse histologique

complète sur la tumeur étaient pN+ [Bear 2006]. Dans l’étude de Kuerer qui regroupait 191

patientes N+ prouvés par analyse cytologique avant traitement, et qui comparait 2 protocoles

de CNA, les patientes ayant une réponse histologique complète ganglionnaire avaient une

réponse histologique complète sur le sein de façon significativement plus fréquente que les

patientes ayant un réponse histologique ganglionnaire incomplète (6% vs 59%, p<0,001). En

revanche, 41% des patientes ayant une réponse histologique complète sur la tumeur

mammaire avaient encore une atteinte ganglionnaire histologique. L’efficacité de la CNA

semblerait moins forte sur les ganglions que sur le sein. Ces observations cliniques permettent

aussi de montrer qu’après CNA, il existe une conversion histologique du statut ganglionnaire

dans 20 à 40 % des cas ce qui représente pour ces patientes un argument supplémentaire pour

ne pas réaliser un curage axillaire mais plutôt un GS [Straver 2009, Kuerer 1999, Newman

2007, Newman 2003]. Stravers a montré que cette conversion prouvée histologiquement par

une biopsie ganglionnaire avant CNA et une intégrité des GS et non sentinelle en analyse

histologique après CNA était surtout marquée chez les patientes chimio sensibles triple

négatives et HER2 positives [Straver 2009].

L’effet de la chimiothérapie sur l’aspect histologique des tumeurs a été étudié par plusieurs

auteurs. Pour Honkoop, chez les patientes répondeuses c'est-à-dire chez qui aucun résidu

tumoral n’est retrouvé ou uniquement un résidu microscopique, les lésions retrouvées sont des

lésions de fibrose cellulaire infiltrée de lymphocytes et de macrophages parsemées de micro

foyers néoplasiques ou de cellules tumorales isolées [Honkoop 1996]. Pour Sharkey, l’aspect

histologique des ganglions lymphatiques après chimiothérapie est caractérisé par un

appauvrissement du tissu lymphoïde et un élargissement des sinusoïdes. La réponse

ganglionnaire à la CNA se caractérise par l’apparition de plages de fibrose et de prolifération

fibro histiocytaire qui représentent probablement les stigmates des précédentes localisations

néoplasiques. Ces lésions histologiques sont aussi présentes sur la tumeur mammaire. Les 9

patientes de son étude présentant une stérilisation ganglionnaire avaient aussi une réponse

histologique sur la tumeur du sein [Sharkey 1996]. La chimiothérapie pourrait donc altérer le

drainage lymphatique du sein en favorisant une fibrose ou une sclérose des canaux

Introduction 16

lymphatiques ou en favorisant l’obstruction des canaux lymphatiques par des emboles de

matériel cellulaire dégradé ou de cellules tumorales.
Cette hypothèse peut être vérifiée par l’analyse lymphoscintigraphique avant et après CNA.

Ue a étudié l’impact de la CNA sur le flux lymphatique [Ue 2007] : 31 patientes ont eu une

lymphoscintigraphie couplée à un scanner avant et après CNA. Le taux d’identification du GS

était plus élevé après CNA (90,5% vs 77,3%) sans être cependant prouvé statistiquement.

Pour 6 patientes le nombre de GS visualisés était plus élevé après CNA. Le seul facteur

statistiquement corrélé à la diminution du taux d’identification était l’atteinte ganglionnaire

métastatique avant CNA (93,4% pour les N0 versus 42,9% pour les N+ ; p<0,01). Le GS est

devenu visible en lympho scanner après CNA chez 2 patientes N+. Chez ces 2 patientes, la

taille des adénomégalies avait diminué après CNA. Il est donc possible que l’obstruction du

drainage lymphatique ait été levée par la chimiothérapie. La CNA n’aurait donc pas

d’influence sur le drainage lymphatique. L’obstruction des canaux lymphatiques serait

uniquement liée à l’importance de l’envahissement ganglionnaire comme cela a déjà été

observé chez des patientes non traitées par CNA. Brenot-Rossi, dans une série rétrospective

de 332 patientes ayant eu un GS pour un tumeur invasive du sein T0, T1 ou T2<3cm, N0 a

montré que le seul facteur indépendant corrélé à la non détection du GS en

lymphoscintigraphie était le nombre de ganglions axillaires métastatiques supérieur à 4

[Brenot-Rossi 2003].

7) Ganglion sentinelle et chimiothérapie néo adjuvante

La place du GS chez les patientes qui justifient d’une CNA est aujourd’hui toujours en

discussion. Il peut être réalisé soit avant soit après la chimiothérapie.

L’avantage principal de réaliser le GS avant CNA est d’éviter une inter action éventuellement

délétère de la chimiothérapie sur le drainage lymphatique du sein, interaction qui peut varier

en fonction des agents cytotoxiques utilisés et de la chimio sensibilité propre à chaque tumeur.

En cas de positivité du GS, le curage axillaire est alors réalisé après chimiothérapie au

moment de l’exérèse chirurgicale de la tumeur mammaire résiduelle. En revanche, cela

entraîne pour ces patientes 2 interventions chirurgicales et en cas de conversion du statut

histologique ganglionnaire le curage axillaire est alors effectué inutilement. Enfin cela pose

aussi le problème de la validité du GS pour les grosses tumeurs pour lesquelles le risque

d’atteinte métastatique ganglionnaire est augmenté. Plusieurs études ont néanmoins montré la

possibilité d’effectuer une procédure GS fiable pour des tumeurs de taille élevée lorsqu’il

Introduction 17

n’existe pas d’atteinte ganglionnaire clinique [Bedrosian 2000, Chung 2001, Lelievre 2006].

Dans l’étude de Bedrosian, 87 patientes avaient une tumeur T2≥2 cm et 17 une tumeur T3.

Dans l’étude de Lelievre, la taille tumorale médiane était de 4,2 cm (3 à 20 cm) et dans

l’étude de Chung 85% des patientes avaient une tumeur entre 5 et 9,9cm, 12% entre 10 et 15

cm et 3% une tumeur > 15 cm. Dans les 3 études les patientes étaient N0 clinique.

L’identification du GS était respectivement de 99%, 100% et 97,4% et le taux de FN était de

2%, 3% et 4% [Bedrosian 2000, Chung 2001, Lelievre 2006]. Cela montre que même si

l’atteinte ganglionnaire est corrélée à la taille tumorale, la technique du GS est faisable dès

lors qu’il n’existe pas une atteinte clinique du creux. Plusieurs auteurs ont montré l’intérêt de

réaliser chez ce type de patientes, le GS avant de débuter la CNA en retrouvant des taux

d’identification variant de 98% à 100% [Sabel 2003, Ollila 2005, Cox 2006, Van Rijk 2006,

Schrenk 2008, Menard 2009]. Dans les études de Shrenk et Menard, un curage axillaire à été

effectué après CNA et le taux de FN était égal à 0 [Schrenk 2008, Menard 2009].

Certains auteurs ont comparé la faisabilité du GS avant et après CNA dans des groupes de

patientes homogènes. Pour Jones, le taux d’identification était significativement diminué dans

le groupe GS post chimio mais dans cette étude les effectifs sont faibles et les patientes GS

avant CNA sont N0 clinique alors que 6 des 7 patientes pour lesquelles l’identification du GS

était impossible après CNA avaient une atteinte ganglionnaire clinique avant traitement [Jones

2005]. Seul l’étude de Papa, qui regroupait des patientes N0 clinique avant CNA retrouve un

taux d’identification significativement diminué dans le groupe GS post chimio (87% versus

98,8% ; p≤ 0,005) et un taux de FN élevé dans le groupe GS post chimio (15,8% versus 0%).

Cependant, il s’agit d’une étude rétrospective avec de faibles effectifs dans les 2 groupes

principaux : 31 patientes GS après CNA et 58 patientes GS avant CNA [Papa 2008].

Le GS avant CNA semble donc réalisable chez les patientes N0 avant traitement avec

l’inconvénient d’une deuxième intervention en cas de métastase ganglionnaire du GS et en

sachant qu’environ 1/3 de ces patientes auront un curage axillaire inutile car la CNA aura

stérilisé des métastases ganglionnaires.

Rationnel de notre travail 18

RATIONNEL DE NOTRE TRAVAIL

L’évaluation du statut ganglionnaire par la technique du GS est aujourd’hui largement

répandue. Les conférences de consensus ont bien défini les recommandations concernant les

indications, les contre-indications, la technique préconisée.

L’étude bibliographique sur le GS montre que la faisabilité de la méthode a notamment été

prouvée dans des publications de séries rétrospectives, des publications de méta analyses et

des séries prospectives randomisées qui ont montré que pour des patientes à faible risque

d’atteinte ganglionnaire, le taux d’identification du GS était supérieur à 90% et le taux de

faux négatif, c’est à dire le pourcentage de cas ou le GS est indemne alors que un ou plusieurs

ganglions axillaire est ou sont métastatiques, devait être inférieur à 5%.

L’analyse per opératoire du GS est aussi recommandée en pratique clinique. Elle peut être

réalisée par apposition ou par examen extemporané. Elle a permis de diminuer

significativement le taux de reprise chirurgicale pour curage axillaire différé en détectant la

métastase du GS pendant l’intervention dans au moins 2 cas sur 3.

Les études sur le GS ont montré que l’atteinte métastatique du GS était isolée dans environ

50% des cas ce qui a conduit à l’élaboration de nomogrammes permettant de calculer la

probabilité d’atteinte d’un GNS lorsque le GS est métastatique et ce dans le but d’éviter des

curages axillaires inutiles.

La technique du GS n’est pas recommandée après CNA pour plusieurs raisons :

- la CNA est indiquée le plus souvent pour des tumeurs volumineuses et par

conséquent à risque élevé de métastases ganglionnaires. Cependant, la CNA permet

aussi une stérilisation d’un ou plusieurs ganglions dans 20 à 40% des cas ce qui

pourrait justifier chez ces patientes d’éviter un curage axillaire inutile.

- il existe un postulat, non démontré, qui veut que la chimiothérapie induirait

une obstruction des canaux de drainage lymphatiques soit directement en créant des

lésions de fibrose , soit indirectement par son action anti mitotique par accumulation

de débris de cellules tumorales nécrosées. Cette obstruction pourrait alors fausser ou

Rationnel de notre travail 19

entraver le flux du radio isotope ou du marqueur coloré ce qui aurait pour conséquence

de diminuer le taux d’identification du GS et d’augmenter le risque de FN.

Nous avons retenu l’hypothèse que le traitement par chimiothérapie n’entrainait pas

nécessairement de modification délétère des voies de drainages lymphatiques puisque cela n’a

jamais été clairement établi. Pour rechercher l’existence ou l’absence d’un effet délétère de la

CNA sur les voies de drainage lymphatique en cas de cancer du sein pouvant expliquer

l’impossibilité de réaliser une procédure d’évaluation ganglionnaire par la technique du GS

nous nous sommes orienté vers 3 axes de recherche clinique :

- Nous avons testé la technique du GS dans notre série de patientes traitée par CNA selon la

méthode utilisée en pratique clinique dans notre institution.

- Comme nous réalisons en routine, dans notre institution, l’analyse per opératoire du GS par

apposition, nous avons décidé d’évaluer la fiabilité de cette méthode d’analyse per opératoire

du GS dans notre série de patientes traitées par CNA.

- Nous avons enfin recherché dans notre série de patientes traitées par CNA si il existait des

facteurs anatomo cliniques prédictifs spécifiques de l’envahissement d’un GNS ou s’ils

étaient semblables à ceux déjà mis en évidence pour des patientes non traitées par CNA.

Nous avons de plus testé la fiabilité de 3 nomogrammes ou scores prédictifs de

l’envahissement d’un GNS en cas de GS métastatique et dont la fiabilité a déjà été démontrée

pour des patientes non traitées par CNA.

Faisabilité du ganglion sentinelle
après chimiothérapie néoadjuvante

20

FAISABILITE DU GANGLION SENTINELLE APRES CHIMIOTHERAPIE

NEOADJUVANTE

1) Notre étude

Le but de ce travail a été d’étudier la faisabilité de l’évaluation de la technique du GS dans un

échantillon de patientes ayant eu dans notre institution une CNA.

Entre mars 2001 et décembre 2006, 129 patientes ont eu une évaluation ganglionnaire par la

technique du GS après CNA. La recherche du GS a été effectuée par méthode isotopique

exclusive.

Le taux d’identification du GS a été de 93,8% (121/129). Cinquante six patientes avaient une

atteinte ganglionnaire (43,4%). Parmi elles, 8 n’avaient pas de métastase du GS ce qui

établissait le taux de faux négatifs (FN) à 14,3%.

Le tableau 1 récapitule les facteurs corrélés aux taux d’identification et au taux de FN du GS.

Tableau 1 : facteurs anatomo cliniques corrélés à l’identification et au taux de faux négatifs du

GS.

caratéristiques Taux d’identification (n=121/129)
n p

Taux de FN (n=8/56)
n p

Age
 < 60 ans
 ≥ 60 ans
Taille tumorale avant CNA
 T1-2
 T3
Stade ganglionnaire avant CNA
 N0
 N1-2
Localisation tumorale
 externe
 interne
 central
Type histologique
 CCI
 CLI
Réponse clinique
 CRa

 PRb

Réponse pathologique
 pCR
 pPR

92/94(97.9%) 0.0063
29/35(82.1%)

87/94(92.6%) NS
34/35(97.2%)

77/82(93.9%) NS
44/47(93.7%)

67/67(95.5%) NS
34/38(89.4)
23/24(95.8)

103/111(93%) NS
18/18(100%)

47/50(94%) NS
74/79(93;6%)

23/25(92%) NS
98/104(94.2%)

6/41(14.6%) NS
2/15(13.3%)

2/35(5.7%) 0.045
6/21(28.5%)

0/29(0%) 0.003
8/27(29.6%)

7/35(20%) NS
0/6(0%)
1/15(6.6%)

8/47(17%) NS
0/9(0%)

3/18(16.6%) NS
5/38(13.1%)

1/4(25%) NS
7/52(13.4%)

FN faux négatifs, CNA chimiothérapie néoadjuvante, CCI carcinome canalaire invasif, CLI carcinome lobulaire invasif, CR réponse

complète, PR réponse partielle, pCR réponse pathologique complète, pPR réponse pathologique partielle.

Faisabilité du ganglion sentinelle
après chimiothérapie néoadjuvante

21

Le taux de faux négatifs était de 0% pour les 82 patientes N0 avant CNA. Il était de 5,7%

chez les 94 patientes T1-T2 avant CNA.

La valeur prédictive négative de la technique du GS dans notre était de 89% et la valeur

prédictive positive de 100%.

Seize patientes avaient des signes histologiques de stérilisation du GS.

2) Analyse bibliographique

Les publications sur la faisabilité de la technique du ganglion sentinelle après CNA sont

nombreuses : nous avons recensé 36 séries rétrospectives mono centriques, 1 série

rétrospective multicentrique, 2 séries prospectives randomisées multicentriques et 3 méta

analyses (tableau 2).

.

Faisabilité du ganglion sentinelle
après chimiothérapie néoadjuvante

22

Tableau 2 : ganglion sentinelle après chimiothérapie néo adjuvante. Revue de la littérature.

Etudes Nb Mono/multi
centrique

T, N avant NAC Méthode
de détection

ID (%) FN
(%)

GS+ seul pN+

Cohen 2000
Nason 2000
Breslin 2000
Tafra 2001
Fernandez 2001
Haid 2001
Brady 2002
Julian 2002
Miller 2002
Stearns 2002
Balch 2003
Reitsamer 2003
Schwartz 2003
Piato 2003
Vigario 2003
Aihara 2004
Kang 2004
Kang 2004
Lang 2004
Shimazu 2004
Patel 2004
Jones 2005
Mamounas 2005
Tanaka 2006
Yu 2007
Newman 2007
Kinoshita 2007
Lee 2007
Yamamoto 2007
Shen 2007
Hino 2008
Tausch 2008
Médina-Franco 2008
Gimbergues 2008
Hunt 2009
Cheung 2009
Classe 2009
Ozmen 2010
Schwartz 2010

Xing 2006
Van Deurzen 2009
Kelly 2009

38
15
51
29
40
33
14
34
35
34
32
30
21
42
37
20
54
80
53
47
42
36
428
70
127
54
104
210
20
61
55
169
31
129
575
78
195
77
29

1273
2148
1799

Mono
Mono
Mono
Multi
Mono
Mono
Mono
Mono
Mono
Mono
Mono
Mono
Mono
Mono
Mono
Mono
Mono
Mono
Mono
Mono
Mono
Mono
Multi
Mono
Mono
Mono
Mono
Mono
Mono
Mono
Mono
Multi
Mono
Mono
Mono
Mono
Multi
Mono
Mono

Méta
Méta
Méta

T2-3 N0-1
T2-3 N0
T2-3 N0-1
T1-2 N0
T1-4 N0-1
T1-3 N0-1
T1-3 N0-1
T1-3 N0-1
T1-3 N0
T1-3 N0-3
T2-4 N0-1
T2-3 N0-2
T2-3 N0-2
T1-2 N0
T1-2 N0
T2-3 N0-1
T1-4 N0-1
T1-4 N0-1
T1-4 N0-2
T1-4 N0-2
T2-4 N0-2
T2-4 N0-1
T1-3 N0-2
T1-4 N0-2
T3 N0
T1-3 cN+
T2-4 N0-2
T3 N0-1
T1-3 N0-1
T1-4 cN+
T2-3 N0-2
T1-4 N0-2
T1-3 N0-2
T1-3 N0-2
T1-3 N0
T1-2 N0
T0-3 N0-1
T1-3 cN+
T1-3 N0-2

C
C

B,C
C

B,I,C
C

B,C
B,I,C
B,I,C

B
C
C
B
I
I
B

B,I,C
I,C

B,I,C
B,I,C

-
-

B,I,C
B
B

B,I,C
B,C

B,I,C
C

B,I,C
I

B,I,C
B,C

I
B,I,C

C
C
C

B, C

82%
87%
84%
93%
85%
88%
93%
91%
86%
85%
97%
86%
100%
98%
97%
85%
72%
76%
94%
93%
95%
80%
84%
90%
91%
98%
93%
78%
100%
93%
71%
85%
83%
94%
97%
83%
90%
92%
98%

90%
90%
90%

17%
33%
12%
0%

22%
0%
0%
0%
0%

14%
5%
6%
9%

17%
39%
8%

11%
7%
4%

12%
0%

11%
11%
5%
9%
9%

10%
6%

14%
25%
0%
8%

18%
14%
6%

10%
11%
13%
8%

12%
10%
9%

48%
46%
88%

-
20%
50%
60%
41%
44%
23%
52%
40%
64%
37%

-
-

0%
33%
25%
66%
48%

-
36%
30%
37%
31%
44%
69%
30%
48%
46%
49%
11%
41%

-
37%
50%

-
-

-
66%
51%

-
50%
66%
77%
38%
25%
61%
59%
66%
52%
43%

-
-

50%
67%
45%
70%
42%
53%
44%
58%
54%
66%
38%
72%

100%
58%
72%
44%
34%
46%

-
44%
37%

-
-

T,N stade clinique, B Bleu, I Isotope, C Combinée T. ID taux d’identification, FN taux de FN, cN+ métastase ganglionnaire prouvée par

analyse cytologique.

Faisabilité du ganglion sentinelle
après chimiothérapie néoadjuvante

23

2.1) Résultat des études monocentriques ou multicentriques rétrospectives

Ces séries sont difficilement comparables car hétérogènes. Le nombre de patientes varie de 14

à 575 patientes. Les patientes présentaient un stade tumoral avant CNA variant de T0 à T4. Le

statut ganglionnaire avant CNA était lui aussi variable d’une étude à l’autre : N0 avant CNA

dans 8 séries, N0-3 dans 27 cas et un envahissement ganglionnaire prouvé histologiquement

avant CNA dans 3 études. Les méthodes d’identification du GS étaient variables d’une étude à

l’autre et souvent même au sein de la population testée.

i. Taux d’identification

Les taux d’identification publiés varient de 72% à 100%. Dans 21 publications sur 39 (54%),

le taux d’identification est supérieur ou égale à 90% (Tableau 1).

Certains facteurs peuvent diminuer le taux d’identification après CNA.

Dans notre étude le seul facteur corrélé négativement à l’identification du GS était l’âge. La

diminution du taux d’identification a déjà été observée chez les patientes ménopausées en

dehors de toute CNA [Krag 1998, Sener 2004] mais aussi après CNA [Nason 2000]. Dans

l’étude de Sener par exemple, les patientes de plus de 70 ans avait un risque de non

identification du GS multiplié par 3,14 alors que le risque était de 1,39 pour les patientes de

moins de 50 ans (p=0,018) [Sener 2004]. Il n’existe pas d’explication clairement définie à ce

risque. Certains ont observé une amélioration du taux d’identification chez ces patientes

ménopausées en injectant un volume plus grand de traceur, en hydratant mieux la patiente en

pré opératoire et en massant plus longuement la glande mammaire avant d’inciser [Nason

2000, Krag 1998, Giuliano 1997].

Le degré d’envahissement ganglionnaire est fréquemment corrélé à l’identification du GS

après CNA. Dans l’étude prospective multicentrique française [Classe 2009], l’identification

du GS était significativement diminuée chez les patientes ayant un envahissement

ganglionnaire avant CNA (N0 94,6% vs N1 81,5% ; p=0,008). Pour Kinoshita [Kinoshita

2006] le taux d’identification était de 97,6% chez les patientes N0 avant CNA alors qu’il

diminuait à 88,6% pour les patientes N1-2 sans différence statistiquement significative. Dans

l’étude de Jones [Jones 2005], 6 des 7 patientes chez qui le GS n’a pas été identifié, avaient

Faisabilité du ganglion sentinelle
après chimiothérapie néoadjuvante

24

une atteinte ganglionnaire clinique avant CNA. Dans cette étude, le taux d’identification était

statistiquement corrélé au statut ganglionnaire avant CNA (100% pour les N0 versus 45%

pour les N1-2). En fait, c’est probablement l’envahissement ganglionnaire massif qui influe le

plus sur l’identification du GS. En effet, dans 3 études les patientes avaient une atteinte

ganglionnaire prouvée histologiquement avant CNA [Newman 2007, Shen 2007, Ozmen

2010] et le taux d’identification restait encore supérieur à 90% chez ces patientes qui ne

présentait pas toutes un envahissement ganglionnaire massif (respectivement 98%, 93%,

92%). Pour Ozmen, le seul facteur corrélé au taux d’identification était la taille tumorale après

CNA en analyse uni et multi variée[Ozmen 2010]. Les patientes T0-2 après CNA avaient un

taux d’identification statistiquement plus élevé (96,7% versus 73,3% ; p=0,028). Pour Hino,

c’étaient aussi les paramètres après CNA (taille tumorale et statut ganglionnaire) qui

influaient sur le taux d’identification. Il augmentait significativement chez les patientes N0

après NAC (71% versus 93%). La technique du GS était d’autant plus fiable que les patientes

étaient répondeuses à la chimiothérapie [Hino 2008].

Comme cela a été observé dans les séries hors CNA, le taux d’identification du GS après

CNA peut aussi être lié à l’expérience de l’opérateur. Pour Breslin, le taux d’identification

était significativement augmenté pour les 17 premières patientes de la série (64,7% versus

94,1%) [Breslin 2000].

La méthode de détection utilisée joue un rôle majeur pour la fiabilité de la détection du GS

hors CNA et la méthode combinée est souvent préconisée dans les conférences de consensus

[Gordon 2002, Schwartz 2002]. Dans notre étude nous avons utilisé la technique isotopique

exclusive. Depuis plusieurs années, nous n’utilisons plus la méthode combinée en raison du

risque allergie connu après injection de Bleu patent et de bleu isosulfan [Mullan 2001]. Après

CNA, notre taux d’identification était de 94%, conforme aux recommandations sur la

procédure sentinelle hors CNA. Dans l’étude de Kang, la méthode isotopique exclusive était

même la plus performante des 3 méthodes utilisées après CNA avec des taux d’identification

qui étaient respectivement de 90,9% pour le repérage isotopique seul, 44,4% pour la méthode

colorimétrique et 41,7% pour la méthode combinée [Kang 2004]. Dans la méta analyse de

Xing [Xing 2006], le taux d’identification global du GS après CNA était de 90% : Il était de

93% par méthode colorimétrique, 95% par isotope seul et 92% par méthode combinée. La

Faisabilité du ganglion sentinelle
après chimiothérapie néoadjuvante

25

méthode isotopique et la méthode combinée permettaient une augmentation significative du

taux d’identification dans cette étude.

ii. Taux de faux négatifs

Après CNA, les taux de FN varient de 0% à 33%. Dans 20 séries sur 39 (51%), il est inférieur

ou égal à 10%. Dans 7 études aucun cas de FN n’a été observé (FN=0%) (Tableau 1).

Comme cela est le cas hors CNA, l’envahissement ganglionnaire semble jouer un rôle

important dans la fiabilité de la technique. Dans notre étude le statut ganglionnaire avant CNA

était un facteur indépendant corrélé à une augmentation du taux de FN. Le taux de FN était de

0% pour les patientes N0 versus 30% chez les patientes N1-2. Ce résultat a déjà été observé

[Lang 2004, Shimazu 2004, Jones 2005, Tanaka 2006, Tausch 2008]. Dans l’étude de Tanaka

[Tanaka 2006], le taux de FN était égal à 0 chez les 17 patientes N0 clinique avant traitement

versus 6,3% pour les 26 patientes N1-2. Pour Lang, le taux de FN était de 0% pour les

patientes N0 avant CNA (0/12) alors qu’il était de 9% (1/10) chez les patientes N1-2. Le seul

patient FN avait un envahissement ganglionnaire prouvé histologiquement avant CNA [Lang

2004]. Dans l’étude de Shimazu [Shimazu 2004], le taux de FN était de 15,8% chez les

patientes N1-2 (3/19) et de 7,1% chez les patientes N0 (1/14). Pour Tausch, la taux de FN a

tendance à être meilleur chez les patientes N0 avant CNA (6%) par rapport au patientes N1-2

(12% ; p=0,39) [Tausch 2008]. Dans l’étude de Classe [Classe 2009], le taux de FN était aussi

diminué chez les patientes N0 (9,4%) par rapport aux patientes N1 (15%) mais sans preuves

statistiques. Huit publications rapportent les résultats de GS post CNA chez des patientes qui

étaient toutes N0 avant NAC [Nason 2000, Tafra 2001, Miller 2002, Piato 203, Vigario 2003,

Yu 2007, Hunt 2009, Cheung 2009]. Dans ces études, les taux de FN varient de 0% à 39%.

Dans les 2 séries comportant plus de 100 patientes [Yu 2007, Hunt 2009], les taux de FN

étaient comparables au taux préconisé hors chimiothérapie (respectivement 9% et 6%).

La réponse à la CNA peut aussi être corrélée au taux de FN. Ozmen [Ozmen 2010] a observé

une augmentation du taux d’identification en cas de réponse sur la taille tumorale (T0-2 post

CNA 96,7% versus 73,3% T2-3 post CNA ; p=0,028) et une diminution du taux de FN en cas

de réponse ganglionnaire (N1 post CNA 4,5% versus N2 post NAC 20,6% ; p=0,03). Dans

l’étude de Classe [Classe 2009], le taux de FN est statistiquement diminué en cas de réponse

Faisabilité du ganglion sentinelle
après chimiothérapie néoadjuvante

26

ganglionnaire à la CNA (NA-NB de Sataloff versus NC-ND ; p=0,003). Pour Cheung

[Cheung 2009], le taux de FN était nul en cas de réponse clinique et histologique complète

alors qu’il était égal à 10,2% en cas de réponse partielle (p=0,224 et p=0,661). A l’inverse,

pour Tausch [Tausch 2008], le taux de FN est statistiquement plus élevé en cas de réponse

complète (15% versus 5% ; p=0,048). Pour Yu, l’atteinte ganglionnaire est le facteur principal

corrélé à l’augmentation du taux de FN. Il a ainsi montré dans une série de 129 patientes que

la recherche de GNS suspect par échographie per opératoire pouvait permettre de diminuer

significativement le taux de FN de 9,6% à 1,39% [Yu 2007].

Dans notre étude, la taille tumorale avant CNA était le deuxième facteur indépendant corrélé

au taux de FN (5,7% pour les tumeurs T1-2 versus 28,5% pour les tumeurs T3 ; p=0,045). Ce

résultat a aussi été observé dans l’étude de Mamounas [Mamounas 2005] sans preuve

statistique (5% pour les tumeurs < ou égales à 2 cm, 9,7% pour les tumeurs comprises entre

2,1 et 4 cm et 13,8% pour les tumeurs de plus de 4 cm ; p=0,33).

2.2) Résultat des deux études prospectives multicentriques randomisées :

Deux études prospectives randomisées ont été publiées sur le GS après CNA.

L’étude du NSABP-B27 qui comparait 2 protocoles de CNA chez 428 patientes [Mamounas

2005] : Adriamycyne + endoxan versus Adriamycine + Endoxan + docetaxel. Toutes les

patientes avaient l’exérèse du GS associée à un curage axillaire au moment de l’intervention

chirurgicale. Le taux d’identification était de 85%. L’identification du GS était statistiquement

meilleur lorsque la méthode isotopique était utilisée (88,9% isotope seul, 87,6% méthode

combinée versus 78,1% méthode colorimétrique seul ; p=0,03). La taille tumorale, le statut

ganglionnaire, l’âge, la courbe d’apprentissage n’influaient pas sur le taux d’identification. Le

taux de FN était de 11%. Aucun facteur anatomo clinique n’était corrélé au taux de FN et

notamment ni le statut ganglionnaire,ni la taille tumorale ni la réponse à la chimiothérapie. On

observait cependant, un taux de FN augmenté lorsque la taille tumorale avant CNA était > 4

cm (13,8% versus 9,7% pour les tumeurs de taille comprise entre 2,1 et 4 cm et 5% pour les

tumeurs de taille < ou égale à 2 cm ; p=0,33).

Faisabilité du ganglion sentinelle
après chimiothérapie néoadjuvante

27

La deuxième série publiée est l’étude multicentrique, prospective française [Classe 2009].

Elle est à notre connaissance, la seule étude prospective randomisée multicentrique dont

l’objectif principal était l’étude de la faisabilité du GS après CNA. Cent quatre vingt quinze

patientes ont été incluses dans 12 centres. Les tumeurs étaient majoritairement T2, N0. La

méthode de détection était la méthode combinée chez toutes les patientes. Un GS a été

identifié dans 90% des cas. Le seul facteur corrélé au taux d’identification était le statut

ganglionnaire avant chimiothérapie (81,5% pour les N1 versus 94,6% pour les N0 ; p=0,008).

Le taux de FN était égal à 11,5%. Le taux de FN était plus faible dans le groupe N0 avant

NAC (9,4% versus 15%) sans corrélation statistiquement prouvée. Le taux de FN variait en

fonction de la réponse ganglionnaire à la CNA : 0 cas de FN en cas de réponse à la CNA

totale ou > à 50% (NA et NB dans la classification de Staloff) versus 6 patients FN dans le

groupe réponse < 50% ou nulle (NC et ND dans la classification de Sataloff) (p=0,003).

Au total dans ces 2 études la faisabilité de la technique du GS était prouvée pour

l’identification du GS par méthode isotopique ou combinée mais le taux de FN était

sensiblement supérieur au taux accepté dans les séries hors CNA.

2.3) Résultats des études comparant GS avant et après CNA

Jones et Hunt ont comparé au sein de leur institution, 2 groupes de patientes traitées par CNA

[Jones 2005, Hunt 2009]. Pour le premier groupe, le GS était effectué avant CNA et pour le

deuxième après. Les résultats de ces deux études sont contradictoires.

Dans l’étude de Jones [Jones 2005], 52 patientes ont eu un GS avant CNA. Le GS était

effectué après CNA pour 36 patientes. Le taux d’identification était significativement plus

élevé dans le groupe GS avant CNA (100% versus 81%). L’atteinte ganglionnaire clinique et

la maladie résiduelle ganglionnaire post chimiothérapie étaient les 2 facteurs

significativement corrélés à une diminution du taux d’identification du GS. Le taux de FN du

groupe GS avant NAC était lui aussi significativement meilleur (2% versus 11% dans le

groupe GS post NAC). L’impact négatif de la CNA pourrait être retenu dans cette étude.

Hunt a comparé 575 patientes GS post CNA à 3171 patiente GS avant CNA [Hunt 2009] :

toutes les patientes de l’étude étaient N0 avant traitement. Le taux d’identification était

statistiquement meilleur dans le groupe GS avant CNA mais avec des taux très élevés dans

Faisabilité du ganglion sentinelle
après chimiothérapie néoadjuvante

28

les 2 groupes (98,7% versus 97,4% ; p=0,017). Le taux de FN était identique dans les 2

groupes avec des valeurs très basses (4,1% dans le groupe GS avant CNA versus 5,9% dans le

groupe GS post NAC ; p=0,39). Le taux de FN était plus élevé quand la méthode

colorimétrique était utilisée, et quand moins de 2 GS étaient retirés. A taille tumorale égale, le

nombre de GS métastatiques était plus faible dans le groupe GS post CNA. Dans cette étude

l’effet de la CNA ne semble pas délétère pour la réalisation du GS post CNA et cette étude

confirme que la stérilisation ganglionnaire par la chimiothérapie permet d’éviter un curage

axillaire à plus de patientes si le GS est effectué après CNA.

Ces 2 études semblent montrer que la fiabilité de la technique du GS est meilleure avant CNA

mais identique lorsque les patiente n’ont pas d’atteinte ganglionnaire au moment du

diagnostic. Il semble donc que c’est le statut ganglionnaire, au moment du diagnostic, qui peut

altérer la performance de la technique du GS après CNA plus qu’un éventuel effet délétère de

la chimiothérapie.

2.4) Résultats des méta analyses

Trois métas analyses sur le GS après CNA ont été publiés [Xing 2006, Van Deurzen 2009,

Kelly 2009].

Dans la méta analyse de Xing publiée en 2006 [Xing 2006], 21 publications ont été retenues.

Toutes les patientes avaient une CNA et un GS plus curage axillaire après CNA. Au total

1273 patientes ont été regroupées. Le taux d’identification était de 90% et le taux de FN était

égal à 12%. Xing à étudié le taux d’identification en fonction de la méthode de détection

utilisée. Le taux d’identification était sensiblement plus élevé par méthode isotopique (95%)

que par méthode combinée (92%) ou méthode colorimétrique (93%). Xing a aussi mélangé

les résultats de 5 publications qui comparaient, dans leurs institutions respectives, un groupe

de patientes GS post CNA (180 patientes) à un groupe de patientes GS hors CNA (1346

patientes). Les taux d’identification du GS était sensiblement identique (85% versus 89% ;

p=0,113) ainsi que les taux de FN (11% dans les 2 groupes).

Dans la méta analyse de Van Deurzen publiée en 2009 [Van Deurzen 2009], 27 études ont

été retenues. Toutes les patientes ont eu un GS après CNA suivi d’un curage axillaire dans le

Faisabilité du ganglion sentinelle
après chimiothérapie néoadjuvante

29

même temps opératoire. Au total, 2148 patientes ont été mises en commun. Le taux

d’identification était de 90,5%. Le taux de FN était de 10,5%. Les taux d’identification et de

FN ne changeaient pas en fonction du statut ganglionnaire avant CNA (exactitude dans le

groupe N0 égale à 94,4% et 94,5% dans le groupe N+).

Dans la méta analyse de Kelly [Kelly 2009], 24 publications ont été retenues. Toutes les

patientes ont eu un GS après CNA suivi d’un curage axillaire dans le même temps opératoire.

Au final, 1799 patientes ont été regroupées. Le taux d’identification était de 89,6% et le taux

de FN égal à 8,4%. Le facteur statistiquement corrélé à l’amélioration du taux de FN était

l’augmentation du nombre de GS envahis ce qui est somme toute assez logique.

 Le taux de FN était étonnamment diminué lorsque l’injection de l’isotope et la procédure

chirurgicale étaient effectuées le même jour (11,5% versus 5,8% ; p=0,03).

Ces 3 métas analyses montrent que les taux d’identification calculés à partir des résultats

publiés (90, 90,5%, 89,6%) sont comparables aux taux requis pour la validation du GS hors

CNA (> 90%). Les taux de FN (12%, 10,5%, 8,4%) sont sensiblement supérieurs au taux

admis (< 5%). Ils sont en revanche proches des taux publiés dans 3 métas analyses de

patientes non traitées par CNA : 8,4% [Kim 2002], 5,1% [Miltenburg 1999], 9% [Fraile

2000].

2.5) Résultats des études comparant GS post CNA à GS hors CNA

Sept études ont comparé la technique du GS après CNA et hors CNA au sein d’une même

institution (Tableau 3) [Nason 2000, Tafra 2001, Fernandez 2001, Patel 2004, Lee 2007, Hunt

2009].

Tableau 3 : Taux d’identification et taux de FN GS après CNA versus sans CNA.

 Taux d’identification
après CNA

Taux d’identification
hors CNA

Taux de FN après CNA Taux de FN hors CNA

Nason 2000
Fernandez 2001
Tafra 2001
Patel 2004
Kang 2004
Lee 2007
Hunt 2009

87%
85%
93%
95%
72%
78%
97%

78%
89%
88%
95%
97%
97%
99%

33%
20%
0%
0%
11%
6%
6%

9%
20%
11%
10%
10%
7%
4%

CNA chimiothérapie néo adjuvante, FN faux négatif

Faisabilité du ganglion sentinelle
après chimiothérapie néoadjuvante

30

Ce sont toutes des études rétrospectives mono institutionnelles. Les résultats des séries hors

CNA sont le plus souvent communiqués à titre indicatif sans possibilité de comparaison

statistique hormis dans les études de Lee et Hunt [Lee 2007, Hunt 2009]. Les taux

d’identification sont souvent similaires et supérieurs à 90%. La comparaison des taux de FN

avant ou hors CNA dans les séries où le nombre de patientes du groupe GS après CNA varie

de 15 à 42 est difficilement possible même si on observe que les chiffres sont souvent

similaires et parfois même meilleurs dans le groupe GS après CNA (tableau 2).

Dans l’étude du MD Anderson publiée par Hunt [Hunt 2009], 575 GS post CNA étaient

comparés à 3171 GS avant CNA pour des tumeurs T1-T3, N0 avant traitement. Le taux

d’identification était statistiquement meilleur dans le groupe GS avant NAC mais avec des

valeurs élevées dans les 2 groupes (98,7% versus 97,4% ; p=0,017). En revanche le taux de

FN était similaire (4,1% pour le groupe GS avant NAC versus 5,9% pour le groupe GS post

NAC, p=0,39) avec des valeurs remarquablement basses.

Lee a inclus 875 patientes consécutives ayant eu GS et curage axillaire [Lee 2007]. Deux cent

trente huit patientes ont eu une CNA. Le taux d’identification était significativement diminué

après CNA (77,6% versus 97% ; p<0,001) alors que les taux de FN étaient statistiquement

équivalent dans les deux groupes (5,6% versus 7,4% ; p=0,681).

Enfin, Xing a fait une analyse à partir des 5 publications déjà parues lors de son travail publié

en 2006 [Xing 2006]. Il ne retrouvait pas de différence statistique sur le taux d’identification

des 2 groupes (85% pour le groupe GS après CNA versus 98,7% pour le groupe hors CNA ;

p=0,113) et les taux de FN étaient identiques dans les 2 groupes (11%).

Ces résultats semblent montrer que dans des équipes rompues à la technique du GS, la CNA

n’est pas un obstacle majeur à sa réalisation.

2.6) Résultats des études du GS après CNA chez des patientes présentant un

envahissement ganglionnaire

Plusieurs équipes ont testé la faisabilité du GS chez des patientes qui présentaient un

envahissement ganglionnaire prouvé histologiquement avant CNA [Newman 2007, Shen

2007, Ozmen 2010]. L’avantage principal du GS chez ces patientes métastatiques

Faisabilité du ganglion sentinelle
après chimiothérapie néoadjuvante

31

ganglionnaires est de permettre d’éviter la morbidité du curage axillaire après CNA dans le

groupe de patientes répondeuses à la chimiothérapie et notamment chez les patientes qui ont

une conversion du statut ganglionnaire, groupe dont il a été montré que le pronostic était

meilleur [Rouzier 2002].

Les taux d’identification étaient supérieurs à 90% dans les trois séries, respectivement 98%,

93% 92%. Les taux de FN étaient respectivement égaux à 9%, 25% et 13%. Seule la

publication de Newman [Newman 2007] démontre clairement la faisabilité de la technique du

GS dans cette population de patientes avec notamment un taux de FN comparable aux séries

pour tumeurs débutantes non traitées par CNA. Cette fiabilité n’est pas confirmée dans les 2

autres séries. Dans l’étude de Shen [Shen 2007], malgré une réponse ganglionnaire clinique

complète chez 58% des patientes et une réponse histologique ganglionnaire complète dans

29% des cas, le taux de FN était égal à 25%. Pour Ozmen [Ozmen 2010], c’était

l’envahissement ganglionnaire massif (N2) avant CNA qui était corrélé à une augmentation

statistiquement significative du taux de FN (20,6% versus 4,5% ; p=0,03).

Ces 3 publications semblent montrer que le GS après CNA est potentiellement réalisable chez

des patientes cN+ au moment du diagnostic surtout pour les patientes N0 ou N1 clinique

avant CNA. En revanche, la technique semble peut envisageable chez les patientes présentant

un fort envahissement ganglionnaire au moment du diagnostic.

3) Conclusion

L’identification du GS ne semble donc pas être un facteur limitant pour la faisabilité de la

technique après CNA. Après CNA, les facteurs corrélés à la diminution du taux

d’identification et du taux de FN du GS sont identiques à ceux déjà mis en évidence dans les

séries de GS pour tumeurs débutantes non traitées par CNA. L’envahissement ganglionnaire

massif après CNA est probablement le facteur principal diminuant le taux d’identification et

augmentant le risque de FN. La CNA, par son action sur ces adénomégalies métastatiques,

peut améliorer le flux lymphatique et ainsi diminuer ces risques.

Sentinel Lymph Node Biopsy After Neoadjuvant
Chemotherapy Is Accurate in Breast Cancer Patients
with a Clinically Negative Axillary Nodal Status

at Presentation

P. Gimbergues MD,1 C. Abrial PhD,2 X. Durando MD, PhD,3 G. Le Bouedec MD,1

F. Cachin MD,4 F. Penault-Llorca MD, PhD,5 M. A. Mouret-Reynier MD,3

F. Kwiatkowski MSc,6 J. Maublant MD, PhD,4 A. Tchirkov MD, PhD,7,8 and
J. Dauplat MD, PhD1

1Department of Surgery, Centre Jean Perrin, Clermont-Ferrand, France
2Department of Clinical Research, Centre Jean Perrin, Clermont-Ferrand, France
3Department of Clinical Oncology, Centre Jean Perrin, Clermont-Ferrand, France
4Department of Nuclear Medicine, Centre Jean Perrin, Clermont-Ferrand, France

5Department of Pathology, Centre Jean Perrin, Clermont-Ferrand, France
6Department of Statistics, Centre Jean Perrin, Clermont-Ferrand, France

7Department of Radiotherapy, Centre Jean Perrin, 58, rue Montalembert - BP 392, Clermont-Ferrand Cedex1 63011, France
8Faculty of Medicine, CHU, Clermont-Ferrand, France

Background: In breast cancer, neoadjuvant chemotherapy (NAC) is widely used in order to
enable a conservative surgery. In patients treated with NAC, the use of sentinel lymph node
(SLN) biopsy, which is a good predictor of the axillary nodal status in previously untreated
patients, is still discussed. The aim of our study was to determine clinicopathological factors
that may influence the accuracy of SLN biopsy after NAC.
Methods: Between March 2001 and December 2006, 129 patients with infiltrating breast

carcinoma were studied prospectively. Preoperatively, all of them underwent NAC. At sur-
gery, SLN biopsy followed by axillary lymph node (ALN) dissection was performed. Lym-
phatic mapping was done using the isotope method.
Results: The SLN identification rate was 93.8% (121/129). Fifty-six out of the 121 suc-

cessfully mapped patients had positive ALN. Eight out of these 56 patients had tumor-free
SLN (false-negative rate of 14.3%). The false-negative rate was correlated with larger tumor
size (T1-T2 versus T3; P = 0.045) and positive clinical nodal status (N0 versus N1-N2;
P = 0.003) before NAC. In particular, the false-negative rate was 0% (0/29) in N0 patients
and 29.6% (8/27) in N1-N2 patients. Clinical and pathological responses to NAC did not
influence the accuracy of SLN biopsy.
Conclusion: Our results show that clinical nodal status is the main clinicopathological factor

influencing the false-negative rate of SLN biopsy after NAC for breast cancer. SLN biopsy
after NAC can predict the ALN status with a high accuracy in patients who are clinically
lymph node negative at presentation.
Key Words: Breast cancer—Sentinel lymph node biopsy—Neoadjuvant chemotherapy.

Axillary lymph nodes (ALN) status remains the
most important prognostic factor for breast cancer. In
patients with a low risk of nodal involvement, sentinel
lymph node (SLN) biopsy has been widely accredited

Published online March 1, 2008.
Address correspondence and reprint requests to: A. Tchirkov;

E-mail: andrei.tchirkov@cjp.fr

Published by Springer Science+Business Media, LLC � 2008 The Society of
Surgical Oncology, Inc.

Annals of Surgical Oncology 15(5):1316–1321

DOI: 10.1245/s10434-007-9759-z

1316

as a precise and reliable method for assessing axillary
status and avoiding axillary lymph node dissection
(ALND) for patients without involvement lymph
node.1,2 Consensus Conferences3,4 still consider neo-
adjuvant chemotherapy (NAC) as one of the specific
contraindications of SLN biopsy, although NAC is
now increasingly administered to facilitate breast
conserving surgery.5 It has been suggested that che-
motherapy may interfere with anatomy and physiol-
ogy of the lymphatics and may therefore have adverse
effects on the accuracy of SLN procedure.6 Previous
studies regarding SLN biopsy after NAC yielded
controversial results.7–10 It should be noted that these
studies included patients with inflammatory tumors
and clinically positive ALN metastases. Some reports
have indicated better results in patients with clinically
negative ALN status.11–14 In 2005, the American
Society of Clinical Oncology panel concluded that
there were insufficient data to recommend SLN for
patients receiving preoperative chemotherapy.15 The
aim of this study was to identify clinicopathological
factors influencing the accuracy of SLN biopsy after
NAC.

MATERIALS AND METHODS

Patients

Between March 2001 and December 2006, SLN
biopsy and ALN dissection (ALND) of level I and
II were performed prospectively for 129 patients
after NAC administered for a histologically proven
infiltrating breast carcinoma. All patients were
nonoperable conservatively at the time of diagnosis.
Patients with inflammatory tumors were excluded.
All patients were free for distant organ metastases at
the time of initial diagnosis. Preoperative clinical
axillary nodal status was assessed by palpation: N0
indicated no palpable nodes, N1 indicated the
presence of movable nodes, and N2 the presence of
fixed nodes. A written informed consent was
received from all patients. A core needle diagnostic
biopsy (14 gauge) was performed before NAC in all
patients.
Prior to surgery, patients received following che-

motherapeutic regimens: 6 cycles of 5-fluorouracil,
epirubicin, and cyclophosphamide (n = 57), or 3
cycles of docetaxel and 3 cycles of epirubicin
(n = 55), or 6 cycles of docetaxel alone (n = 17).
After chemotherapy, clinical complete response was
defined as no palpable tumor found at the place of
the primary tumor localization that was materialized

by a tattoo. Pathological complete response was de-
fined as no invasive neoplastic cells observed in
pathological examination.

SLN Detection and Processing

SLN were identified using the isotope technique. A
single subdermal injection (0.1 ml; 1.6 mCi) of tech-
netium�99m-labeled sulfur colloid (Nanocis�, Cis-
Bio International, Schering) in the subareolar region
at the site of tumor localization was administered 3–
18 hours before surgery and a preoperative lympho-
scintigraphy was then performed. SLN identification
was made intraoperatively by lymphatic mapping and
radioactivity measurement using a handle gamma
probe (Clerad�, Clermont-Ferrand, France). After
the SLN was excised, a full level I and II ALND was
performed. The patient then underwent lumpectomy
or mastectomy as previously planned.

Histological Evaluation of SLN and ALN

Each SLNwas bivalved along the long axis. One half
was examined with imprint cytology at the time of
surgery. Routine pathological analysis was performed
on the other half: three formalin-fixed paraffin-
embedded sections were stained with hematoxylin and
eosin (H&E). In the case of a negative result, three
additional sections were made for immunohisto-
chemical (IHC) staining with pankeratin (AE1, AE3)
and cytokeratin (CK19) antibodies (Dako Corpora-
tion, Carpinteria, USA). Axillary nonsentinel lymph
nodes were fixed in formalin, embedded in paraffin and
processed for sectioning with routine H&E staining.
For nonsentinel lymph nodes, IHC was only per-
formed in case of lobular invasive tumor.

Statistical Methods

Relationships between variables were studied using
standard tests: the chi-square test for qualitative
parameters and t-test, analysis of variance (ANO-
VA), the Mann-Whitney U test or the Kruskal-Wallis
H test when one of the parameters was quantitative.
Nonparametric tests were used when distributions
were not Gaussian or variances were different. Vari-
ables with P values of less than 0.05 were considered
to be significant.

RESULTS

Characteristics of 129 breast cancer patients and
their clinical and pathological responses to preoper-

SLN BIOPSY AFTER NEOADJUVANT CHEMOTHERAPY 1317

Ann. Surg. Oncol. Vol. 15, No. 5, 2008

ative chemotherapy are given in Table 1. The overall
SLN identification rate was 93.8% (121 of 129). An
average of 1.72 nodes was detected. Fifty-six out of
the 121 successfully mapped patients had positive
ALN. Eight out of these 56 pN+ patients had tumor-
free SLN (false-negative rate of 14.3%). Among 48
cases with positive SLN, there were 38 macrometas-
tases detected on H&E pathological examination and
10 micrometastases detected using IHC staining. In
23 of these 48 patients, the SLN was the only positive
lymph node. In eight patients, one ALN was positive,
in addition to the SLN. In 17 patients, the SLN and
more than one ALN were positive. The negative
predictive value of SLN biopsy was 89% and the

positive predictive value was 100% (negative LR
= 0.14; CI 95% [0.08; 0.27]).
The results of correlation analysis between clini-

copathological factors and the accuracy of SLN
biopsy (identification and false-negative rates) are
summarized in Table 2. Identification rate was sig-
nificantly lower in patients aged 60 years and more
compared with those aged less than 60 years (82.1%
versus 97.9%; P = 0.0063). False-negative rate was
correlated with larger tumor size before NAC (5.7%
for T1-T2 cases versus 28.5% for T3 cases;
P = 0.045) and positive clinical lymph node status
before NAC (0% for N0 cases versus 29.6% for N1-
N2 cases; P = 0.003). The other clinicopathological
factors tested and, in particular, clinical and patho-
logical responses to chemotherapy did not influence
the identification rate and false-negative rate.
At a median follow-up of 35.6 months, 4 out of 129

patients have deceased of the breast cancer. Four
patients developed systemic recurrences. Two
patients had local recurrences and were operated by
radical mastectomy. One patient developed an
axillary lymph node recurrence treated by removing
excision and second line of chemotherapy. The
remaining 118 patients were alive without disease
recurrence.

DISCUSSION

The use of SLN biopsy after NAC has not been
recommended in the Consensus Conference re-
ports.3,4 Chemotherapy is thought to alter the lym-
phatic drainage patterns by shrinkage and fibrosis of
lymph vessels, by inducing a fatty degeneration due
to apoptosis of tumor cells and by potential
obstruction of lymphatic channels with cellular
material or tumor emboli, thus resulting in a false-
negative SLN.6,16,17 Results concerning the accuracy
and feasibility of SLN biopsy after NAC have been
contradictory.7–13,18–25 The identification rate fluctu-
ated from 70 to 100% and false-negative rate from
0% to 33%. These differences may be related to the
heterogeneity of these studies, which were performed
using various techniques of sentinel mapping and
included retrospective and/or small patient series,
cases with inflammatory breast cancer. In the current
prospective study, we assessed the feasibility and
accuracy of SLN biopsy after NAC in a homogenous
patient cohort and identified clinicopathological fac-
tors influencing the accuracy of the procedure.
In our study, the identification rate was 93.8% and

the false-negative rate was 14.3%. These results are

TABLE 1. Patient characteristics

Characteristic n (%)

Age (years)
Median 53
Range 25–84
Clinical tumor size (cm)
Median 4
Range 1.5–10
Tumor classification
T1 2 (1.6)
T2 92 (71.3)
T3 35 (27.1)
Clinical nodal status
N0 82 (63.6)
N1-2 47 (36.4)
Tumor localization
Outer 67 (51.9)
Inner 24 (18.6)
Central 38 (29.5)
Surgery
Lumpectomy 115 (89.1)
Mastectomy 14 (10.9)
Histological type
Invasive ductal 111 (86)
Invasive lobular 18 (14)
Scarf-Bloom-Richardson grade
I 12 (9.3)
II 51 (39.5)
III 43 (33.3)
ND 23 (17.9)
Hormonal receptor status
Positive 95 (73.6)
Negative 29 (22.4)
ND 5 (4)
HER2 status
Positive 15 (11.6)
Negative 93 (72.1)
ND 21 (16.3)
Clinical response
CR 50 (38.8)
PR 79 (61.2)
Pathological response
pCR 25 (19.4)
pPR 104 (80.6)

CR, complete response; PR, partial response; pCR, pathological
complete response; pPR, pathologic partial response; ND, not
done.

P. GIMBERGUES ET AL.1318

Ann. Surg. Oncol. Vol. 15, No. 5, 2008

consistent with those of a meta-analysis of SLN
biopsy after preoperative chemotherapy in a total of
1273 patients with breast cancer from 21 different
studies.26 The pooled estimate of identification rate
was 90% and estimated sensitivity of SLN biopsy
after NAC was 88% with a false-negative rate of
12%. In comparison, three meta-analyses of SLN
biopsy without NAC reported identification rates
between 83.6%27,28 and 90%29 and false-negative
rates between 5.1%28 and 8.4%29�9%.27 Thus, SLN
identification rates in studies with and without NAC
are similar, but the false-negative rate obtained after
NAC is roughly 1.5–3.0 times higher than the false-
negative rate reported in non-neoadjuvant series.
The main clinicopathological factor influencing the

false-negative rate after NAC in our study was the
clinical nodal status before NAC. In N0 patients, the
false-negative rate was 0% (0/29), while it was as high
as 29.6% (8/27) in N1–N2 patients (P = 0.003). This
observation is in line with previous studies showing
the impact of clinical nodal status on the accuracy of
SLN biopsy.13,30–32 For instance, Lang et al.13 found
that the false-negative rate was 0% in N0 patients (0/
12) and 9% in N1 patients (1/10). In the study by
Kinoshita et al.,32 the identification rate tended to be
higher, although not significantly, among patients
who had clinically negative axillary lymph node be-
fore NAC (97.6%) versus patients with the positive
axilla (88.6%) but the false-negative rate was similar

in both groups (10% versus 11.2%, respectively). In
the largest study of SLN biopsy after NAC
(n = 428), Mamounas et al.33 found, in contrast,
that identification and false-negative rates were
independent on the clinical nodal status. Despite
these results, we think that SLN biopsy may be
considered as accurate after NAC in N0 patients,
which is consistent with most studies. In our subset of
N0 patients, the identification rate was 93.9% and
false-negative rate 0%. These results are similar to
those recommended by the Consensus Conferences
for SLN without NAC3,4: identification rate >90%
and false-negative rate <5%.
Some authors perform SLN in N0 patients before

NAC. Jones et al.30 compared in a single institution
study the accuracy of SLN biopsy before and after
NAC. The identification rate was significantly better
before than after NAC (100% versus 80.6%). The
failure to map SLN after NAC correlated with clin-
ically positive nodal disease at presentation and
residual disease at axillary lymph node dissection.
The authors were not able to evaluate the false-neg-
ative rate before NAC since ALND was performed in
SLN positive patients only. After NAC, the false-
negative rate was 11%. In two other studies, the
identification rate in N0 patients was 100% before
NAC.34,35 Moreover, studies in large size breast
cancer including clinical nodal free patients at pre-
sentation, showed identification rates of 98%,36

TABLE 2. Correlations between identification and false-negative rates of SLN biopsy and clinicopathological factors in breast
cancer patients

Characteristics

Identification rate (n =121/129) False-negative rate (n =8/56)

n P n P

Age
<60 years 92/94 (97.9%) 0.0063 6/41 (14.6%) NS
‡ 60 years 29/35 (82.1%) 2/15 (13.3%)

Tumor classification before chemotherapy
T1-2 87/94 (92.6%) NS 2/35 (5.7%) 0.045
T3 34/35 (97.2%) 6/21 (28.5%)

Clinical nodal status before chemotherapy
N0 77/82 (93.9%) NS 0/29 (0%) 0.003
N1-2 44/47 (93.7%) 8/27 (29.6%)

Tumor localization
Outer 67/67 (95.5%) NS 7/35 (20%) NS
Inner 34/38 (89.4) 0/6 (0%)
Central 23/24 (95.8) 1/15 (6.6%)

Histological type
Invasive ductal 103/111 (93%) NS 8/47 (17%) NS
Invasive lobular 18/18 (100%) 0/9 (0%)

Clinical response
CR 47/50 (94%) NS 3/18 (16.6%) NS
PR 74/79 (93.6%) 5/38 (13.1%)

Pathological response
pCR 23/25 (92%) NS 1/4 (25%) NS
pPR 98/104 (94.2%) 7/52 (13.4%)

CR, complete response; PR, partial response; pCR, pathological complete response; pPR, pathologic partial response; NS, nonsignificant.

SLN BIOPSY AFTER NEOADJUVANT CHEMOTHERAPY 1319

Ann. Surg. Oncol. Vol. 15, No. 5, 2008

97.4%,37 and 99%,38 and false-negative rate of 3%,36

4%,37 and 2%.38 Large size breast cancer is one of the
frequent indications for NAC, and SLN biopsy could
be considered in these cases as an equivalent of SLN
before NAC. Thus, SLN biopsy before NAC seems
to be as accurate as SLN biopsy after NAC for pa-
tients who have clinically negative axillary lymph
nodes at presentation. However, SLN requires two
surgical procedures (one for SLN and one for mam-
mary surgery), could induce a delay for NAC in case
of complications, and leads to a loss of information
about the potential eradication of cancer cells in SLN
by NAC.
To map SLN we used an isotope technique alone.

Isotope technique has been found to be better for
SLN mapping than dye technique alone or dye and
isotope techniques combined in studies on patients
without NAC treatment.26,33 Mamounas et al.33

confirmed this result after NAC by showing a
statistically significant difference between the tech-
niques used: the identification rate was 88.9% with
isotope technique alone, 78.1% with dye technique
alone, and 87.6% with combined dye + isotope
technique (P = 0.03). In addition, no accident has
been reported after injection of radiocolloid tracer,
while an anaphylaxis reaction after blue dye during
SLN has been previously reported.39

In conclusion, our results suggest that SLN biopsy
after neoadjuvant chemotherapy in breast cancer
patients with isotope mapping alone is feasible and
can predict the ALN status with a high accuracy in
patients who were clinically lymph node negative at
presentation. In contrast, SLN biopsy after NAC
should be contraindicated in patients with clinically
positive ALN before chemotherapy.

REFERENCES

1. Giuliano AE, Kirgan DM, Guenther JM, et al. Lymphatic
mapping and sentinel lymphadenectomy for breast cancer. Ann
Surg 1994; 220:391–8.

2. Krag D, Weaver D, Ashikaga T, et al. The sentinel node in
breast cancer-amulticenter validation study. N Engl J Med
1998; 339:941–6.

3. Gordon F, Schwartz MD, MBA, Armando E, Giuliano MD,
Umberto Veronesi MD. and the concensus conference com-
mittee. Human Pathology 2002; 6:579–89.

4. Schwartz GF, Giuliano AE, Veronesi U. and the Concensus
Conference Committee. Proceedings of the concensus confer-
ence on the role of sentinel node biopsy in carcinoma of the
breast. Breast J 2002; 8:126–38.

5. Bonadonna G, Valagussa P, Brambilla C, et al. Primary che-
motherapy in operable breast cancer: eight year experience at
the Milan Cancer Institute. J Clin Oncol 1998; 16:93–100.

6. Cohen LF, Breslin TM, Kuerer HM, et al. Identification and
evaluation of axillary sentinel lymph nodes in patients with

breast carcinoma treated with neoadjuvant chemotherapy. Am
J Surg Pathol 2000; 24:1266–72.

7. Nason KS, Anderson BO, Byrd DR, et al. Increased false-
negative sentinzl node biopsy rates after preoperative chemo-
therapy for invasive breast carcinoma. Cancer 2000; 89:2187–
94.

8. Breslin TM, Cohen L, Sahin A, et al. Sentinel lymph node
biopsy is accurate after neoadjuvant chemotherapy for breast
cancer. J Clin Oncol 2000; 18:3480–6.

9. Fernandez A, Cortes M, Benito E, et al. Gamma probe sentinel
node localization and biopsy in breast cancer patients trated
with a neoadjuvant chemotherapy scheme. Nucl Med Commun
2001; 22:361–6.

10. Stearns V, Ewing CA, Slack R, et al. Sentinel lymphadenec-
tomy after neoadjuvant chemotherapy for breast cancer may
reliably represent the axilla except for inflammatory breast
cancer. Ann Surg Oncol 2002; 9:235–42.

11. Tafra L, Verbanac KM, Lannin DR. Preoperative chemo-
therapy and sentinel lymphadenectomy for breast cancer. Am J
Surg 2001; 182:312–5.

12. Schwartz GF, Meltzer AJ. Accuracy of axillary sentinel lymph
node biopsy following neoadjuvant (induction) chemotherapy
for carcinoma of breast. Breast J 2003; 9:374–9.

13. Lang JE, Essermann LJ, Ewing CA, et al. Accuracy of selective
sentinel lymphadenectomy after neoadjuvant chemotherapy:
effect of clinical node status at presentation. J Am Coll Surg
2004; 199:855–62.

14. Shimazu K, Tamaki Y, Taguchi T, et al. Sentinel lymph node
biopsy using periareolar injection of radiocolloid for patients
with neoadjuvant chemotherapy-treated breast carcinoma.
Cancer 2004; 100:2555–61.

15. Lyman GH, Giuliano AE, Somerfield MR, et al. American
Society of Clinical Oncology guideline recommendations for
sentinel lymph node biopsy in early-stage breast cancer. J Clin
Oncol. 2005; 23:7703–20.

16. Kuerer HM, Hunt KK. The rationale for integration of lym-
phatic mapping and sentinel node biopsy in the management of
breast cancer patients receiving neoadjuvant chemotherapy.
Semin Breast Dis 2002; 5:80–7.

17. Sharkey FE, Addington SL, Fowler LJ, et al. Effects of pre-
operative chemotherapy on the morphology of resectable
breast carcinoma. Mod Pathol 1996; 9:893–900.

18. Kang SH, Kim SK, Kwon Y, et al. Decreased identification
rate of sentinel lymph node after neoadjuvant chemotherapy.
World J Surg 2004; 28:1019–24.

19. Miller AR, Thomason VE, Yeh IT, et al. Analysis of sentinel
lymph node mapping with immediate pathologic review in
patients receiving preoperative chemotherapy in patients
receiving preoperative chemotherapy for breast carcinoma.
Ann Surg Oncol 2002; 9:243–7.

20. Haid A, Tausch C, Lang A, et al. Is sentinel lymph node biopsy
reliable and indicated after preoperative chemotherapy in pa-
tients with breast carcinoma? Cancer 2001; 92:1080–4.

21. Julian TB, Dusi D, Wolmark N. Sentinel lymph node biopsy
after neoadjuvant chemotherapy for breast cancer. Am J Surg
2002; 184:315–7.

22. Brady EW. Sentinel lymph node mapping following neoadju-
vant chemotherapy for breast cancer. Breast J 2002; 8:97–100.

23. Balch GC, Mithani SK, Rchards KR, et al. Lymphatic map-
ping and sentinel lymphadenectomy after preoperative therapy
for stage II and III breast cancer. Ann Surg Oncol 2003;
10:616–21.

24. Mamounas EP. Sentinel lymph node biopsy after neoadjuvant
systemic therapy. Surg Clin North Am 2003; 83:931–42.

25. Piato JR, Barros AC, Pincerato KM, et al. Sentinel lymph
node biopsy in breast cancer after neoadjuvant chemotherapy.
A pilot study. Eur J Surg Oncol 2003; 29:118–20.

26. Xin Y, Foy M, Cox DD, et al. Meta-analysis of sentinel lymph
node biopsy after preoperative chemotherapy in patients with
breast cancer. Br J Surg 2006; 93:539–46.

P. GIMBERGUES ET AL.1320

Ann. Surg. Oncol. Vol. 15, No. 5, 2008

27. Fraile M, Rull M, Julian FJ, et al. Sentinel node biopsy as a
practical alternative to axillary lymph node dissection in breast
cancer patients: an approach to its validity. Ann Oncol 2000;
11:701–5.

28. Miltenburg DM, Miller C, Karamlou TB, et al. Meta-analysis
of sentinel lymph node biopsy in breast cancer. J Surg Res
1999; 84:138–42.

29. Kim T, Agboola O, Lyman GH. Lymphatic mapping and
sentinel lymph node sampling in breast cancer: a meta-analysis.
2002 ASCO Annual Meeting Proceedings Orlando, FL, 2002.
Available: http://www.asco.org/ac/11,1003,-12-002643-00-18-
0016-00-19-00139,00.asp.

30. Jones JL, Zabicki K, Christian RL, et al. A comparaison of
sentinel lymph node biopsy before and after neoadjuvant che-
motherapy; timing is important. Am J Surg 2005; 190:517–20.

31. Cox CE, Cox JM, White LB, et al. Sentinel node biopsy before
neoadjuvant chemotherapy for determining axillary status and
treatment prognosis in locally advanced breast cancer. Ann
Surg Oncol 2006; 13:483–90.

32. Kinoshita T, TagasugiM , Iwamoto E, et al. Sentinel lymph
node biopsy examination for breast cancer patients with clin-
ically negative axillary lymph nodes after neoadjuvant che-
motherapy. Am J Surg 2006; 191:225–9.

33. Mamounas EP, Brown A, Anderson S, et al. Sentinel node
biopsy after neoadjuvant chemotherapy in breast cancer: re-
sults from national surgical adjuvant breast and bowel project
protocol B-27. J Clin Oncol 2005; 23:2694–702.

34. Schrenk P, Huchreiner G, Fridik M. Sentinel node biopsy
before preoperative chemotherapy for axillary lymph node
staging in breast cancer. Breast J 2003; 9:282–7.

35. Ollila DW, Neuman HB, Sartor C, et al. Lymphatic mapping
and sentinel lymphadenectomy prior to neoadjuvant chemo-
therapy in patients with large breast cancers. Am J Surg 2005;
190:371–5.

36. Chung MH, Ye W, Giuliano AE. Role of sentinel lymph node
dissection in the management of large (>5 cm) ivasive breast
cancer. Ann Surg Oncol 2001; 8:688–92.

37. Lelievre L, Houvenaeghel G, Buttarelli M, et al. Value of the
sentinel lymph node procedure in patient with large size breast
cancer cancer. Ann Surg Oncol 2006; 14:621–6.

38. Bredosian I, Reynolds C, Mick R, et al. Accuracy of sentinel
lymph node biopsy in patients with large primary breast tu-
mors. Cancer 200; 88:2540–5.

39. Mullan MH, Deacock SJ, Quiney NF, Kissin MW. Anaphy-
laxis to patent blue dye during sentinel lymph node biopsy for
breast cancer. Eur J Surg Oncol 2001; 27:218–9.

SLN BIOPSY AFTER NEOADJUVANT CHEMOTHERAPY 1321

Ann. Surg. Oncol. Vol. 15, No. 5, 2008

http://www.asco.org/ac/11,1003,-12-002643-00-18-0016-00-19-00139,00.asp
http://www.asco.org/ac/11,1003,-12-002643-00-18-0016-00-19-00139,00.asp

Etude de la probabilité d’envahissement d’un ganglion
non sentinelle lorsque le ganglion sentinelle est métastasé 32

ETUDE DE LA PROBABILITE D’ENVAHISSEMENT D’UN GANGLION NON

SENTINELLE LORSQUE LE GANGLION SENTINELLE EST METASTASE

1) Notre étude :

Les objectifs de notre étude ont été, d’un part de rechercher les facteurs cliniques et

pathologiques corrélés au risque de métastase d’un ganglion non sentinelle (GNS) lorsque le

GS était envahi, d’autre part de tester la fiabilité de 3 modèles de calcul de probabilité de

métastase d’un GNS en cas de GS métastatique.

Parmi les 132 patientes de notre série, 51 (38,6%) avaient une atteinte d’au moins 1 ganglion

sentinelle. La métastase était macroscopique (>2mm) dans 41 cas et micro métastatique (≤2

mm) dans 10 cas. Vingt sept patientes parmi les 51 avaient un GNS métastatique (52,9%) : 26

patientes avaient une atteinte macro métastatique d’un ou plusieurs GNS et 1 avait un micro

métastase d’un GNS. Vingt sept patientes (52,9%) avaient une atteinte métastatique d’un

GNS.

En analyse uni variée, 2 facteurs étaient statistiquement corrélés à l’atteinte d’un GNS : la

taille tumorale supérieur à 26 mm (p=0,016) et la taille de la métastase du GS supérieur à

2mm (p=0,0055). Les autres facteurs testés n’étaient pas corrélés au risque d’atteinte d’un

GNS (tableau 4).

Etude de la probabilité d’envahissement d’un ganglion
non sentinelle lorsque le ganglion sentinelle est métastasé 33

Tableau 4 : facteurs anatomo-cliniques corrélés au risque d’atteinte d’un GNS

Variable N Patientes GNS positifs (%) Valeur de p
 51 27(52)
Stade clinique
 N0
 N1-2
Taille histologique
 <= 26 mm
 > 26 mm
Grade SBR
 I
 II
 III
Récepteur oestrogènique
 Positif
 Négatif
Récepteur progestéronique
 Positif
 Negatif
HER2
 Positive
 Negative
Emboles
 Oui
 Non
Multifocalité
 Oui
 Non

Réponse histologique
 pCR
 pPR
Nb de GS
 1
 2
 > 3
Nb de GS positifs
 1
 >1
Taille de la métastase du GS
 Macro
 Micro

31
20

39
12

8
37
6

38
13

19
32

2
49

5
46

23
28

3
48

22
20
9

41
10

41
10

14 (51.8)
13 (48.2)

10 (37.1)
17 (62.9)

2 (7.4)

24 (88.8)
1 (3.8)

22 (81.4)
5 (18.6)

11 (40.7)
16 (59.3)

0 (0)

27 (100)

2 (7.4)
25 (92.6)

10 (37)
17 (63)

1 (3.7)

26 (96.3)

15 (55.5)
8 (29.6)
4 (14.9)

21 (77.7)
6 (22.3)

26 (92.2)

1 (7.8)

NS

0,016

NS

NS

NS

NS

NS

NS

NS

NS

NS

0.0055

GNS ganglion non sentinelle, pCR répone pathologique complète, pPR réponse pathologique partielle.

En analyse multi variée la taille de la métastase du GS était le seul paramètre corrélé au risque

d’atteinte d’un GNS. Le risque de métastase d’un GNS était multiplié par 10,2 lorsque

l’atteinte du GS était macro métastatique (p=0,047, intervalle de confiance à 95% 1,15-90,2).

Le nomogramme du MSKCC ne faisait pas mieux que le hasard pour évaluer la probabilité du

risque d’atteinte d’un GNS (AUC=0,542, intervalle de confiance à 95% 0,38-0,7) (Figure 1).

Etude de la probabilité d’envahissement d’un ganglion
non sentinelle lorsque le ganglion sentinelle est métastasé 34

Figure 1 : calcul de l’aire sous la courbe ROC pour le nomogramme du MSKCC

10.2 0.4 0.6 0.80

1

0.2

0.4

0.6

0.8

0

Ta
ux

 d
e

vr
ai

 p
os

iti
f (

se
ns

iti
vi

té
)

Taux de faux positif (1-spécificité)

AUC = 0.542
95% CI [0.38; 0.70]

Le nomogramme du MD Anderson avait une fiabilité prouvée statistiquement pour calculer la

probabilité du risque d’atteint d’un GNS (AUC=0,716 ; intervalle de confiance à 95% 0,57-

0,86). (Figure 2)

Figure 2 : calcul de l’aire sous la courbe ROC pour le nomogramme du MD Anderson

10.2 0.4 0.6 0.80

1

0.2

0.4

0.6

0.8

0

Ta
ux

 d
e

vr
ai

 p
os

iti
f (

se
ns

iti
vi

te
)

Taux de faux positif (1-specificite)

AUC = 0.716
95% CI [0.57; 0.86]

Le score de Tenon avait aussi fiabilité prouvée statistiquement pour calculer la probabilité du

risque d’atteint d’un GNS (AUC=0,778 ; intervalle de confiance à 95% 0,65-0,91). (Figure 3).

Etude de la probabilité d’envahissement d’un ganglion
non sentinelle lorsque le ganglion sentinelle est métastasé 35

Figure 3 : calcul de l’aire sous la courbe ROC pour le nomogramme du score de Tenon

10.2 0.4 0.6 0.80

1

0.2

0.4

0.6

0.8

0

Ta
ux

 d
e

vr
ai

 p
os

iti
f (

se
ns

iti
vi

te

Taux de faux posit if (1-specificite)

AUC = 0.778
95% CI [0.65; 0.91]

2) Analyse bibliographique :

Dans la prise en charge de l‘évaluation ganglionnaire par la technique du GS, un des objectifs

actuel est de sélectionner les patientes chez qui un curage axillaire est nécessaire en cas

d’atteinte métastatique du GS. En effet, dans 40 à 60 % des cas le GS est le seul ganglion

métastatique [Chu 1999, Sachdev 2002]. Il n’y a donc pas de bénéfice à l’exérèse des autres

ganglions du creux axillaire chez ces patientes.

2.1) Facteurs prédictifs d’envahissement des GNS en cas de GS métastatique

Plusieurs études ont mis en évidence des facteurs prédictifs d’envahissement des GNS en cas

d’atteinte métastatique du GS chez des patientes n’ayant pas eu de CNA.

La taille histologique de la tumeur est le facteur prédictif indépendant d’envahissement des

GNS le plus souvent retrouvé [Chu 1999, Barranger 2005, Houvenaeghel 2006, Nos 2003,

Ozmen 2006, Van Zee2003, Weiser 2001, Wong 2001, Yu 2005]. Ce résultat est en

adéquation avec la notion que l’atteinte ganglionnaire est corrélée à la taille tumorale [Carter

1989], même si les seuils limites peuvent varier : pour Chu et al par exemple, le risque

d’atteinte d’un GNS est de 29% pour des tumeurs de taille inférieure à 20mm, 38% entre 21 et

50 mm et 71% pour des tumeurs de taille supérieure à 50mm [Chu 1999].

La taille de la métastase est le facteur prédictif indépendant d’envahissement d’un GNS qui

semble le plus important [Chu 1999, Nos 2003, Ozmen 2006, Viale 2005, Weiser 2001, Yu

Etude de la probabilité d’envahissement d’un ganglion
non sentinelle lorsque le ganglion sentinelle est métastasé 36

2005]. Le risque d’atteinte d’un GNS en cas de macro métastase du GS varie de 48 à 85%

[Viale 2005, Hwang 2003, Chu 1999, Turner 2000, Weiser 2001, Nos 2003, Van Iterson

2003, Yu 2005, Ozmen 2006, Viale 20001, Baranger 2005, Shrenk 2005] alors qu’il chute à

20% en cas de micro métastase [Viale 2005, Schrenk 2005]. Pour Viale, dans une étude

portant sur 1228 patientes ayant au moins un GS métastatique, 50% des 794 patientes ayant

des GS macro métastatiques avaient un envahissement des GNS ,versus 21% des 318

patientes ayant des GS micro métastatiques (p<0,0001), et 15% des 116 patientes dont les GS

ne contenaient que des cellules isolées [Viale 2005].

Plusieurs études ont montré que le nombre de GS métastatiques était corrélé au risque

d’envahissement des GNS [Chu 1999, Cserni 2004, Hung 2005, Barranger 2005]. Pour

Baranger, 21% des patientes dont un seul GS était métastatique avaient un envahissement des

GNS versus 47% lorsque plus d’un GS étaient envahis (p<0,05) [Barranger 2005].

Pour Van Zee et Barranger, c’est même le ratio entre le nombre de GS métastatiques sur le

nombre total de GS prélevés qui est un facteur prédictif indépendant d’envahissement des

GNS [Van Zee 2003, Barranger 2005]. Goyal a également montré que le nombre de GS

positifs supérieurs au nombre de GS négatifs (Ratio > 0,5) était un facteur prédictif

indépendant d’envahissement des GNS [Goyal 2004].

D’autres facteurs prédictifs indépendants d’envahissement des GNS ont été retrouvé moins

fréquemment : l’effraction capsulaire [Saidi 2004], la présence d’emboles lymphatiques ou

vasculaires [Viale 2005, Van Zee 2003].

Après CNA, l’étude de Jeruss et notre étude sont les seules ayant recherché les facteurs

prédictifs d’envahissement de GNS [Jeruss 2008, Gimbergues 2008]. Les résultats sont

comparables à ceux observés hors CNA.

Dans notre série, 2 facteurs étaient corrélés à l’atteinte d’un GNS : la taille de la métastase du

GS et la taille histologique de la tumeur. La taille tumorale limite associée à un risque

d’atteinte du GNS était dans notre étude de 26 mm. Lorsque la taille histologique était

supérieure à 26 mm, 62,9% des patientes avaient une atteinte d’un ou plusieurs GNS alors qu’

ils étaient 37,1% lorsque la taille histologique était inférieure ou égale à 26mm (p=0,016).

Lorsque la métastase du GS était supérieure à 2 mm, 92,2% des patientes avaient un

envahissement de GNS alors le risque diminuait à 7,8% en cas de micrométastase du GS

(p=0,0055). En analyse multi variée seule la taille de la métastase du GS était un facteur

indépendant.

Etude de la probabilité d’envahissement d’un ganglion
non sentinelle lorsque le ganglion sentinelle est métastasé 37

Dans l’étude de Jeruss regroupant 52 patientes, les résultats sont plus hétérogènes puisque de

multiples facteurs indépendants sont retrouvés en analyse multi variée : la taille tumorale

histologique est logiquement retenue. L’atteinte ganglionnaire clinique avant CNA est

retrouvée et peut être assimilée à l’atteinte macro métastatique même si la taille de la

métastase du GS n’a pas été expressément prise en compte dans cette étude. La présence

d’emboles lymphatiques ou vasculaires et la méthode de détection de la métastase sont

retrouvées comme facteurs indépendants et ont déjà été mises en évidence dans des séries de

patientes non traitées par CNA. Enfin l’atteinte multifocale est un facteur indépendant

d’atteinte de GNS dans cette étude alors que ce facteur n’a jamais été retrouvé à notre

connaissance dans les séries hors CNA [Jeruss 2008].

Au total, il semble que les facteurs prédictifs d’atteinte de GNS soient identiques que les

patientes aient eu ou non une CNA. La taille de la métastase du GS et la taille histologique

semblent être les facteurs les plus importants après CNA comme cela a déjà été montré hors

CNA.

2.2) Modèles de calcul de probabilité de métastase d’un GNS en cas de GS

métastatique

En 2003, Van Zee a été le premier à proposer un nomogramme (MSKCC nomogramme) [Van

Zee 2003]. Huit autres modèles prédictifs de l’envahissement d’un GNS an cas de métastase

du GS ont ensuite été publiés. Le Mayo nomogramme [Degnim 2005], le Cambridge

nomogramme [Pal 2008], le Stanford nomogramme [Kohrt 2008], le score de Tenon

[Baranger 2005], le score du MD Anderson [Hwang 2003], le score proposé par Saidi [Saidi

2004]. Deux modèles de partitions récursives ont été développés par Kohrt : le RP-ROC et le

CART) [Kohrt 2008]. Un nomogramme a été élaboré pour le calcul de probabilité du risque

de métastase d’un GNS en cas de GS métastatique chez des patientes traitées par CNA [Jeruss

2008].

Les nomogrammes sont des modèles développés à partir d’une régression logistique. Les

variables indépendantes prédictives d’envahissement des GNS sont incluses dans le modèle

permettant de calculer, pour chaque patiente, la probabilité d’envahissement des GNS. Le

seuil acceptable proposé par les auteurs comme prédictifs de non envahissement des GNS est

une probabilité inférieure ou égale à 10%. Les scores sont également obtenus après régression

logistique. Les variables sont incluses dans le modèle où un nombre de point leur est assigné

en fonction de la valeur du coefficient de régression de chacune d’elle. La somme des points

Etude de la probabilité d’envahissement d’un ganglion
non sentinelle lorsque le ganglion sentinelle est métastasé 38

des variables détermine un score. Chaque auteur propose un seuil avec la probabilité de

l’événement qui y est attaché. Les modèles de répartition récursive cherchent les

combinaisons les plus sensibles contrairement aux modèles de régression logistique qui

cherchent des combinaisons maximisant tant la sensibilité que la spécificité. Tous ces modèles

de calcul de la probabilité d’atteinte d’un GNS en cas de métastase du GS ont été élaborés à

partir de séries rétrospectives mono centriques de patientes ayant eu un GS pour tumeur

débutante non traitée par CNA, hormis le score du MD Anderson ou 37 patientes sur 131

avaient eu une CNA. Peu d’études ont été publiées sur ce sujet pour des patientes traitées par

CNA [Evrensel T 2008, Jeruss JS 2008, Unal B 2009].

Dans notre étude, nous en avons retenu trois modèles prédictifs de l’envahissement d’un

GNS : celui du Memorial Sloan-Kettering Cancer Center (MSKCC) [Van Zee 2003] est celui

le plus souvent référencé dans la littérature. Celui du MD Anderson [Hwang 2003] est aussi

parmi ceux le plus souvent testés et dans la publication princeps était incluses des patientes

traitées par CNA. Enfin le score de Tenon [Barranger 2005] très souvent expérimenté dans les

publications était en 2008 à notre connaissance le seul nomogramme développé en Europe sur

le sujet. Le nomogramme de la Mayo clinique nous a semblé difficile à utiliser en routine

clinique et il n’existe pas de calculateur online qui puisse faciliter son utilisation. Lors de

l’initiation de notre travail, le nomogramme de Cambridge et le nomogramme de Stanford

n’avaient pas encore été publiés ainsi que les 2 modèles de partition récursives proposés par

Kohrt. Le score de Saidi publié en 2004 a été très peu testés.

Les paramètres que nous avons retenus pour l’utilisation de ces nomogrammes étaient ceux

observés après CNA.

Le premier nomogramme a été celui du Memorial Sloan-Kettering Cancer Center (MSKCC)

développé à partir d’une série rétrospective de 702 patientes [Van Zee 2003]. Il peut être

consulté en ligne (http://www.mskcc.org/nomograms).

Neuf paramètres sont retenus :

 la réalisation d’un examen per opératoire par analyse extemporané sur

coupe congelée (oui/non)

 la taille tumorale mesurée en examen histologique (0,001 à 9 cm)

 le type histologique (CCI grade I, CCI grade II, CCI grade III, CLI)

 le nombre de GS envahis (1 à 7)

 la méthode histologique ayant mise en évidence la métastase du GS

(analyse par cryocongélation, analyse par HES en coupes standard et en

coupes sériées, immunohistochimie)

Etude de la probabilité d’envahissement d’un ganglion
non sentinelle lorsque le ganglion sentinelle est métastasé 39

 le nombre de GS indemne (0 à 14)

 la présence d’emboles lymphatiques ou vasculaires (oui/non)

 la multifocalité (oui/non)

 la présence de récepteurs oestrogèniques positifs(oui/non).

Le résultat du test est exprimé en pourcentage du risque d’atteinte d’un GNS.

Le second modéle a été mis au point au MD Anderson Cancer Center [Hwang 2003].

Quatre facteurs sont pris en compte :

 la taille tumorale > 2cm (1 point),

 le nombre de GS enlevés ≥ 3 (-2 points)

 la taille de la métastase du GS > 2mm (2 points)

 la présence d’emboles lymphatiques ou vasculaires (1 point).

A chaque paramètre est attribué un barème de point. La somme des ces points détermine un

score allant de -2 à + 4. Le seuil proposé est de 0 avec une valeur prédictive négative

rapportée par les auteurs de 100%.

Le troisième modèle a été développé à l’Hôpital Tenon à Paris [Barranger 2005].

Trois paramètres sont retenus :

 la présence d’une macro métastase du GS (oui-2 points/non-0 point)

 la taille tumorale mesurée en examen histologique (≤10 mm-0 points , 11-

20 mm-1,5 points , >20 mm-3 points)

 la proportion de GS envahis (<0,5- 0 point, entre 0,5 et 1-1 point, 1-2

points).

A chaque valeur correspond des points. Leur somme permet d’exprimer un risque allant de 0

à 7. Le seuil retenu est de 3,5. La probabilité d’envahissement des GNS est de 2,7% lorsque le

score est inférieur ou égale à 3,5

Trois études en plus de la notre ont testé un ou plusieurs modèles de calcul de la probabilité

du risque d’envahissement de GNS en cas de GS métastatique [Evrensel 2008, Jeruss 2008,

Unal 2009].

Le nomogramme du MSKCC n’était pas statistiquement fiable dans notre série post CNA. Ce

résultat a déjà été observé chez des patientes traitées par CNA [Evrensel 2008, Unal 2010]. En

particulier pour Evrensel qui avait validé le nomogramme chez 201 patientes non traitées par

CNA. La fiabilité du nomogramme n’avait pas été confirmée chez 32 de leurs patientes

traitées par CNA [Evrensel 2008]. Dans cette étude, ce résultat négatif peut être lié en grande

partie au faible nombre de patientes incluses (32 patientes). Dans notre étude l’explication

Etude de la probabilité d’envahissement d’un ganglion
non sentinelle lorsque le ganglion sentinelle est métastasé 40

tient probablement plus au fait qu’un seul paramètre (la taille tumorale) sur les 9 que

comporte le nomogramme n’était statistiquement corrélé à l’atteinte d’un GNS. Cela explique

aussi en partie, nos résultats positifs sur la validité du nomogramme du MD Anderson et du

score de Tenon où respectivement 2 items sur 4 et 2 items sur 3 étaient corrélés dans notre

étude au risque d’envahissement du GNS. A notre connaissance c’est la première fois que le

nomogramme du MD Anderson était fiable après CNA. Dans l’étude de Unal [Unal 2010], 3

modèles ont été testé chez 54 patientes qui avaient reçu une CNA. Le nomogramme du

MSKCC, le score de Tenon et le nomogramme de Stanford. Ces 3 modèles ont été validés

dans cette institution chez des patientes non traitées par CNA. Après CNA, seul le

nomogramme de Tenon avait une fiabilité statistiquement prouvée pour déterminer la

probabilité du risque d’atteinte d’un GNS en cas de métastase du GS. D’après les auteurs, la

valeur discriminante du test était moindre que celle rapportée par l’équipe de Tenon car le

nombre de GS micro métastatiques était deux fois plus important dans la série de Tenon.

A notre connaissance, il n’existe aujourd’hui qu’un nomogramme dédié spécifiquement au

calcul du risque d’atteinte d’un GNS pour des patientes traitées par CNA : il a été développé

au MD Anderson chez 104 patientes traitées par CNA [Jeruss 2008]. La présence d’emboles

lymphatique ou vasculaires, la méthode de détection de la métastase du GS, la multifocalité,

l’atteinte ganglionnaire clinique avant CNA, et la taille tumorale histologiques étaient les

facteurs statistiquement corrélés au risque d’atteinte d’un GNS en analyse multi variée. Ces 5

variables ont été prises en compte pour le calcul du risque. Nous n’avons pas pu tester ce

nomogramme car l’item statut ganglionnaire avant CNA était fonction d’une exploration du

creux par échographie et biopsie des ganglions suspects par analyse cytologique alors que

nous n’avons considéré dans notre étude, que le statut ganglionnaire clinique.

Ce nomogramme a été validé dans une série de 104 patientes du MD Anderson traité par

CNA avec un calcul de l’aire sous la courbe égale à 0,762. Ce nomogramme a ensuite a

bénéficié d’une validation externe dans une deuxième institution chez 41 patientes traitées par

CNA.

3) Conclusion

L’analyse bibliographique et les résultats de notre étude semble montrer que la CNA n’a pas

d’influence sur les facteurs prédictifs d’un envahissement d’un GNS en cas d’atteinte

métastatique du GS. Les résultats observés après CNA sont comparables à ceux retrouvés

chez des patientes non traitées par CNA. Les nomogrammes publiés sur le sujet peuvent

Etude de la probabilité d’envahissement d’un ganglion
non sentinelle lorsque le ganglion sentinelle est métastasé 41

parfois être utilisés chez les patientes traitées par CNA. Là encore, la variabilité des résultats

publiés sur la validité des nomogrammes concerne aussi bien les séries sans CNA que post

CNA. Il ne nous semble pas justifié de devoir développer un modèle spécifique pour les

patientes traitées par CNA.

ORIGINAL ARTICLE – BREAST ONCOLOGY

Clinicopathological Factors and Nomograms Predicting
Nonsentinel Lymph Node Metastases After Neoadjuvant
Chemotherapy in Breast Cancer Patients

P. Gimbergues, MD1, C. Abrial, PhD2, X. Durando, MD, PhD3, G. Le Bouedec, MD1, F. Cachin, MD4,

F. Penault-Llorca, MD, PhD5, M. A. Mouret-Reynier, MD3, F. Kwiatkowski, MSc6, J. Maublant, MD, PhD4,

A. Tchirkov, MD, PhD7,8, and J. Dauplat, MD, PhD1

1Department of Surgery, Centre Jean Perrin, Clermont-Ferrand, France; 2Department of Clinical Research, Centre Jean

Perrin, Clermont-Ferrand, France; 3Department of Clinical Oncology, Centre Jean Perrin, Clermont-Ferrand, France;
4Department of Nuclear Medicine, Centre Jean Perrin, Clermont-Ferrand, France; 5Department of Pathology, Centre

Jean Perrin, Clermont-Ferrand, France; 6Department of Statistics, Centre Jean Perrin, Clermont-Ferrand, France;
7Department of Radiotherapy, Centre Jean Perrin, BP 392, 63011 Clermont-Ferrand Cedex 1, France; 8Faculty of

Medicine, CHU, Clermont-Ferrand, France

ABSTRACT

Background. Studies have demonstrated the feasibility

and accuracy of sentinel lymph node (SLN) biopsy after

neoadjuvant chemotherapy (NAC) in breast cancer. Some

SLN-positive patients have low risk of nonsentinel lymph

node (non-SLN) involvement. Our goal was to determine

clinicopathological factors correlating with the presence of

non-SLN metastases in patients after NAC and to assess

the validity of nomograms predicting additional axillary

metastases.

Methods. Patients with infiltrating breast carcinoma

(n = 132) were studied prospectively. All patients received

NAC. At surgery, SLN biopsy followed by axillary lymph

node dissection was performed. Lymphatic mapping was

done using the isotope method. Fifty-one patients were

SLN positive.

Results. In univariate analysis, tumor size (P = 0.016)

and the size of SLN metastases (P = 0.0055) were signif-

icantly correlated with the presence of non-SLN

metastases. In multivariate analysis, SLN macrometastases

(P = 0.047) conferred significantly increased risk of non-

SLN metastases. The Memorial Sloan-Kettering Cancer

Center nomogram was not reliably predictive for non-SLN

metastases (area under the receiver operating characteristic

curve, AUC, of 0.542), whereas the MD Anderson (AUC

0.716) and Tenon scoring systems (AUC 0.778) were

validated.

Conclusion. Our results suggest that clinicopathological

factors predicting non-SLN involvement in SLN-positive

patients with and without NAC are essentially the same.

The risk of involvement may be assessed using existing

nomograms, but additional large prospective studies are

needed to determine their accuracy in patients after NAC.

Sentinel lymph node (SLN) biopsy has become standard

of care for staging the axilla in patients with operable

breast cancer. SLN procedure has been developed in order

to avoid axillary lymph node dissection (ALND) for

patients with low risk of axillary lymph node metastases. In

fact, morbidity of level I and II ALND is important (arm

lymphedema occurs in 10–30% and pain in 10–20% of

patients).1 SLN is the only metastatic axillary lymph node

for 40–70% of patients, for whom secondary ALND could

then be avoided.2–4 A number of studies have therefore

tried to determine clinicopathological factors and to

develop scoring systems in order to estimate the statistical

risk of non-SLN involvement when the SLN is

metastatic.2–15

During the past 20 years, the use of neoadjuvant che-

motherapy (NAC) has increased in patients with operable

breast cancer, principally in order to improve the rate of

breast-conserving surgical procedure.16,17 The use of SLN

� Society of Surgical Oncology 2009

First Received: 31 December 2008;

Published Online: 2 May 2009

A. Tchirkov, MD, PhD

e-mail: andrei.tchirkov@cjp.fr

Ann Surg Oncol (2009) 16:1946–1951

DOI 10.1245/s10434-009-0400-1

biopsy after NAC has not been recommended in the Con-

sensus Conference reports.18,19 Chemotherapy is thought to

alter the lymphatic drainage patterns by shrinkage and

fibrosis of lymph vessels, by inducing fatty degeneration

due to apoptosis of tumor cells, and by potential obstruc-

tion of lymphatic channels with cellular material or tumor

emboli, thus resulting in a false-negative SLN.20–22 How-

ever, NAC is able to sterilize ALN metastases which were

present before chemotherapy, suggesting that SLN biopsy

after NAC is useful and enables patients with nodal

response to avoid ALND.16

Results concerning the accuracy and feasibility of SLN

biopsy after NAC have been contradictory but many

studies validated the procedure with identification rates

greater than 90% and false-negative rates lower than

10%.23–31 In a previous study, we demonstrated the accu-

racy of SLN procedure after NAC in a prospective cohort

of 129 patients.32 In this series, 51 patients were SLN

positive but 24 (47%) of them had only SLN metastases

without involvement of non-SLN, and ALND could have

been avoided in these cases. The aim of the present study

performed on this group of SLN-positive patients after

NAC was to determine clinicopathological factors associ-

ated with non-SLN involvement and to test scoring systems

predicting the risk of additional nodal metastases currently

available for SLN-positive patients who were not treated

with NAC.

MATERIALS AND METHODS

Patients

Between March 2001 and December 2007, SLN biopsy

and ALN dissection (ALND) of level I and II were per-

formed prospectively for 132 patients after NAC

administered for a histologically proven infiltrating breast

carcinoma. Feasibility of SLN procedure has been descri-

bed elsewhere.32 Briefly, all patients were not operable

conservatively at time of diagnosis. They had no distant

organ metastases. Prior to surgery, patients received the

following chemotherapeutic regimens: six cycles of 5-flu-

orouracil, epirubicin, and cyclophosphamide (n = 58),

three cycles of docetaxel and three cycles of epirubicin

(n = 57), or six cycles of docetaxel alone (n = 17).

Written informed consent was received from all patients.

SLN Detection

SLN were identified in all cases using a single subare-

olar injection (0.1 ml, 1.6 mCi) of technetium-99 m-

labeled sulfur colloid (Nanocis�, Cis-Bio International,

Schering) 3–18 h before surgery, and a preoperative

lymphoscintigraphy was then performed. SLN identifica-

tion was made intraoperatively by lymphatic mapping and

radioactivity measurement using a handheld gamma probe

(Clerad�, Clermont-Ferrand, France). After SLN excision,

full level I or II ALND was performed.

Histological Evaluation of SLN and Non-SLN

Histopathologic evaluation of SLN and non-SLN was

performed using the previously described protocol.32 Each

SLN was bivalved along the long axis. One half was

examined with imprint cytology at time of surgery. Routine

pathological analysis was performed on the other half:

three formalin-fixed paraffin-embedded sections were

stained with hematoxylin and eosin (H&E). In case of a

negative result, three additional sections were made for

immunohistochemical (IHC) staining with pankeratin

(AE1, AE3) and cytokeratin (CK19) antibodies (Dako

Corporation, Carpinteria, USA). Axillary non-SLN were

bivalved, and one formalin-fixed paraffin-embedded sec-

tion was stained with H&E. Immunohistochemical staining

with pankeratin (AE1, AE3) and cytokeratin (CK19) anti-

bodies was performed only in case of lobular invasive

tumor.

Scoring Systems

The risk of non-SLN involvement was evaluated with

three different scoring systems. Post-NAC characteristics

were used for risk estimation.

The first scoring system was a nomogram of the

Memorial Sloan-Kettering Cancer Center existing in a free

online version (http://www.mskcc.org/nomograms). The

eight data variables required by the nomogram include

nuclear grade, lymphovascular invasion, multifocality,

estrogen receptor status, number of positive SLN, number

of negative SLN, tumor size, and method of detection of

SLN metastasis.15.The results obtained for each patient

corresponded to a percentage risk.

The second system was developed at the MD Anderson

Cancer Center.5 Four independent factors are used for

predicting the presence of positive non-SLN in this system:

tumor size, number of SLN, size of SLN metastasis, and

lymphovascular invasion. For each factor, a b coefficient

was determined, and the sum of rounded coefficients

resulted in a score ranging from -2 and 4.

The third system was developed at the Tenon Hospital in

Paris.6 Three characteristics were used: size of SLN

metastasis, histological tumor size, and proportion of SLN

involved. For each characteristic, point values were

assigned and the sum of them resulted in a score ranged

from 0 to 7.

Prediction of Non-SLN Metastases after NAC 1947

http://www.mskcc.org/nomograms

Statistical Methods

Relationships between variables were studied using

standard tests. The chi-square test was used for qualitative

parameters. The t-test, analysis of variance (ANOVA),

Mann–Whitney U-test or Kruskal–Wallis H-test were used

when one of the parameters was quantitative. Nonpara-

metric tests were used when distributions were not

Gaussian or variances were different. The standard signif-

icance level (P B 0.05) was selected. Logistic regression

analysis was used to determine independent predictive

factors according to multivariate analysis.

For each scoring system tested, the discrimination of the

system was assessed by measuring the area under the

receiver-operating characteristic (ROC) curve. The values

of the area under the ROC curve (AUC) accepted to vali-

date the test ranged between 0.7 and 0.8.

RESULTS

Between March 2001 and December 2007, SLN biopsy

and ALND of level I and II were performed for 132 con-

secutive patients who received NAC. Fifty-one patients

were SLN positive. Descriptive characteristics of these

patients and their tumors are given in Table 1. Twenty-four

of 51 patients (47.1%) had SLN metastases only. Twenty-

seven out of 51 patients had positive non-SLN (52.9%).

Ten of 51 patients (19.6%) had SLN micrometastases

(metastasis [0.2 mm, none [2.0 mm).

In univariate analysis, two clinicopathological factors

were significantly associated with presence of non-SLN

metastases. We found that histological tumor size more than

26 mm was significantly (P = 0.016) associated with non-

SLN involvement. This cutoff corresponded to the most

distant point from the diagonal on the ROC curve and thus

represented the most discriminant value for this parameter

in our population. In addition, size of SLN metastasis more

then 2 mm was also a significant predictor of non-SLN

metastases (P = 0.0055). Other clinicopathological factors

were not correlated with non-SLN positivity (Table 2).

In multivariate analysis including all characteristics, size

of SLN metastasis was an independent factor correlated

with presence of non-SLN metastases. SLN macrometas-

tases conferred a 10.2-fold greater risk of non-SLN

positivity than SLN micrometastases [P = 0.047, 95%

confidence interval (CI) 1.15–90.2]. Histological size was

not significant in this multivariate analysis (P = 0.17).

The MSKCC model (Fig. 1) predicted a likelihood of

non–SLN metastases with an AUC of 0.542 (95% CI 0.38–

0.70). The nomogram was not better than hazard, since 0.5

was included in the confidence interval. Two other scoring

systems were able to predict non-SLN involvement in our

patient population. The AUC was 0.716 (95% CI 0.57–0.86)

for the MD Anderson nomogram (Fig. 2) and 0.778 (95%

CI 0.65–0.91) for the Tenon Hospital nomogram (Fig. 3).

DISCUSSION

In breast cancer, the major challenge of SLN biopsy is to

predict the involvement of non–SLN when the SLN is

positive. Accurate estimation of risk of additional nodal

metastases would help to identify patients who need

ALND. In the adjuvant setting, many studies determined

clinicopathological factors associated with the presence of

axillary disease and developed scoring systems to calculate

the risk of non-SLN metastases.2–15 However, few studies

have evaluated the accuracy of nomograms in patients

receiving NAC prior to SLN biopsy.33–35 We investigated

here a series of 51 patients with positive SLN after NAC to

identify factors predicting involvement of non-SLN and to

test different scoring systems.

TABLE 1 Patient and tumor characteristics

Characteristic N (%)

Age (years)

Median 54

Range 25–71

Clinical tumor size before NAC (cm)

Median 4

Range 2–8

Tumor classification

T1 35 (68.6)

T2 14 (27.5)

T3 2 (3.9)

Clinical nodal status

N0 31 (60.8)

N1-2 20 (39.2)

Histologic type

Invasive ductal 42 (82.4)

Invasive lobular 9 (17.6)

Surgery

Lumpectomy 44 (86.3)

Mastectomy 7 (13.7)

No. of SLN identified

Median 2

Range 1–6

No. of patients with positive SLN 51

Macro 41

Micro 10

No. of patients with additional positive non-SLN 27 (52)

Macro 26

Micro 1

NAC neoadjuvant chemotherapy, SLN sentinel lymph node, non-SLN
nonsentinel lymph node

1948 P. Gimbergues et al.

Two variables had significant impact on the likelihood

of non-SLN metastases in our study: SLN metastasis size

in uni- and multivariate analysis, and tumor size in

univariate analysis. These parameters were previously

reported to be significant parameters in patients without

NAC.

TABLE 2 Correlation between clinicopathologic factors and pres-

ence of positive non-SLN

Variable N Patients with positive

non-SLN (%)

Univariate

P-value

Patient characteristics 51 27 (52)

Clinical status

N0 31 14 (51.8) 0.17 (NS)

N1-2 20 13 (48.2)

Histologic size

B26 mm 39 17 (62.9) 0.016

[26 mm 12 10 (37.1)

Grade SBR

I 8 2 (7.4) 0.02 (NS)

II 37 24 (88.8)

III 6 1 (3.8)

Oestrogen receptor status

Positive 38 22 (81.4) 0.23 (NS)

Negative 13 5 (18.6)

Progesterone receptor status

Positive 19 11 (40.7) 0.58 (NS)

Negative 32 16 (59.3)

HER2 status

Positive 2 0 (0) 0.4 (NS)

Negative 49 27 (100)

Lymphovascular invasion

Yes 5 2 (7.4) 0.6 (NS)

No 46 25 (92.6)

Multifocality

Yes 23 10 (37) 0.22 (NS)

No 28 17 (63)

Pathologic response

pCR 3 1 (3.7) 0.71 (NS)

pPR 48 26 (96.3)

No. of SLN removed

1 22 15 (55.5) 0.16 (NS)

2 20 8 (29.6)

[3 9 4 (14.9)

No. of positive SLN

1 41 21 (77.7) 0.49 (NS)

[1 10 6 (22.3)

Size of SLN metastasis

Macro 41 26 (92.2) 0.0055

Micro 10 1 (7.8)

NS not significant, NA not available, pCR pathologic complete

response, pPR pathologic partial response, SBR Scarff-Bloom-

Richardson

Bold values represent significant values

T
ru

e
p

o
si

ti
ve

 r
at

e
(S

en
si

ti
vi

ty
)

False positive rate (1 - Specificity)

AUC = 0.542
95% CI [0.38; 0.70]

0.0

0.2

0.4

0.6

0.8

1.0

0.0 0.2 0.4 0.6 0.8 1.0

FIG. 1 Receiver-operating characteristic curve for the Memorial

Sloan-Kettering nomogram. AUC area under the receiver-operating

characteristic curve

T
ru

e
p

o
si

ti
ve

 r
at

e
(S

en
si

ti
vi

ty
)

False positive rate (1 - Specificity)

AUC = 0.716
95% CI [0.57; 0.86]

0.0

0.2

0.4

0.6

0.8

1.0

0.0 0.2 0.4 0.6 0.8 1.0

FIG. 2 Receiver operating characteristic curve for the MD Anderson

scoring system. AUC area under the receiver-operating characteristic

curve

T
ru

e
p

o
si

ti
ve

 r
at

e
(S

en
si

ti
vi

ty
)

False positive rate (1 - Specificity)

AUC = 0.778
95% CI [0.65; 0.91]

0.0

0.2

0.4

0.6

0.8

1.0

0.0 0.2 0.4 0.6 0.8 1.0

FIG. 3 Receiver-operating characteristic curve for the Tenon Hos-

pital scoring system. AUC area under the receiver-operating

characteristic curve

Prediction of Non-SLN Metastases after NAC 1949

Size of SLN metastasis appears to be the major pre-

dictive factor of non-SLN involvement.3,5,7–13,36 We found

that the rate of non-SLN involvement was 7.8% in patients

with micrometastatic positive SLN and 92.2% in patients

with macrometastatic positive SLN. Previous series of

more than 100 SLN-positive patients without NAC showed

that non-SLN involvement occurred in 48–85% when SLN

was macrometastatic.3–5,7,9,12–14 Viale et al. analyzed 1,228

SLN positive patients and found that 50% of 794 patients

with macrometastatic SLN had non-SLN involvement

whereas only 21% of 318 patients with micrometastatic

SLN patients had additional axillary metastases.3 Schrenk

et al. reported non-SLN involvement in 51% (121/237) of

patients with macrometastatic SLN compared with 18%

(22/122) of patients with SLN metastases less than 2 mm.14

In our study, histological tumor size greater than 26 mm

was statistically correlated with non-SLN involvement in

univariate analysis, but not in multivariate analysis. Pre-

vious studies also demonstrated correlations between tumor

size and non-SLN metastases in univariate and multivariate

analyses.2,4,5,7–13,15 In a retrospective study of 157 patients

with positive SLN, Chu et al. found that the rate of non-

SLN involvement was 29% when the tumor size was less

than 20 mm, compared with 38% when the tumor size was

21–50 mm, and 71% when the tumor size was more than

50 mm.7

We tested the three scoring systems predicting the risk

of additional nodal metastases that are most used in

patients without NAC. We found that the MSKCC nomo-

gram was not valid in our series of patients who received

NAC (AUC 0.542).15 This result is in line with previous

reports showing that the MSKCC nomogram was subop-

timal in the neoadjuvant setting.33,35 In particular, Evrensel

et al. previously validated the MSKCC nomogram in 201

patients without NAC (AUC 0.73).33 In 32 patients who

received NAC, the ROC result was lower (AUC 0.66),

suggesting that the nomogram was less powerful in these

cases. It should be noted that clinicopathological factors

predictive of non-SLN involvement were not evaluated in

this series. The insufficient accuracy of the MSKCC

nomogram in our and other studies might be explained by a

low number of patients evaluated. In addition, only one of

eight parameters used in this nomogram (tumor size) was

statistically correlated with non-SLN involvement in our

patient population.

In the present study, the MD Anderson and Tenon

scoring systems were able to predict non-SLN involvement

with AUC values [0.7.5,6 To our knowledge, this is the

first time that the accuracy of the MD Anderson and Tenon

scoring system has been assessed in patients after NAC. Of

note, size of SLN metastases and histological tumor size

correlated well with presence of non-SLN metastasis in our

study. Both parameters are present among the four items of

the MD Anderson nomogram and among the three items of

the Tenon nomogram, which could explain their good risk

estimation.

As a consequence of the inferiority of the MSKCC

nomogram in the neoadjuvant setting, an MD Anderson

nomogram specific to patients treated with NAC has

recently been designed and validated by Jeruss et al.34 In

104 patients, lymphovascular invasion, method of detect-

ing SLN, multicentricity, positive ALN at presentation, and

pathologic tumor size were significantly associated with

non-SLN involvement in multivariate analysis. Based on

these results, the authors elaborated a nomogram for pre-

dicting risk of positive non-SLN, which was validated in an

external patient cohort (AUC 0.78). We were not able to

test this nomogram in our study because we assessed ALN

status at presentation clinically, whereas Jeruss et al. per-

formed axillary sonography and fine-needle aspiration

biopsy to determine positive ALN.

In conclusion, our results suggest that clinicopatholog-

ical factors predicting non-SLN involvement in SLN-

positive patients with and without NAC are essentially the

same. The risk of involvement may be assessed using

existing adjuvant MD Anderson and Tenon nomograms for

centers that do not implement pretreatment axillary stag-

ing, a component of the MD Anderson specific neoadjuvant

nomogram. Additional large prospective studies are needed

to determine their accuracy in patients after NAC.

REFERENCES

1. Hoe AL, Iven D, Royle GT, Taylor I. Incidence of arm swelling

following axillary clearance for breast cancer. Br J Surg.
1992;79:261–2.

2. Wong SL, Edwards MJ, Chao C, et al. University of Louisville

Breast Cancer Sentinel Lymph Node Study Group. Predicting the

status of the non-sentinel axillary nodes: a multicenter study.

Arch Surg. 2001;136:563–8.

3. Viale G, Maiorano E, Pruneri G, et al. Predicting the risk for

additional axillary metastases in patients with breast carcinoma

and positive sentinel lymph node biopsy. Ann Surg. 2005;241:

319–25.

4. Houvenaeghel G, Nos C, Mignotte H, et al. Micrometastases in

sentinel lymph node in a multicentric study: predictive factors of

non-sentinel lymph node involvement—Groupe des chirurgiens

de la fédération des centres de lutte contre le cancer. J Clin
Oncol. 2006;32:400–4.

5. Hwang EF, Krishnamurthy S, Hunt KK, et al. Clinicopathologic

factors predicting involvement of non-sentinel axillary nodes in

women with breast cancer. Ann Surg Oncol. 2003;10:248–54.

6. Barranger E, Coutant C, Flahault A, et al. An axilla scoring

system to predict non-sentinel lymph node status in breast cancer

patients with sentinel lymph node involvement. Breast Cancer
Res Treat. 2005;91:113–9.

7. Chu KU, Turner RR, Hansen NM, et al. Do all patients with

sentinel lymph node metastases from breast carcinoma need

complete axillary node dissection? Ann Surg. 1999;229:536–41.

8. Turner RR, Chu KU, Qi K, et al. Pathologic features associated

with nonsentinel lymph node metastases in patients with

1950 P. Gimbergues et al.

metastatic breast carcinoma in a sentinel lymph node. Cancer.
2000;89:574–781.

9. Weiser MR, Montgomery LL, Tan LK, et al. Lymphovascular

invasion enhances the prediction of non–sentinel node metastases

in breast cancer patient with positive sentinel nodes. Ann Surg
Oncol. 2001;136:145–9.

10. Nos C, Harding-MacKean C, Freneaux P, et al. Prediction of

tumor involvement in remaining axillary lymph nodes when the

sentinel node in woman with breast cancer contains metastases.

Br J Surg. 2003;90:1354–60.

11. Van Iterson V, Leidenius M, Krogerus L, et al. Predictive factors

for the status of non-sentinel nodes in breast cancer patients with

tumor positive sentinel nodes. Breast Cancer Res Treat. 2003;82:

39–45.

12. Yu JC, Hsu GC, Hseh CB, et al. Prediction of metastasis to non-

sentinel nodes by sentinel node status and primary tumor char-

acteristics in primary breast cancer in Taiwan. World J Surg.
2005;29:813–9.

13. Ozmen V, Karanlik H, Cabioglu N, et al. Factor predicting the

sentinel and non-sentinel lymph node metastases in breast cancer.

Breast Cancer Res Treat. 2006;95:1–6.

14. Schrenk P, Konstantiniuk P, Wölfi S, et al. Prediction of non-

sentinel lymph node status in breast cancer with a micrometa-

static sentinel node. Br J Surg. 2005;92:707–713.

15. Van Zee K, Manasseh DME, Becilacqua JLB, et al. A nomogram

for predicting the likelihood of additional nodal metastases in

breast cancer patients with a positive sentinel node biopsy. Ann
Surg Oncol. 2003;10:1140–51.

16. Fisher B, Brown A, Mamounas E, et al. Effect of preoperative

chemotherapy on local regional disease in women with operable

breast cancer: finding from National Surgical Adjuvant Breast

and Bowel Project B-18. J Clin Oncol. 1997;15:2483–93.

17. Bonadonna G, Veronesi U, Brambilla C, et al. Primary chemo-

therapy to avoid mastectomy in tumors with diameters of three

centimeters or more. J Natl Cancer Inst. 1990;82:1539–45.

18. Schwartz GF, Giuliano AE, Veronesi U, the Consensus Confer-

ence Committee. Proceedings of the consensus conference on the

role of sentinel node biopsy in carcinoma of the breast April 19 to

22, 2001, Philadelphia, Pennsylvania. Human Pathol. 2002;6:

579–89.

19. Schwartz GF, Giuliano AE, Veronesi U, the Consensus Confer-

ence Committee Proceedings of the consensus conference on the

role of sentinel node biopsy in carcinoma of the breast April 19 to

22, 2001, Philadelphia, Pennsylvania. Breast J. 2002;8:124–38.

20. Cohen LF, Breslin TM, Kuerer HM, et al. Identification and

evaluation of axillary sentinel lymph nodes in patients with breast

carcinoma treated with neoadjuvant chemotherapy. Am J Surg
Pathol. 2000;24:1266–1272.

21. Kuerer HM, Hunt KK. The rationale for integration of lymphatic

mapping and sentinel node biopsy in the management of breast

cancer patients receiving neoadjuvant chemotherapy. Semin
Breast Dis. 2002;5:80–7.

22. Sharkey FE, Addington SL, Fowler LJ, et al. Effects of preop-

erative chemotherapy on the morphology of resectable breast

carcinoma. Mod Pathol. 1996;9:893–900.

23. Haid A, Tausch C, Lang A, et al. Is sentinel lymph node biopsy

reliable and indicated after preoperative chemotherapy in patients

with breast carcinoma? Cancer. 2001;92:1080–4.

24. Tafra L, Verbanac KM, Lannin DR. Preoperative chemotherapy

and sentinel lymphadenectomy for breast cancer. Am J Surg.
2001;182:312–5.

25. Brady EW. Sentinel lymph node mapping following neoadjuvant

chemotherapy for breast cancer. Breast J. 2002;8:97–100.

26. Miller AR, Thomason VE, Yeh IT, et al. Analysis of sentinel

lymph node mapping with immediate pathologic review in

patients receiving preoperative chemotherapy for breast carci-

noma Ann Surg Oncol. 2002;9:243–7.

27. Julian TB, Dusi D, Wolmark N. Sentinel lymph node biopsy after

neoadjuvant chemotherapy for breast cancer. Am J Surg.
2002;184:315–7.

28. Balch GC, Mithani SK, Richards KR, Beauchamp RD, Kelley

MC. Lymphatic mapping and sentinel lymphadenectomy after

preoperative therapy for stage II and III breast cancer. Ann Surg
Oncol. 2003;10:616–1.

29. Reitsamer R, Peintinger F, Rettenbacher L, et al. Sentinel lymph

node biopsy in breast cancer patients after neoadjuvant chemo-

therapy. Surg Oncol. 2003;84:63–7.

30. Lang JE, Essermann LJ, Ewing CA, et al. Accuracy of selective

sentinel lymphadenectomy after neoadjuvant chemotherapy:

effect of clinical node status at presentation. J Am Coll Surg.
2004;199:855–62.

31. Xin Y, Foy M, Cox DD, et al. Meta–analysis of sentinel lymph

node biopsy after preoperative chemotherapy in patients with

breast cancer. Br J Surg. 2006;93:539–46.

32. Gimbergues P, Abrial C, Durando X, et al. Sentinel lymph node

biopsy after neoadjuvant chemotherapy is accurate in breast

cancer patients with a clinically negative axillary nodal status at

presentation. Ann Surg Oncol. 2008;15:1316–21.

33. Evrensel T, Johnson R, Ahrendt G, et al. The predicted proba-

bility of having positive non-sentinel lymph nodes in patients

who received neoadjuvant chemotherapy for large operable breast

cancer. Int J Clin Pract. 2008;62:1379–1982.

34. Jeruss JS, Newman LA, Ayers GD, et al. Factors predicting

additional disease in the axilla in patients with positive sentinel

lymph nodes after neoadjuvant chemotherapy. Cancer. 2008;112:

2646–654.

35. Soran A, Evrensel T, Ahrendt G, Kocer B, Johnson R. Use of the

breast cancer nomogram to predict non-sentinel nodal positivity

in patients having received pre-operative chemotherapy [letter].

Ann Surg Oncol. 2007;14:165.

36. Viale G, Maiorano E, Mazzarol G, et al. Histologic detection and

clinical implications of micrometastases in axillary sentinel

lymph nodes for patients with breast carcinoma. Cancer. 2001;

92:1378–84.

Prediction of Non-SLN Metastases after NAC 1951

Valeur de l’examen per opératoire du ganglion sentinelle
par apposition après chimiothérapie néo adjuvante 42

VALEUR DE L’EXAMEN PER OPERATOIRE DU GANGLION SENTINELLE PAR

APPOSITION APRES CHIMIOTHERAPIE NEO ADJUVANTE

1) Notre étude

Le but de notre étude a été d’évaluer la faisabilité de l’analyse per opératoire du GS dans

notre série de patientes traitées par CNA.

De mars 2001 à décembre 2007, l’examen per opératoire du GS a été réalisé par apposition

chez 80 patientes traitées par CNA. Durant la même période, 1321 patientes ont eu un GS

sans traitement par CNA dans notre centre. Nous avons choisis au hasard 100 patientes parmi

elles pour définir la valeur de l’analyse per opératoire par apposition dans les indications

recommandées du GS dans notre pratique quotidienne.

Le tableau 5 récapitule les résultats de l’analyse per opératoire par apposition dans les 2

populations.

Tableau 5 : résultats de l’analyse per opératoire du GS dans notre étude.

 Apposition sans CNA Apposition après CNA

Exactitude

Sensitivité

Specificité

VPN

VPP

89%

47.4%

98.8%

88.9%

90%

72%

38.2%

97.8%

68.2%

92.9%

CNA chimiothérapie néo adjuvante, VPN valeur prédictive négative, VPP valeur prédictive positive

Après CNA, l’analyse par apposition a permis de détecter une métastase du GS dans 72%

(58/80) des cas.

L’analyse par apposition a été considérée comme positive alors que l’examen histologique

était normal pour 1 patient. Après relecture, il a été considéré qu’un conglomérat de

macrophages avait probablement été interprété comme un amas de cellules néoplasiques au

moment de l’intervention.

Vingt et un patients avaient une atteinte du GS non détectée par l’analyse per opératoire par

apposition. L’analyse rétrospective des lames a conclu à une erreur d’interprétation dans 6 cas

et à un défaut d’échantillon (les cellules néoplasiques présentes dans le GS n’étaient pas

localisées sur le niveau de coupe de l’apposition) dans 15 cas. Dans 11/15 cas l’atteinte

Valeur de l’examen per opératoire du ganglion sentinelle
par apposition après chimiothérapie néo adjuvante 43

métastatique était minime : cellules isolées chez 8 patients, micro métastases chez 3 patientes.

Dans 4 cas il existait une atteinte macro métastatique du GS non visible sur le niveau de

coupe de l’apposition.

En analyse uni variée, le risque de FN de l’apposition était multiplié par 2,3 en cas de

présence de cellules tumorales isolées ou de micro métastases (P=0.0025 ; intervalle de

confiance à 95%, 1,37-3,85). Le risque de FN augmentait aussi en cas d’atteinte ganglionnaire

clinique avant NAC et pour les carcinomes lobulaires invasifs sans que ces différences soient

prouvées statistiquement.

En analyse multi variée, la taille de la métastase (cellules tumorales isolées et micro

métastase) était le seul facteur indépendant corrélé au risque de FN (P=0,00021 ; RR=2,3 ; IC

à 95%, 1,37-3,85).

Dans le groupe témoin (patientes sans CNA), la sensibilité et la valeur prédictive négative de

l’apposition étaient plus élevées que dans le groupe CNA. Cette différence peut être expliquée

par un nombre de GS micro métastatiques plus faible que dans le groupe CNA (5,2% versus

20,6%).

2) Analyse bibliographique

L’analyse per opératoire du GS est réalisée en pratique clinique pour éviter des curages

axillaires différés en cas de métastases du GS. Les 2 méthodes utilisées sont l’analyse

extemporanée sur coupes congelées et l’analyse par apposition. Il n’existe actuellement aucun

consensus sur la technique à privilégier.

Plusieurs études ont montré la fiabilité de l’analyse par apposition hors CNA [Motomura,

2000 ; Henry-Tillman 2002 ; Baranger 2004 ; Cox 2005]. Dans les séries de plus de 100

patientes, la spécificité varie de 98% à 100% et la sensibilité de 34% à 94% [Motomura,

2000 ; Henry-Tillman 2002 ; Baranger 2004 ; Cox 2005 ; Chiken 2006 ; Creager 2002,

Zgajnar 2004 ; Kane 2001 ; Contractor 2009]. Dans la méta analyse publiée par Tew,

regroupant 4204 patientes, la sensibilité était de 63% et la spécificité de 99% [Tew 2005]. Les

avantages de l’analyse per opératoire par apposition par rapport à l’analyse extemporanée sont

une plus grande simplicité et une plus grande rapidité dans la réalisation de l’examen et une

utilisation moins importante de tissus, ainsi préservé pour l’analyse histologique.

Après CNA, l’analyse per opératoire du GS par apposition ou extemporané a fait l’objet de

peu de publications. Les résultats de ces études sont répertoriés dans le tableau 6.

Valeur de l’examen per opératoire du ganglion sentinelle
par apposition après chimiothérapie néo adjuvante 44

Tableau 6 : analyse per opératoire du GS après CNA

Etude méthodes Nb Exactitude Sensitivité Specificité Faux négatifs Faux positifs

Rubio 2010

Komenaka 2010

Shimazu 2008

Jain 2003

Miller 2002

Gimbergues 2010

extemporané

extemporané

apposition

extemporané

apposition

apposition ou

extemporané ou

appo+extempo

apposition

35

23

29

20

17

24

80

91%

83%

90%

88%

100%

79%

72%

79

74%

79%

74%

100%

43%

38.2%

100%

100%

100%

100%

100%

94%

97.8%

3

4

3

2

0

4

21

0

0

0

0

0

1

1

Lorsque l’on compare nos résultats à ceux déjà publiés on observe :

• une spécificité proche de 100% comparable à celle déjà publiée dans les séries après

CNA de Miller (94%), Jain (100%) et Komenaka (100%). Dans notre série témoin, la

spécificité de l’apposition chez des patientes non traitées par CNA est de 98,8%,

chiffre quasi identique à ceux publiés dans les séries sans CNA (96%-100%)

[Motomura 2000 ; Contractor 2009 ; Pugliese 2006].

• une sensibilité dans notre série de 38,2%. Ce résultat relativement faible est

sensiblement identique à celui publié par Miller (43%) mais nettement inférieur à ceux

publiés par Komenaka (79%) et Jain (100%). Cette mauvaise sensibilité a déjà été

observée dans des séries sans CNA [Zgajnar 2004 ; Kane 2001]. La baisse de la

sensibilité est liée soit à des erreurs d’interprétation soit à une défaillance du niveau de

coupe examiné après apposition sur lame. Cette défaillance est plus fréquente en cas

d’atteinte micro métastatique du GS ou en cas de présence de cellules tumorales

isolées [Motomura 2007 ; Tew 2005 ; Zgajnar 2004]. Dans la méta analyse publiée par

Tew, la sensibilité de l’analyse par apposition était de 81% pour détecter des

métastases de diamètre supérieur à 2 mm alors qu’elle chutait à 22% pour détecter des

micro métastases [Tew 2005]. Comme nous l’avons observé dans notre série de

patientes traitées par CNA, Zgajnar a retrouvé dans leur série de patientes non traitées

par CNA, une différence statistiquement significative dans la détection des macro

métastases par rapport au micro métastases ou à la présence de cellules tumorales

isolées [Zgajnar 2004]. A contrario, la sensibilité de 100% observée dans l’étude de

Jain après CNA peut aussi s’expliquer par l’absence d’atteinte du GS par micro

métastases ou l’absence d’envahissement par cellules tumorales isolées [Jain 2003].

Valeur de l’examen per opératoire du ganglion sentinelle
par apposition après chimiothérapie néo adjuvante 45

Les variations de la sensibilité de l’analyse par apposition que l’on observe dans les

différentes séries, sans ou après CNA, ne semblent pas liées à la chimiothérapie mais

plutôt à la proportion de l’atteinte métastatique par micro métastases ou cellules

tumorales isolées. Dans notre série, l’analyse apposition a été faussement considérée

comme positive dans un cas. Des cas de faux positifs de l’apposition ont aussi été

retrouvés dans des séries de patientes non traitées par CNA [Zgjanar 2004, Tamiolakis

2006 ; Forbes 2005] et sont probablement dûs à la difficulté de différencier en analyse

histologique, les cellules tumorales, des histiocytes, des lymphocytes, des cellules

endothéliales ou des macrophages regroupés en amas. La chimiothérapie ne semble

pas interférer dans ces cas.

• une fiabilité de l’analyse par apposition comparable à l’analyse par examen

extemporané dans les séries de patientes traitées par CNA (tableau 3). La sensibilité de

l’analyse per opératoire par examen extemporané semble meilleure que la sensibilité

de l’analyse par apposition que nous avons retrouvée dans notre étude. On peut

néanmoins noter que Komenaka a comparé les deux techniques après CNA sans

retrouver de différence statistiquement significative.

3) Conclusion

Les résultats de notre travail et l’analyse bibliographique suggèrent que même si la CNA

modifie l’aspect histologique des ganglions, elle ne semble pas avoir d’influence négative sur

la fiabilité de l’analyse per opératoire du GS par apposition. Les variations de sensibilité qui

sont observées à la fois dans des séries de patientes traitées ou non par CNA, sont

principalement liées à la difficulté de mettre en évidence par apposition, des cellules

tumorales isolées ou des micro métastases.

ORIGINAL ARTICLE – BREAST ONCOLOGY

Intraoperative Imprint Cytology Examination of Sentinel Lymph
Nodes After Neoadjuvant Chemotherapy in Breast Cancer
Patients

P. Gimbergues, MD1, M. M. Dauplat, MD2, X. Durando, MD, PhD3, C. Abrial, PhD4, G. Le Bouedec, MD1,

M. A. Mouret-Reynier, MD3, F. Cachin, MD5, F. Kwiatkowski, MSc6, Andrei Tchirkov, MD, PhD7,8,

J. Dauplat, MD, PhD1, and F. Penault-Llorca, MD, PhD2

1Department of Surgery, Centre Jean Perrin, Clermont-Ferrand, France; 2Department of Pathology, Centre Jean Perrin,

Clermont-Ferrand, France; 3Department of Clinical Oncology, Centre Jean Perrin, Clermont-Ferrand, France; 4Department

of Clinical Research, Centre Jean Perrin, Clermont-Ferrand, France; 5Department of Nuclear Medicine, Centre Jean Perrin,

Clermont-Ferrand, France; 6Department of Statistics, Centre Jean Perrin, Clermont-Ferrand, France; 7Department of

Radiotherapy, Centre Jean Perrin, Clermont-Ferrand, France; 8Faculty of Medicine, CHU, Clermont-Ferrand, France

ABSTRACT

Background. Intraoperative imprint cytology (IC) is one

of several accurate, proven methods to detect tumor cells in

sentinel lymph nodes (SLN) from patients with operable

breast cancer. In patients treated with neoadjuvant che-

motherapy (NAC), studies have demonstrated the

feasibility and accuracy of SLN biopsy procedure. We

evaluated the validity of IC for SLN testing in patients after

NAC.

Material and Methods. Patients with infiltrating breast

carcinoma receiving NAC (n = 132) were studied pro-

spectively. At surgery, SLN biopsy followed by axillary

lymph node dissection was performed. SLN were evaluated

using IC in 80 of 132 patients (60%). The results of IC in

the adjuvant setting (100 patients) were used for

comparison.

Results. SLN metastases were correctly identified using

IC in 58 of 80 (72%) patients. False negative results were

observed in 21 patients. The sensitivity of IC testing was

38.2% and specificity 97.8%. The positive and negative

predictive values (PPV and NPV) were 92.9% and 68.2%,

respectively. In univariate analysis and multivariate logis-

tic regression analysis, patients with micrometastases or

isolated tumor cells in SLN have 2.3 times higher risk of a

false negative IC result than patients with macrometastases

in SLN (P = .00021; relative risk [RR] = 2.3; 95% con-

fidence interval, 1.37–3.85). The non-NAC group, which

contained fewer micrometastatic cases, showed better

sensitivity (47.4%) and NPV (88.9%).

Conclusion. NAC does not seem to influence the accuracy

and sensitivity of IC. Variations in sensitivity are related to

the proportion of cases with micrometastases and ITC, as it

was also shown in chemonaive patients.

Since the first report by Krag et al. in 1993 about sen-

tinel lymph node (SLN) biopsy in breast cancer, it is well

established that nodal status can be accurately determined

by pathological examination of SLN and axillary lymph

node dissection (ALND) is not necessary in SLN-negative

patients.1,2 In order to avoid a second surgical and general

anesthetic procedure for ALND, intraoperative pathologi-

cal examination is systematically performed. Ideally, the

method used should be highly sensitive and specific for the

identification of SLN metastases, but also rapid and cost

effective. Imprint cytology (IC) and frozen section analysis

are the two different routine techniques. Disadvantages of

frozen section analysis include artifactual changes induced

by sections, consumed tissues, and a higher chance of

missing micrometastases. This is a time-consuming and

expensive procedure. IC has advantages over frozen sec-

tion in terms of clear cytological details; it is less

expensive, allows more rapid diagnosis, and preserves the

tissue for permanent section.3

� Society of Surgical Oncology 2010

First Received: 3 November 2009

A. Tchirkov, MD, PhD

e-mail: andrei.tchirkov@cjp.fr

Ann Surg Oncol

DOI 10.1245/s10434-010-0952-0

In patients with locally advanced breast carcinoma, neo-

adjuvant chemotherapy (NAC) improves the rate of breast-

conserving surgical procedure.4,5 The use of SLN biopsy

after NAC has not been recommended because NAC is

thought to alter the lymphatic drainage patterns by shrinkage

and fibrosis of lymph vessels, thus resulting in a false-neg-

ative SLN.2,6–8 However, NAC induces axillary lymph node

remission in approximately one-third of patients, suggesting

that SLN biopsy after NAC is useful and enables patients

with nodal response to avoid ALND.4,9 Many studies have

validated the procedure, and in a previous study we dem-

onstrated the accuracy of SLN procedure after NAC in a

prospective cohort of 129 patients.10–19

The aim of the present study was to evaluate the accuracy

of intraoperative IC and to determine clinicopathological

factors associated with false negative results of IC in breast

cancer patients treated by chemotherapy prior to surgery

and SLN procedure. The results of IC in the adjuvant setting

(100 patients) were used for comparison.

MATERIALS AND METHODS

Patients

Between March 2001 and December 2007, SLN biopsy

and ALND of level I and II were performed prospectively

in 132 patients after NAC was administered for a histo-

logically proven infiltrating breast carcinoma. Written

informed consent was received from all patients.

All patients were nonoperable conservatively, and they

had no distant organ metastases. Prior to surgery, patients

received the following chemotherapeutic regimens: 6

cycles of 5-fluorouracil, epirubicin, and cyclophosphamide

(n = 58), 3 cycles of docetaxel and 3 cycles of epirubicin

(n = 57), or 6 cycles of docetaxel alone (n = 17).

We have previously demonstrated the feasibility of SLN

procedure for this cohort of patients treated with NAC: the

overall SLN identification rate was 93.8% and the false-

negative rate was 14.2% in the entire cohort and 0% in the

subgroup of patients with clinically negative lymph nodes

at presentation.19

Intraoperative evaluation of SLN using IC was per-

formed in 80 of 132 patients (60%). During the period of

the study, 1321 SLN biopsies in chemonaive breast cancer

patients were performed at our Institution. We chose ran-

domly 100 of them to compare IC results in the

neoadjuvant and adjuvant settings.

SLN Detection

SLN were identified in all cases using a single sub-

areolar injection (0.1 mL; 1.6 mCi) of technetium-99

m-labeled sulfur colloid (Nanocis, Cis-Bio International,

Schering, Gif-sur-Yvette, France) 3–18 h before surgery,

and a preoperative lymphoscintigraphy was then per-

formed. SLN identification was made intraoperatively by

lymphatic mapping and radioactivity measurement using a

handle gamma probe (Clerad, Clermont-Ferrand, France).

After SLN excision, a full level I and II ALN dissection

(ALND) was performed.

Histological Evaluation of SLN and Non-SLN

Histopathological evaluation of SLN and non-SLN were

performed using the previously described protocol.19 Each

SLN was bivalved along the long axis. The 2 cut surfaces

were dabbed onto clean slides to create an imprint after

staining by Diff Quick Stain method. The imprint slide was

then examined by pathologist and analyzed. Results were not

communicated to the surgical team because axillary lymph

node dissection was systematically performed for patients

after NAC. Routine pathological analysis was performed on

the other half: three formalin-fixed paraffin-embedded sec-

tions were stained with hematoxylin and eosin (H&E). In

cases with a negative result, 3 additional sections were made

for immunohistochemical (IHC) staining with pankeratin

(AE1, AE3) and cytokeratin (CK19) antibodies (Dako Cor-

poration, Carpinteria, CA). Axillary non-SLN were

bivalved, and one formalin-fixed paraffin-embedded section

was stained with H&E. Immunohistochemical staining with

pankeratin (AE1, AE3) and cytokeratin (CK19) antibodies

was performed only in cases of lobular invasive tumor.

Statistical Methods

Relationships between variables were studied using

standard tests. The chi-square test and/or the Fisher exact

test were used for qualitative parameters. The t test,

ANOVA, U test of Mann-Whitney, or Kruskal-Wallis H

test was used when one of the parameters was quantitative.

Nonparametric tests were used when distributions were not

Gaussian or variances were different. The standard signif-

icance level (P B .05) was selected. Logistic regression

analysis was used to determine independent predictive

factors according to multivariate analysis.

RESULTS

Between March 2001 and December 2007, SLN biopsy

and ALND of level I and II were performed for 132 con-

secutive breast cancer patients who received NAC prior to

surgery. Intraoperative examination of the SLN by IC was

tested in 80 patients. For comparison, we chose randomly

100 of 1321 patients without NAC who underwent during

P. Gimbergues et al.

the same period intraoperative examinations of the SLN by

IC. Descriptive characteristics of these patients and their

tumors are given in Table 1.

SLN metastases were correctly identified using IC in 58

of 80 patients (72%) after NAC. Of 46 SLN-negative

patients, 1 had a positive IC result (false positive rate of

2.17%). On IC examination 21 had SLN were free of

metastases, whereas final pathologic analysis found

metastases (false negative rate of 26.2%) (Fig. 1). The

overall sensitivity and specificity of IC for the identifica-

tion of SLN metastases was 38.2% and 97.8%,

respectively. Positive predictive value (PPV) was 92.9%,

and negative predictive value (NPV) was 68.2%.

In the 21 patients with false negative IC results, a sec-

ondary pathological review of IC sample was performed.

Of these, 6 cases were considered to be a misinterpretation.

Also, 15 cases were attributed to sampling errors (malig-

nant cells were present in the lymph node, but not in the

imprint cytology slide): 3 patients had micrometastases

detected on H&S, that is, pN1(mi) (sn); 8 patients had

isolated tumor cells, that is, pN0(i?) (sn); and 4 patients

had macrometastases detected on H&S, that is, pN1 (sn).

In 1 IC false positive case, H&E and IHC examination

did not reveal tumor cells. It is possible that agglutinated

macrophages were considered tumor cells.

In univariate analysis, the presence of micrometastases

or isolated tumor cells in SLN was significantly associated

with false negative results of IC (P = .0025; Fisher exact

test relative risk [RR] = 2.3; 95% confidence interval

[95% CI], 1.37–3.85). The rate of false negative results of

intraoperative IC was higher in clinically positive lymph

node patients (P = .18; RR = 1.65; 95% CI, 0.8–3.42) and

in patients with lobular histological tumor type (P = 0.16;

RR = 2.0; 95% CI, 0.87–4.6), although these differences

were not statistically significant.

Using a multivariate logistic regression analysis of these

clinicopathological factors (clinical lymph node status,

histologic type, size of SLN metastasis), size of SLN

metastasis was identified as an independent risk factor

associated with false-negative intraoperative IC. Patients

with micrometastases or ITC in SLN have a 2.3 times

higher risk of a false negative IC result than patients with

macrometastases of the SLN (P = .00021; RR = 2.3; 95%

CI, 1.37–3.85).

Table 2 presents the results of intraoperative testing the

SLN by IC in patients with NAC and chemonaive patients

obtained in our institution. The sensitivity and NPV of SLN

testing were lower in patients after NAC than in those

without NAC. It should be noted that fewer micrometa-

static cases were observed in the non-NAC group

(Table 1). The specificity and PPV were essentially the

same.

TABLE 1 Patient and tumor characteristics

Characteristics Patients after

NAC, n = 80

Patients without

NAC, n = 100

Age (year)

Median 50 62

Range 25–71 37–83

Tumor classification

T1 59 (73.7) 89 (89)

T2 20 (25) 11 (11)

T3 1 (1.3) 0

Clinical nodal status

N0 48 (60) 100 (100)

N1–2 32 (40) 0

Histologic type

Invasive ductal 69 (86.2) 87 (87)

Invasive lobular 11 (13.7) 13 (13)

Surgery

Lumpectomy 71 (88.7) 93 (93)

Mastectomy 9 (11.3) 7 (7)

No of SLN identified

Median 1.7 2.4

Range 1–4 1–7

SLN pathologic status

Positive 34 (42.5) 19 (19)

Negative 46 (57.5) 81 (81)

SLN metastases

Macro 19 (55.8) 13 (68.4)

Micro 7 (20.6) 1 (5.2)

ITC 8 (23.6) 5 (26.4)

Pathologic response

pCR 11 (13.7) N/A

pPR 69 (86.3) N/A

NAC neoadjuvant chemotherapy, ITC isolated tumor cells, pCR
pathological complete response, pPR pathological partial response,

N/A not applicable

Imprint cytology
(n = 80)

IC negative
(n = 66)

IC positive
(n = 14)

True negative IC
(n = 45)

False negative IC
(n = 21)

True positive IC
(n = 13)

False positive IC
(n = 1)

Misinterpretation
(n = 1)

Misinterpretation
(n = 6)

Sampling error
(n = 15)

IC = imprint cytology

FIG. 1 Flow diagram detailing pathologic findings of patients after

NAC investigated using imprint cytology (IC) for intraoperative

examination of sentinel lymph node (SLN) and reasons for discordant

results

Imprint Cytology of Sentinel Lymph Node After NAC

DISCUSSION

Intraoperative examination of SLN in breast cancer is

often performed with IC. Several studies have reported the

accuracy of this method.20–23 Reports with more than 100

patients included showed that intraoperative IC and final

histological results were concordant in more than two-

thirds of patients. In these studies, specificity of IC was

reported to range from 98% to 100% and sensitivity from

34% to 94%.20–28 In a meta-analysis, Tew et al. found a

sensitivity of 63% and a specificity of 99% of intraopera-

tive IC in a cohort of 4204 pooled patients (1343 patients

with positive SLN, 2862 patients with negative SLN).29

Intraoperative IC has been shown to be technically easy

and quick to perform and that, compared with frozen sec-

tion, it preserves lymph node tissue for subsequent

histological analysis.3

In this study, we evaluated the use of IC for the detec-

tion of SLN metastases in patients treated with NAC.

Table 3 summarizes the results of published reports

regarding the intraoperative assessment of SLN nodes after

NAC and the results of the present study. IC method was

used in 3 studies.13,30,31

In our study, the specificity of IC was 97.8%, which is

comparable to the IC results reported by Miller et al., Jain

et al., and Komenaka et al. (94–100%).13,30,31 In studies of

chemonaive patients, the same level of specificity was

reported (96–100%).20,28,32 In our institution, the specific-

ity of the method in patients without NAC was 98.8%

(Table 2).

The sensitivity of IC in our patient cohort (38.2%) was

similar to that published by Miller et al. (43%), but it was

significantly lower than the level of sensitivity reported by

Komenaka et al. (79%) and Jain et al. (100%).13,30,31 We

also noted that the sensitivity of IC was better in our group

of chemonaive patients. A low sensitivity is not restricted

to patients treated with NAC; it was noted in previous

studies of chemonaive patients.26,27 Zgajnar et al. found a

sensitivity of 34% in a cohort of 250 breast cancer patients,

in whom intraoperative examination of SLN was per-

formed by IC.26 The main reasons for low sensitivity are

misinterpretation and sampling errors.3 The presence of

micrometastases and ITC in SLN is significantly related to

sampling errors.3 Meta-analysis results reported by Tew

et al. showed that the pooled sensitivity for macrometas-

tases (81%) was significantly better than that for

micrometastases (22%).29 Zgajnar et al. found that IC was

statistically more sensitive for the detection of macrome-

tastases compared with the detection of micrometastases

and isolated tumor cells (P \ .001).26 Similarly, in patients

treated with NAC, sampling error was the reason of false

negative results in 15 of 21 patients in our study and in 2 of

4 patients in the study by Miller et al. and misinterpretation

in 6 of 21 patients in our study and in 2 of 4 patients in the

study by Miller et al.13 The absence of any false negative

IC results in the study by Jain et al. may be explained by

the fact that none of the lymph nodes studied had mi-

crometastases.30 Of note, our series of chemonaive

patients, which showed a better sensitivity of detection in

SLN, contained only 1 micrometastatic case. The low

sensitivity of IC in our series of patients after NAC may be

a consequence of a very high proportion of micrometas-

tases and ITC (11 of 15 false negative IC patients), which

is similar to that reported by Zgajnar et al. for chemonaive

patients.26 We found that patients with micrometastases or

TABLE 2 Imprint cytology results in SLN from patients after NAC

and from chemonaive patients

IC after NAC (%) IC without NAC (%)

Accuracy 72 89

Sensitivity 38.2 47.4

Specificity 97.8 98.8

NPV 68.2 88.9

PPV 92.9 90

IC imprint cytology, NAC neoadjuvant chemotherapy, NPV negative

predictive value, PPV positive predictive value

TABLE 3 Summary of the

results from series evaluating

intraoperative method of SLN in

patients treated with NAC

FS frozen section, IC imprint

cytology, SC scrape cytology

Study Intraoperative

method

Number

of cases

Accuracy

(%)

Sensitivity

(%)

Specificity

(%)

False-

negative

cases

False-

positives

cases

Rubio et al.33 FS 35 91 79 100 3 0

Komenaka

et al.31
FS 23 83 74 100 4 0

IC 29 90 79 100 3 0

Shimazu et al.34 FS 20 88 74 100 2 0

Jain et al.30 IC 17 100 100 100 0 0

Miller et al.13 IC, SC, FS 24 79 43 94 4 1

Our study IC 80 72 38.2 97.8 21 1

P. Gimbergues et al.

ITC in SLN have a 2.3 times higher risk of a false negative

IC result than patients with macrometastases of the SLN.

One false positive result of intraoperative examination

of SLN by IC was found in our study. It is likely that a

misinterpretation occurred: macrophages were considered

tumor cells. This histological aspect does not seem to be

related to the effect of NAC, but was possibly related to

inflammation. Contractor et al. noted in patients without

NAC treatment the possibility that histiocytes, lympho-

cytes, and activated endothelial cells may all mimic tumor

cells and potentially induce mistake.28

Intraoperative assessment of SLN after NAC was also

tested by frozen section (FS) (Table 3).31,33,34 Komenaka

et al. compared IC and FS in the same patient group treated

by NAC: accuracy, sensitivity, and specificity of both

methods were essentially identical.31 Overall, these results

are also very similar to those obtained using FS by Rubio

et al. and Shimazu et al.33,34

In conclusion, our results and the data from the literature

suggest that NAC does not influence the accuracy of

intraoperative examination of SLN using IC. Variations in

sensitivity of IC in patients treated by NAC seem to be

related to the proportion of cases with micrometastases and

ITC, as it was also shown in chemonaive patients.

Although there is a concern that NAC induced histological

changes of metastases and lymph nodes such as fibrosis, fat

necrosis, accumulation of histiocytes, and granulation tis-

sue formation, the detection of metastasis intraoperatively

by IC seems to be feasible for routine clinical use. Further

studies in larger patient cohorts are required to confirm the

reliability of IC intraoperative analysis of SLN in patients

treated with NAC prior to surgery.

REFERENCES

1. Krag DN, Weaver DL, Alex JC, Fairbank JT. Surgical resection

and radiolocalization of the sentinel lymph node in breast cancer

using a gamma probe. Surg Oncol. 1993;2:335–59.

2. Schwartz GF, Giuliano AE, Veronesi U, and the Consensus

Conference Committee. Proceedings of the consensus conference

on the role of sentinel node biopsy in carcinoma of the breast

April 19–22, 2001, Philadelphia, Pennsylvania. Hum Pathol.
2002;6:579–89.

3. Motomura K, Nagumo S, Komoike Y, Koyama H; Inaji H.

Intraoperative imprint cytology for the diagnosis of sentinel

metastases in breast cancer. Breast Cancer. 2007;14:350–4.

4. Fisher B, Brown A, Mamounas E, Wieand S, Robidoux A,

Margolese RG, et al. Effect of preoperative chemotherapy on

local regional disease in women with operable breast cancer:

Finding from National Surgical Adjuvant Breast and Bowel

Project B-18. J Clin Oncol. 1997;15:2483–93.

5. Bonadonna G, Veronesi U, Brambilla C, Ferrari L, Luini A,

Greco M, et al. Primary chemotherapy to avoid mastectomy in

tumors with diameters of three centimeters or more. J Natl
Cancer Inst. 1990;82:1539–45.

6. Cohen LF, Breslin TM, Kuerer HM, Ross MI, Hunt KK, Sahin

AA. Identification and evaluation of axillary sentinel lymph

nodes in patients with breast carcinoma treated with neoadjuvant

chemotherapy. Am J Surg Pathol. 2000;24:1266–72.

7. Sharkey FE, Addington SL, Fowler LJ, Page CP, Cruz AB.

Effects of preoperative chemotherapy on the morphology of

resectable breast carcinoma. Mod Pathol. 1996;9:893–900.

8. Honkoop AH, Pinedo HM, De Jong JS, Verheul HM, Linn SC,

Hoekman K, et al. Effects of chemotherapy on pathologic and

biologic characteristics of locally advanced breast cancer. Am J
Clin Pathol. 1997;107:211–8.

9. Kuerer HM, Sahin AA, Hunt KK, Newman LA, Breslin TM,

Ames FC, et al. Incidence and impact of documented eradication

of breast cancer axillary lymph node metastases before surgery in

patient treated with neoadjuvant chemotherapy for breast cancer.

J Clin Oncol. 2000;18:3480–6.

10. Haid A, Tausch C, Lang A, Lutz J, Fritzsche H, Peschina W, et al.

Is sentinel lymph node biopsy reliable and indicated after pre-

operative chemotherapy in patients with breast carcinoma?

Cancer. 2001;92:1080–4.

11. Tafra L, Verbanac KM, Lannin DR. Preoperative chemotherapy

and sentinel lymphadenectomy for breast cancer. Am J Surg.
2001;182:312–5.

12. Brady EW. Sentinel lymph node mapping following neoadjuvant

chemotherapy for breast cancer. Breast J. 2002;8:97–100.

13. Miller AR, Thomason VE, Yeh IT, Alrahwan A, Sharkey FE,

Stauffer J, et al. Analysis of sentinel lymph node mapping with

immediate pathologic review in patients receiving preoperative

chemotherapy for breast carcinoma Ann Surg Oncol. 2002;9:243–7.

14. Julian TB, Dusi D, Wolmark N. Sentinel lymph node biopsy after

neoadjuvant chemotherapy for breast cancer. Am J Surg.
2002;184:315–7.

15. Balch GC, Mithani SK, Richards KR, Beauchamp RD, Kelley

MC. Lymphatic mapping and sentinel lymphadenectomy after

preoperative therapy for stage II and III breast cancer. Ann Surg
Oncol. 2003;10:616–21.

16. Reitsamer R, Peintinger F, Rettenbacher L, Prokop E. Sentinel

lymph node biopsy in breast cancer patients after neoadjuvant

chemotherapy. Surg Oncol. 2003;84:63–7.

17. Lang JE, Essermann LJ, Ewing CA, Rugo HS, Lane KT, Leong

SP, et al. Accuracy of selective sentinel lymphadenectomy after

neoadjuvant chemotherapy: effect of clinical node status at pre-

sentation. J Am Coll Surg. 2004;199:855–62.

18. Classe JM, Bordes V, Campion L, Mignotte H, Dravet F, Leve-

que J, et al. Sentinel lymph nodes biopsy after neoadjuvant

chemotherapy for advanced breast cancer: results of Ganglion

sentinelle et chimiothérapie neoadjuvante, a French prospective

multicentric study. J Clin Oncol. 2009;27:726–32.

19. Gimbergues P, Abrial C, Durando X, Le Bouedec G, Cachin F,

Penault-Llorca F, et al. Sentinel lymph node biopsy after neo-

adjuvant chemotherapy is accurate in breast cancer patients with

a clinically negative axillary nodal status at presentation. Ann
Surg Oncol. 2008;15:1316–21.

20. Motomura K, Inaji H, Komoike Y, Kasugai T, Nagumo S,

Noguchi S, et al. Intraoperative sentinel lymph node examination

by imprint cytology and frozen section during breast surgery. Br J
Surg. 2000;87:597–601.

21. Henry-Tillman RS, Korourian S, Rubio IT, Johnson AT, Mancino

AT, Massol N, et al. Intraoperative touch preparation for sentinel

lymph node biopsy: a 4-year experience. Ann Surg Oncol.
2002;9:333–9.

22. Barranger E, Antoine M, Grahek D, Callard P, Uzan S. Intra-

operative imprint cytology fo sentinel lymph nodes in breast

cancer. J Surg Oncol. 2004;86:128–33.

23. Cox C, Centeno B, Dickson D, Clark J, Nicosia S, Dupont E,

et al. Accuracy of intraoperative imprint cytology for sentinel

lymph node evaluation in the treatment of breast carcinoma.

Cancer. 2005;105:13–20.

Imprint Cytology of Sentinel Lymph Node After NAC

24. Chicken DW, Kocjan G, Falzon M, Lee AC, Douek M, Sainsbury

R, et al. Intraoperative touch imprint cytology for the diagnosis of

sentinel lymph node metastases in breast cancer. Br J Surg.
2006;93:572–6.

25. Creager AJ, Geisinger KR, Shiver SA, Perrier ND, Shen P, Ann

Shaw J, et al. Intraoperative evaluation of sentinel lymph nodes

for metastatic breast carcinoma by imprint cytology. Mod Pathol.
2002;15:1140–7.

26. Zgajnar J, Frkovic-Grazio S, Besic N, Hocevar M, Vidergar-Kralj

B, Gerljevic A, et al. Low sensitivity of touch imprint cytology of

the sentinel lymph node in breast cancer patients—results of a

large series. J Surg Oncol. 2004;85:82–6.

27. Kane JM III, Edge SB, Winston JS, Watroba N, Hurd TC.

Intraoperative pathologic evaluation of a breast cancer sentinel

lymph node biopsy as a determinant for synchronous axillary

lymph node dissection. Ann Surg Oncol. 2001;8:361–7.

28. Contractor K, Gohel M, Al-Salami E, Kaur K, Aqel N, Nigar E,

et al. Intra-operative imprint cytology for assessing the sentinel

node in breast cancer-Results of its routine use over 8 years. Eur
J Surg Oncol. 2009;35:16–20.

29. Tew K, Irwig L, Matthews A, Crowe P, Macaskill P. Meta-

analysis of sentinel node imprint cytology in breast cancer. Br J
Surg. 2005;92:1068–80.

30. Jain P, Kumar R, Anand M, Asthana S, Deo SV, Gupta R, et al.

Touch imprint cytology of axillary lymph nodes after neoadju-

vant chemotherapy in patients with breast carcinoma. Cancer.
2003;99:346–51.

31. Komenaka IK, Torabi R, Nair G, Jayaram L, Hsu CH, Bouton

ME, et al. Intraoperative touch imprint and frozen section anal-

ysis of sentinel lymph nodes after neoadjuvant chemotherapy for

breast cancer. Ann Surg. 2010;251:319–22.

32. Pugliese MS, Khor JR, Allison KH, Wang NP, Tickman RJ,

Beatty JD. Accuracy of intraoperative imprint cytology of sen-

tinel lymph nodes in breast cancer. Am J Surg. 2006;192:516–9.

33. Rubio IT, Aznar F, Lirola J, Peg V, Xercavins J. Intraoperative

assessment of sentinel lymph nodes after neoadjuvant chemo-

therapy in patients with breast cancer. Ann Surg Oncol. 2010;

17:235–9.

34. Shimazu K, Tamaki Y, Taguchi T, Tsukamoto F, Kasugai T,

Noguchi S. Intraoperative frozen section analysis of sentinel

lymph node in breast cancer patients treated with neoadjuvant

chemotherapy. Ann Surg Oncol. 2008;15:1717–22.

P. Gimbergues et al.

Conclusion 46

CONCLUSION

1) Apports de notre travail

Au centre de lutte contre le cancer de la région Auvergne, la thématique de la chimiothérapie

néo adjuvante a été développée en recherche clinique depuis plusieurs années sous

l’impulsion du Pr Chollet et du Pr Penault-Llorca. Il était donc logique de développer un axe

de recherche clinique en chirurgie oncologique dans ce domaine. De plus, la chimiothérapie

est actuellement un traitement majeur du cancer du sein. Les indications de la chimiothérapie

sont fonction de plusieurs facteurs dont certains sont indépendants sur la survie comme la

taille tumorale, le grade histologique, l’âge et l’envahissement ganglionnaire. De plus en plus

de patientes doivent bénéficier d’une chimiothérapie adjuvante pour une tumeur débutante

sans envahissement ganglionnaire dès lors que la taille est supérieure à 2 cm ou le grade SBR

supérieur à II ou lorsqu’elles ont moins de 50 ans. Ces paramètres sont connus au moment du

diagnostic par une simple biopsie. On pourrait alors proposer de débuter la chimiothérapie

chez ces patientes puisque l’on sait avant de débuter tout traitement, qu’il sera nécessaire de

faire une chimiothérapie. Une des limites à cette stratégie thérapeutique est la contre

indication actuelle dans les conférences de consensus à faire une évaluation ganglionnaire par

la technique du GS après chimiothérapie. Il nous a donc semblé intéressant et utile d’effectuer

un travail de recherche dans ce domaine.

Nous avons publié notre étude de faisabilité en 2008. Ce travail a inclus 129 patientes

consécutives traitées dans notre institution. A l’époque, c’était à notre connaissance la seule

étude française publiée sur ce sujet dans une revue internationale en langue anglaise. Elle fait

partie des 8 publications mondiales regroupant des séries de plus de 100 patientes. Nous

avons démontré la faisabilité de la méthode pour l’identification du GS en post

chimiothérapie. Nous avons clairement démontré l’amélioration de la fiabilité du GS lorsque

les patientes ne présentaient pas de signe clinique d’envahissement ganglionnaire au moment

du diagnostic. Ce résultat nous semble important dans l’idée d’effectuer la chimiothérapie en

néo adjuvant pour les patientes présentant des tumeurs de stade débutant et ayant les critères

relevant d’ une chimiothérapie.

Conclusion 47

Dans notre série, le GS après CNA était le seul ganglion métastatique dans 41% des cas. En

théorie, 23 patientes métastatiques ganglionnaires sur 56 ont eu un curage ganglionnaire

inutile en plus du GS. Il nous a semblé intéressant d’étudier dans notre population les facteurs

corrélés à l’envahissement d’un ganglion non sentinelle lorsque le GS était envahi et de tester

plusieurs nomogrammes déjà existants permettant de calculer la probabilité d’atteinte d’un

GNS en cas de GS positif. Nous avons été la quatrième équipe au monde à publier une étude

sur ce sujet. Nous avons démontré que les facteurs corrélés à l’atteinte d’un GNS après CNA

sont similaires à ceux déjà mis en évidence chez les patientes non traitées par CNA. Nous

avons montré que certains nomogrammes développés pour les tumeurs de stade localisé hors

CNA peuvent être aussi fiables après CNA.

Nous effectuons dans notre institution la technique du GS depuis 1995, dans les indications

recommandées. Plus de 1500 procédures ont été réalisée ce jour. L’analyse per opératoire du

GS est effectuée systématiquement et permet dans notre expérience de réaliser un curage

axillaire dans le même temps opératoire si nécessaire, dans près de 9 cas sur 10. Nous avons

souhaité évaluer cette méthode d’analyse per opératoire pour nos patientes traitées par CNA.

Seulement 6 publications dans le monde existent à ce jour sur l’analyse per opératoire du GS

après CNA. Notre étude comporte un nombre de patientes nettement supérieur aux autres

études. Nous avons pu montrer le faisabilité de la méthode après CNA mais ainsi ces limites

pour détecter pendant l’intervention les micro métastases du GS. Nous avons montré à

nouveau que les causes d’échec de cette méthode sont les mêmes que celles déjà connues chez

les patientes non traitées par CNA.

En conclusion, nous pensons que la force de ce travail réside pour partie dans son

homogénéité puisqu’il a été réalisé dans une seule institution rompue depuis plusieurs années

à la technique du GS. La procédure du GS après CNA est identique à celle que nous

pratiquons tous les jours pour les tumeurs débutantes. Les 3 articles que nous avons publiés

semblent confirmer qu’il n’existe pas d’action délétère de la chimiothérapie sur la procédure

sentinelle et que l’évaluation ganglionnaire par la technique du GS après CNA est possible

chez des patientes sélectionnées.

Conclusion 48

2) Perspective

2.1) En pratique clinique

Notre travail et les publications existantes sur le GS après CNA nous confortent dans l’idée de

sa faisabilité en pratique clinique quotidienne. Nous proposons de réaliser la procédure

sentinelle en routine chez les patientes ne présentant pas d’envahissement ganglionnaire

clinique au moment du diagnostic quels que soient la taille tumorale ou le grade. En revanche,

les patientes prises en charge pour une tumeur inflammatoire ne doivent pas bénéficier de

procédure sentinelle après CNA du fait du risque élevé d’atteinte ganglionnaire et du mauvais

pronostic de ces tumeurs. Nous préconisons de réaliser avant de débuter la CNA, un bilan

sénologique comprenant systématiquement pour ces patientes, une exploration du creux par

échographie associée à une analyse cytologique de tout ganglion suspect. Les patientes

présentant une atteinte métastatique prouvée auront un curage axillaire lors de la procédure

chirurgicale. Pour les autres patientes, le GS sera retiré après CNA et un curage axillaire sera

effectué en cas de métastase du GS quel qu’en soit le type (macro, micro, cellules isolées).

Cette attitude nous semble s’inscrire parfaitement dans le schéma thérapeutique qui

consisterait, chez les patientes ayant une indication de chimiothérapie connue dès le

diagnostic, de débuter la chimiothérapie en premier traitement.

Il n’existe aujourd’hui aucune recommandation de conférence de consensus préconisant la

réalisation du GS après CNA. En 2008, Buchholz a publié dans le JCO les recommandations

émises à la suite du symposium du National Cancer Institute sur l’état des connaissances

concernant les traitement loco régionaux après chimiothérapie pour cancer du sein. La place

du GS avant ou après chimiothérapie a été débattue. Le panel d’experts a conclu à la

faisabilité du GS après CNA [Buchholz 2008].

2.2) En recherche clinique

i. Etude anatomique du drainage lymphatique sentinelle

avant et après CNA

Le taux d’identification du GS est le paramètre de fiabilité de la méthode le plus important.

L’étude anatomique du drainage lymphatique mis en évidence méthode isotopique pour le

repérage du GS a été peu étudiée dans la littérature chez les patientes traitées par CNA. Nous

pensons que chez les patientes sans atteinte ganglionnaire clinique et échographique qui

Conclusion 49

pourraient bénéficier d’un GS après CNA, il pourrait être intéressant et utile de réaliser avant

et après chimiothérapie une imagerie métabolique dont le but serait de rechercher une

éventuelle modification du flux isotopique induit par la chimiothérapie et de confirmer, après

la CNA au moment de l’intervention chirurgicale, la présence d’un ou plusieurs GS. Grâce

aux nouvelles machines hybrides, associant gamma-camera et scanner, il est possible de

réaliser une acquisition tomoscintigraphique couplée à un scanner de repérage, technique

appelée Single Photon Emission Computed Tomography – Computed Tomography (SPECT-

CT). La position d’un foyer hyper fixant est ainsi précisée grâce à l’image anatomique sous

jacente.

ii. Faisabilité de la technique du GS chez les patientes présentant un

envahissement ganglionnaire avant CNA

Chez les patientes aynat un envahissement ganglionnaire prouvé au moment du diagnostic, il

a été montré que la chimiothérapie néo adjuvante permettait une conversion du statut

ganglionnaire chez 20 à 40% des patientes. Chez ces patientes, un curage axillaire n’est donc

pas utile. L’évaluation ganglionnaire par la technique du GS pourrait donc être envisagée pour

ces patientes. Une étude de faisabilité du GS chez ces patientes N+ est actuellement activée en

France sous l’impulsion du Pr Jean Marc Classe. L’étude GANEA 2 est une étude

prospective, multicentrique avec pour objectif principal l’évaluation du taux de faux négatifs

de la technique du ganglion sentinelle après CNA chez les patientes avec envahissement

ganglionnaire axillaire pré thérapeutique prouvé, justifiant la réalisation pour chaque patiente

d’une détection du GAS, avec la technique combinée, et d’un curage axillaire complémentaire

des étages I et II. Le diagnostic d’atteinte axillaire pré thérapeutique est obtenu par cytologie

axillaire écho guidée. Les patientes incluses ont toutes une exploration ganglionnaire axillaire

par échographie avec cytoponction des ganglions suspects. Deux groupes de patientes sont

ainsi définis : le groupe 1 avec envahissement ganglionnaire prouvé chez qui est

systématiquement réalisé après la chimiothérapie, une détection du GAS avec curage

complémentaire, correspondant au bras de l’étude, et le groupe 2 sans envahissement

ganglionnaire axillaire prouvé chez qui sera réalisée une détection du GAS avec curage

axillaire uniquement en cas d’échec de détection ou d’envahissement du GAS. Ce dernier

groupe fera l’objet d’une surveillance notamment du risque de récidive axillaire en cas de

GAS seul pendant 5 ans. L’objectif principal de l’étude est le calcul du taux de FN dans cette

population. L’hypothèse retenue est un taux de FN compris entre 10 et 15% ce qui nécessite

Conclusion 50

l’évaluation de 860 patientes pour inclure 260 patientes présentant un envahissement axillaire.

Les objectifs secondaires de cette étude sont : le taux de détection, l’évaluation des

performances de l’échographie axillaire, l’analyse des résultats en fonction de la réponse

anatomopathologique au traitement, définie par le grade de SATALOFF, l’analyse des

résultats du Pet Scanner à deux cures de CNA comparée aux résultats anatomopathologiques

ganglionnaires et l’analyse du taux de récidives axillaires dans le groupe des patientes n’ayant

eu qu’une détection du GAS sans curage axillaire. Il nous semble utile que le centre Jean

Perrin puisse participer à ce protocole.

iii. Métastase moléculaire du GS après CNA

L’analyse moléculaire per opératoire du GS présente 2 intérêts principaux :

 Standardiser et automatiser l’analyse du GS. Depuis plusieurs années, l’analyse per

opératoire du GS par RT-PCR en temps réel s’est développée [Blumencranz 2007, Martinez

2009, Tafe 2010, Baranzelli 2010]. Baranzelli a publié l’expérience de l’utilisation de la

technique RT-PCR en temps réel GeneSearchTM Breast Lymph Node Assay (BLN) aux

centres anticancéreux de Lille et Clermont-Ferrand [Baranzelli 2007] (Annexe 1). Quatre

vingt trois patientes et 157 GS ont été examinés par BLN et analyse standard. La sensibilité de

BLN a été de 92% et la spécificité de 98%. Cinquante pourcent des patientes ont eu au final

un curage secondaire alors que l’utilisation de la méthode BLN aurait permis de réaliser le

curage axillaire dans le même temps opératoire pour 93% d’entre elles. Par ailleurs, la durée

moyenne de la procédure pour 2 GS a été dans cette étude de 40 minutes. Cette technique

présente l’avantage d’une automatisation de l’analyse per opératoire du GS. Nous pensons

qu’elle va se généraliser dans l’avenir.

 Augmenter le taux de détection de métastases du GS. L’analyse moléculaire du GS

permet de détecter la présence de cellules néoplasiques dans environ 30% de cas ou l’analyse

histologique en HES est négative. Notre travail de D.E.A. que nous avions publié en 2007,

avait évalué la technique dans une série de patientes ayant bénéficié de la recherche du GS

pour un cancer du sein débutant [Gimbergues 2007] (Annexe 2). Nous avions montré dans

une série de 67 patientes que la recherche de la surexpression des transcrits Mammaglobine,

CK 19 et ACE permettait de détecter une métastase moléculaire chez 36% des patientes pour

qui l’examen en HES ne retrouvait pas de cellules néoplasiques. La valeur pronostique de ces

métastases moléculaire est controversée. Dans notre étude, l’atteinte métastatique moléculaire

était significativement corrélée au pronostic risque intermédiaire de Saint Gallen.

Conclusion 51

Il nous semble en tout cas intéressant de tester cette technique d’analyse du GS chez des

patientes traitées par CNA ce qui à notre connaissance n’a jamais été réalisé, essentiellement

dans le but de diminuer le nombre de reprise chirurgicale pour curage axillaire différé pour les

patientes ayant un GS métastatique mais aussi pour mieux définir la valeur pronostique des

métastases mises en évidences par cette technique.

Références bibliographiques 52

REFERENCES BIBLIOGRAPHIQUES

A, B

Balch GC, Mithani SK, Richards KR, Beauchamp RD, Kelley MC. Lymphatic mapping and

sentinel lymphadenectomy after preoperative therapy for stage II and III breast cancer. Ann

Surg Oncol 2003; 10 : 616-621.

Baranzelli MC, Penault-Llorca F, Revillon F, et al. Utilisation d’une méthode PCR en temps

réel pour l’étude des ganglions sentinelles dans les carcinomes mammaires : expérience des

centres anticancéreux de Lille et de Clermont-Ferrand. Bull Cancer 2010 ; 97 : 349-355.

Barranger E, Antoine M, Grahek D, Callard P, Uzan S. Intraoperative imprint cytology fo

sentinel lymph nodes in breast cancer. J Surg Oncol 2004 ;86 : 128-133.

Barranger E, Coutant C, Flahault A, et al. An axilla scoring system to predict non-sentinel

lymph node status in breast cancer patients with sentinel lymph node involvement. Breast

Cancer Res Treat 2005 ; 91 : 113-119.

Bear HD, Anderson S, Smith RE, et al. Sequential preoperative or post operative docetaxel

added to preoperative doxorubicin plus cyclophosphamide for operable breast cancer :

National Surgical Adjuvant Breast and Bowel Project Protocol B-27. J Clin Oncol 2006 ; 24 :

2019-2027.

Blumencranz P, Whitworth PW, Deck K, et al. Scientific impact recognition award. Sentinel

node staging for breast cancer : intraoperative molecular pathology overcomes conventional

histologic sampling errors. Am J Surg 2007 ; 194 : 426-432.

Bonadonna G, Valagussa P, Brambilla C, et al. Primary chemotherapy in operable breast

cancer: eight year experience at the Milan Cancer Institute. J Clin Oncol, 1998 ; 16 : 93-100.

Bonadonna G, Veronesi U, Brambilla C, et al. Primary chemotherapy to avoid mastectomy

in tumors with diameters of three centimeters or more. J Natl Cancer Inst 1990 ; 82 : 1539-

1545.

Brady EW. Sentinel lymph node mapping following neoadjuvant chemotherapy for breast

cancer. Breast J 2002 ; 8 : 97-100.

Références bibliographiques 53

Bredosian I, Reynolds C, Mick R, et al. Accuracy of sentinel lymph node biopsy in patients

with large primary breast tumors. Cancer 2000 ; 88 : 2540-2545.

Brenot-Rossi I, Houvenaeghel G, Jacquemier J et al. Nonvisualization of axillary sentinel

node during lymphoscintigraphy : is there a pathologic significance in breast cancer ? J Nucl

Med. 2003 ; 44 :1232-1237.

Breslin TM, Cohen L, Sahin A, et al. Sentinel lymph node biopsy is accurate after

neoadjuvant chemotherapy for breast cancer. J Clin Oncol 2000 ; 18 : 3480-3486.

Buchholz TA, Lehman CD, Harris JR, et al. Statement of the science concerning locoregional

treatments after preoperative chemotherapy for breast cancer : a national cancer institute

conference. J Clin Oncol 2008 ; 5 : 791-797.

C

Cabanas RM. An approach for the treatment of penil carcinoma. Cancer 1977 ; 39 : 456-466.

Carmon M, Oslha O, Rivkin L, Spira RM, Golmb E. Intraoperative palpation for clinically

suspicious axillary sentinel lymph nodes reduces the false-negative rate of sentinel lymph

node biopsy in breast cancer. Breast J 2006 ; 12 : 199-201.

Carter CL, Allen C, Henson DE. Relation of tumor size, lymph node status, and survival in

24,740 breast cancer cases. Cancer 1989 ; 63 : 181-187.

Cancer du sein : recommandations pour la pratique clinique de Saint Paul de Vence.

Oncologie 2005 ; 7 : 342-379.

Cserni G, Burzykowski T, Vinh-Hung V, et al. Axillary sentinel node and tumor related

factors associated with non sentinel-node involvment in breast cancer. Jpn J Clin Oncol

2004 ; 34 : 519-524.

Cheung TT, Suen DT, Kwong A. Is sentinel lymph node biopsy after neoadjuvant

chemotherapy feasible in chinese patients with invasive breast cancer ? ANZ J Surg 2009 ;

10 : 719-723.

Chicken DW, Kocjan G, Falzon M, et Al. Intraoperative touch imprint cytology for the

diagnosis of sentinel lymph node metastases in breast cancer. Br J Surg 2006 ; 93 : 572-576.

Références bibliographiques 54

Chu KU, Turner RR, Hansen NM, et al. Do all patients with sentinel lymph node metastases

from breast carcinoma need complete axillary node dissection? Ann Surg 1999 229: 536-541.

Chu KU, Turner RR, Hensen NM, Brennan MB, Giulano AE. Sentinel node metastasis in

patient with breast carcinoma accurately predicts immunohistochemically detectable

nonsentinel node metastasis. Ann Surg Oncol 1999 6 : 756-761.

Chung MH, Ye W, Giuliano AE. Role of sentinel lymph node dissection in the management

of large (> 5 cm) invasive breast cancer. Ann Surg Oncol 2001 ; 8 : 688-692.

Classe JM, Bordes V, Campion L et al. Sentinel lymph nodes biopsy after neoadjuvant

chemotherapy for advanced breast cancer: results of Ganglion sentinelle et chimiothérapie

neoadjuvante, a french prospective multicentric study. J Clin Oncol 2009 ; 27 : 726-732.

Cohen LF, Breslin TM, Kuerer HM, et al. Identification and evaluation of axillary sentinel

lymph nodes in patients with breast carcinoma treated with neoadjuvant chemotherapy. Am J

Surg Pathol 2000 ; 24 : 1266-1272.

Contractor K, Gohel M, Al-Salami E, et Al. Intra-operative imprint cytology for assessing

the sentinel node in breast cancer-Results of its routine use over 8 years. Eur J Surg Oncol

2009 ; 35 : 16-20.

Cox C, Centeno B, Dickson D, et Al. Accuracy of intraoperative imprint cytology for sentinel

lymph node evaluation in the treatment of breast carcinoma. Cancer 2005 ; 105 : 13-20.

Cox CE, Cox JM, White LB, et al. Sentinel node biopsy before neoadjuvant chemotherapy

for determining axillary status and treatment prognosis in locally advanced breast cancer. Ann

Surg Oncol 2006 ; 13 : 483-490.

Creager AJ, Geisinger KR, Shiver SA, et Al. Intraoperative evaluation of sentinel lymph

nodes for metastatic breast carcinoma by imprint cytology. Mod Pathol 2002 ; 15 : 1140-1147.

D, E

Degnim AC, Reynolds C, Pantvaidya G, et al. Nonsentinel node metastasis in breast cancer

patients :assessment of an existing and a new predictive nomogram. Am J Surg 2005 ; 190 :

543-550.

Références bibliographiques 55

Evrensel T, Johnson R, Ahrendt G et al. The predicted probability of having positive non-

sentinel lymph nodes in patients who received neoadjuvant chemotherapy for large operable

breast cancer. Int J Clin Pract 2008 ; 62 : 1379-1982.

F

Fernandez A, Cortes M, Benito E, et al. Gamma probe sentinel node localization and biopsy

in breast cancer patients treated with a neoadjuvant chemotherapy scheme. Nucl Med

Commun 2001 ; 22 : 361-366.

Fisher B United States Trial of conservative surgery. World J Surg 1977 ; 1 :327-330.

Fisher B, Brown A, Mamounas E, et al. Effect of preoperative chemotherapy on local

regional disease in women with operable breast cancer : Finding from National Surgical

Adjuvant Breast and Bowel Project B-18. J Clin Oncol 1997 ; 15 : 2483-2493.

Fleissig A, Fallowfield LJ, Langridge CI, et al. Post operative arm morbidity and quality of

life. Result of the ALMANAC randomised trial comparing sentinel node biopsy with standard

axillary treatment in the management of patients with early breast cancer. Breast Cancer Res

Treat 2006 ; 95 : 279-293.

Forbes RC, Pitchford C, Simpson JF, Balch GC, Kelley MC. Selective use of intraoperative

touch prep analysis of sentinel nodes in breast cancer. Am Surg 2005 ; 5 : 955-960.

Fraile M, Rull M, Julian FJ, et al. Sentinel node biopsy as a practical alternative to axillary

lymph node dissection in breast cancer patients : an approach to its validity. Ann Oncol 2000 ;

11:701-705.

G

Garnier JM, Hamy A, Classe JM et al. A new approach to the axilla : functional axillary

lymphadenectomy and padding. J Gynecol Obstet Biol Reprod 1993 ; 22 : 237-242.

Gianni L, Baselga J, Eiermann W, et al. Phase III trial evaluating the addition of paclitaxel to

doxorubicin followed by cyclophosphamide, methotrexate and fluorouracil as adjuvant or

primary systemic therapy : European Cooperative Trial in operable Breast Cancer. J Clin

Oncol 2009 ; 27 : 2474-2481.

Références bibliographiques 56

Gimbergues P, Dauplat MM , Cayre A, et al. Correlation between molecular metastases in

sentinel lymph nodes of breast cancer patients and St Gallen risk category. Eur J Surg Oncol

2007 ; 33 : 16-22.

Gimbergues P, Abrial C, Durando X, et al. Sentinel lymph node biopsy after neoadjuvant

chemotherapy is accurate in breast cancer patients with a clinically negative axillary nodal

status at presentation. Ann Surg Oncol 2008 ; 15 : 1316-1321.

Gimbergues P, Dauplat MM, Durando X, et al. Intraoperative imprint cytology examination

of sentinel lymph nodes after neoadjuvant chemotherapy in breast cancer patients. Ann Surg

oncol 2010 Feb 13 [Epub ahead of print].

Giuliano AE, Kirgan DM, Guenther JM, Morton DL. Lymphatic mapping and sentinel

lymphadenectomy for breast cancer. Ann Surg 1994 ; 220 : 391-398.

Giuliano AE, Jones RC, Brennan M, Statman R. Sentinel lymphadenectomy in breast cancer.

J Clin Oncol 1997 ; 15 : 2345–2350.

Gordon F, Schwartz MBA, Armando E, Giuliano AE, Veronesi U, and the concensus

conference committee. Human Pathology 2002 ; 6 : 579-589.

Goyal A, Douglas-Jones A, Newcombe RG, Mansel RE, ALMANAC Trialists Group.

Predictors of non-sentinel lymph node metastasis in breast cancer patients. Eur J Cancer

2004 ; 40 : 1731-1737.

Goyal A, Newcombe RG, Mansel RE, ALMANAC trialists group. Evaluation of morbidity in

breast cancer patients with sentinel node metastases receiving conventional tow-step

treatment (sentinel node biopsy + delayed ALND) versus one-step ALND. Abstract # 2006 ;

SABCS 2006.

H

Haid A, Tausch C, Lang A, et al. Is sentinel lymph node biopsy reliable and indicated after

preoperative chemotherapy in patients with breast carcinoma ? Cancer 2001; 92:1080-1084.

Halsted WS : The results of radical operations for the cure of carcinoma of the breast. Ann.

Surg 1907 ; 46 :1019

Références bibliographiques 57

Henry-Tillman RS, Korourian S, Rubio IT, et Al. Intraoperative touch preparation for

sentinel lymph node biopsy : a 4-year experience. Ann Surg Oncol 2002 ; 9 : 333-339.

Hino M, Sano M, Sato N, Homma K. Sentinel lymph node biopsy after neoadjuvant

chemotherapy in a patient with operable breast cancer. Surg Today 2008 ; 38 : 585-591.

Hoe AL, Iven D, Royle GT, Taylor I. Incidence of arm swelling following axillary clearance

for breast cancer. Br J Surg 1992 ; 79 : 261-262.

Honkoop AH, Pinedo HM, De Jong JS et al. Effects of chemotherapy on pathologic and

biologic characteristics of locally advanced breast cancer. Am J Clin Pathol 1997 ; 107 : 211-

208.

Houvenaeghel G, Nos C, Mignotte H et al. Micrometastases in sentinel lymph node in a

multicentric study: predictive factors of non-sentinel lymph node involvement – Groupe des

chirurgiens de la fédération des centres de lutte contre le cancer. J Clin Oncol 2006 ; 32 : 400-

404.

Hung WK, Chan MC, Mak KL, et al. Non-sentinel lymph node metastases in breast cancer

patients with metastatic sentinel nodes. ANZ J Surg 2005 ; 75 : 27-31.

Hunt KK, Ki M, Mittendorf EA, et al. Sentinel lymph node surgery after neoadjuvant

chemotherapy is accurate and reduces the need for axillary dissection in breast cancer patients

Ann Surg 2009 ; 250 : 558-566.

Husen M, Paaschburg B, Flyger HL. Two-step axillary operation increases risk of arm

morbidity in breast cancer patients. Breast 2006 ; 15 : 620-628.

Hwang EF, Krishnamurthy S, Hunt KK, et al. Clinicopathologic factors predicting

involvement of non-sentinel axillary nodes in women with breast cancer. Ann Surg Oncol

2003 ; 10 : 248-254.

I, J

Jain P, Kumar R, Anand M et al. Touch imprint cytology of axillary lymph nodes after

neoadjuvant chemotherapy in patients with breast carcinoma. Cancer 2003 ; 99 : 346-351.

Références bibliographiques 58

Jatoi I, Proschan MA. Randomized trials of breast-conserving therapy versus mastectomy for

primary breast cancer : a pooled analysis of updated results. Am J Clin Oncol 2005 ; 28 : 289-

294.

Jeruss JS, Newman LA, Ayers GD et al. Factors predicting additional disease in the axilla in

patients with positive sentinel lymph nodes after neoadjuvant chemotherapy. Cancer 2008 ;

112 : 2646-2654.

Jones JL, Zabicki K, Christian RL, et al. A comparaison of sentinel lymph node biopsy

before and after neoadjuvant chemotherapy; timing is important. Am J Surg 2005 ; 190 : 517-

520.

Julian TB, Dusi D, Wolmark N. Sentinel lymph node biopsy after neoadjuvant chemotherapy

for breast cancer. Am J Surg 2002 ; 184 : 315-317.

K

Kane JM III, Edge SB, Winston JS, et Al. Intraoperative pathologic evaluation of a breast

cancer sentinel lymph node biopsy as a determinant for synchronous axillary lymph node

dissection. Ann Surg Oncol 2001 ; 8 : 361-367.

Kang SH, Kim SK, Kwon Y, et al. Decreased indentification rate of sentinel lymph node

after neoadjuvant chemotherapy. World J Surg 2004 ; 28 : 1019-1024.

Kaufmann M, Hortobagyi GN, Goldhirsch A, et al. Recommandations from an international

exter panel on the use of neoadjuvant systemic treatment of operable breast cancer : an

update. J Clin Oncol 2006 : 1940-1949.

Kelly AM, Dwamena B, Cronin P, Carlos RC. Sentinel node identification and classification

after neoadjuvant chemotherapy-Systematic review and meta analysis. Acad Radiol 2009 ;

16 : 551-563.

Kim T, Agboola O, Lyman GH. Lymphatic mapping and sentinel lymph node sampling in

breast cancer: a meta-analysis. 2002 ASCO Annual Meeting Proceedings Orlando, FL, 2002.

Available: http://www.asco.org/ac/11,1003,-12-002643-00-18-0016-00-19-00139,00.asp

Références bibliographiques 59

Kim T, Giuliano AE, Lyman GH. Lymphatic mapping and sentinel lymph node biopsy in

early-stage breast carcinoma A metaanalysis. Cancer 2006 ; 106 : 4-27.

Kinoshita T. Sentinel lymph node biopsy is feasible for breast cancer patients after

neoadjuvant chemotherapy. Breast Cancer 2007 ; 14 : 10-15.

Komenaka IK, Torabi R, Nair G et al. Intraoperative touch imprint and frozen section

analysis of sentinel lymph nodes after neoadjuvant chemotherapy for breast cancer. Ann Surg

2009 ; 27. [Epub ahead of print]

Kohrt HE, Olshen RA, Bermas HR, et al. New models and online calculator for predicting

non-sentinel lymph node status in sentinel lymph node positive breast cancer patients.BMC

Cancer 2008 ; 8 : 66.

Krag DN, Weaver D, Ashikaga T, et al. The sentinel node in breast cancer-a multicenter

validation study. N Engl J Med 1998 ; 339 : 941-946.

Krag DN, Weaver DL, Alex JC, Fairbank JT. Surgical resection and radiolocalization of the

sentinel lymph node in breast cancer using a gamma probe. Surg Oncol 1993 ; 2 : 335-359.

Krag DN, Anderson SJ, Julian AB et al. Technical outcomes of sentinel-lymph-node

resection and conventional axillary-lymph-node dissection in patients with clinically node-

negative breast cancer : results from the NSABP B- 32 randomised phase III trail. Lancet

Oncol 2007 ; 8 : 881-88.

Kuerer HM, Hunt KK. The rationale for integration of lymphatic mapping and sentinel node

biopsy in the management of breast cancer patients recieving neoadjuvant chemotherapy.

Semin Breast Dis 2002 ; 5 : 80-87.

Kuerer HM, Sahin AA, Hunt KK, et al. Incidence and impact of documented eradication of

breast cancer axillary mymph node metastases before surgery in patient treated with

neoadjuvant chemotherapy for breast cancer. Ann Surg 1999 ; 230 : 72-80.

L

Lang JE, Essermann LJ, Ewing CA, et al. Accuracy of selective sentinel lymphadenectomy

after neoadjuvant chemotherapy: effect of clinical node status at presentation. J Am Coll Surg

2004; 199 : 855-62.

Références bibliographiques 60

Lee S, Kim EY, Kang SH, et al. Sentinel identification rate, but not accuracy, is significantly

decreased after pre-operative chemotherapy in axillary node-positive patients. Breast Cancer

Res Treat 2007 ; 102 : 283-288.

Lelievre L, Houvenaeghel G, Buttarelli M, et al. Value of the sentinel lymph node procedure

in patient with large size breast cancer cancer. Ann Surg Oncol 2006 ; 14 : 621-626.

Lyman GH, Giuliano AE, Somerfield MR, et al. American Society of Clinical Oncology

guideline recommendations for sentinel lymph node biopsy in early-stage breast cancer. J

Clin Oncol. 2005 ; 23 : 7703-7720.

M

Maddox W., Carpenter J., Laws H., et al : A randomized prospective trial of radical (Halsted)

mastectomy versus modified radical mastectomy in 311 breast cancer Patients. Ann. Surg.,

1983 ; 198 : 207

Mamounas EP, Brown A, Anderson S, et al. Sentinel node biopsy after neoadjuvant

chemotherapy in breast cancer: results from national surgical adjuvant breast and bowel

project protocol B-27. J Clin Oncol 2005 ; 23 : 2694-2702.

Mamounas EP. Sentinel lymph node biopsy after neoadjuvant systemic therapy. Surg Clin

North Am 2003 ; 83 : 931-942.

Martinez M, Veys I, Majjaj S, et al. Clinical validation of molecular assay for intra operative

detection of metastases in breast sentinel lymph nodes. Eur J Surg Oncol 2009 ; 35 : 387-392.

Mateos JJ, Vidal-Sicart S, Zanon G, et al. Sentinel lymph node biopsy in breast cancer

patient : subdermal versus peritumoral radiocolloïd injection. Nucl Med Commun 2001 ; 22 :

17-24.

Mauri D, Pavlidis N, Ioannidis JP. Neoadjuvant versus adjuvant systemic treatment in breast

cancer : a meta-analysis. J Natl Cancer Inst 2005 ; 97 : 188-194.

Medina-Franco H, Salgado-Nesme N, Zeron-Medina-Cuairàn J. Sentinel lymph node biopsy

after neoadjuvant systemic chemotherapy in patients with breast cancer : a prospective pilot

trial. Rev Invest Clin 2008 ; 60 : 390-394.

Références bibliographiques 61

Menard JP, Extra JM, Jacquemier et al. Sentinel lymphadenectomy for the staging of clinical

axillary node-negative breast cancer before neoajuvant chemotherapy. Eur J Surg Oncol

2009 ; 35 : 916-920.

Miller AR, Thomason VE, Yeh IT, et al. Analysis of sentinel lymph node mapping with

immediate pathologic review in patients receiving preoperative chemotherapy for breast

carcinoma Ann Surg Oncol 2002 ; 9 : 243-247.

Miltenburg DM, Miller C, Karamlou TB, et al. Meta-analysis of sentinel lymph node biopsy

in breast cancer. J Surg Res 1999 ; 84 : 138-142.

Motomura K, Inaji H, Komoike Y, et al. Intraoperative sentinel lymph node examination by

imprint cytology and frozen section during breast surgery. Br J Surg 2000 ; 87 : 597-601.

Motomura K, Nagumo S, Komoike Y, Koyama H; Inaji H. Intraoperative imprint cytology

for the diagnosis of sentinel metastases in breast cancer. Breast Cancer 2007 ; 14 : 350-354.

Mullan MH, Deacock SJ, Quiney NF, Kissin MW. Anaphylaxis to patent blue dye during

sentinel lymph node biopsy for breast cancer. Eur J Surg Oncol 2001 ; 27 : 218-219.

N

Naik AM, Fey J, Gemignani M, et al. The risk of axillary relapse after sentinel lymph node

biopsy for brest cancer is comparable with that of axillary lymph node dissection : a follow-up

study of 4008 procedures. Ann Surg 2004 ; 240 : 462-471.

Nason KS, Anderson BO, Byrd DR, et al. Increased false-negative sentinel node biopsy rates

after preoperative chemotherapy for invasive breast carcinoma. Cancer 2000; 89 : 2187-2194.

Newman LA, Pernick NL, Adsay V et al. Histopathologic evidence of tumor regression in the

axillary lymph nodes of patient treated with preoperative chemotherapy correlates with breast

cancer outcome. Ann Surg Oncol 2003 ; 10 : 743-739.

Newman LA, Sabel MS, Nees AV,et al. Sentinel lymph node biopsy performed after

neoadjuvant chemotherapy is accurate in patiente with documented node-positive breast

cancer at presentation. Ann Surg Oncol 2007 ; 14 : 2946-2952.

Références bibliographiques 62

Nos C, Harding-MacKean C, Freneaux P, et al. Prediction of tumor involvement in remaining

axillary lymph nodes when the sentinel node in woman with breast cancer contains

metastases. Br J Surg 2003 ; 90 : 1354-1360.

O

Olivier JB, Verhaeghe JL, Butarelli M, Marchal F, Houvenaeghel G. Functionnal anatomy of

the lymphatic drainage of the breast : contribution of sentinel lymph node biopsy. Annales de

chirurgie 2006 ; 131 : 608-615.

Ollila DW, Neuman HB, Sartor C, et al. Lymphatic mapping and sentinel lymphadenectomy

prior to neoadjuvant chemotherapy in patients with large breast cancers Am J Surg 2005 ;

190 : 371-375.

Ozmen V, Karanlik H, Cabioglu N et al. Factor predicting the sentinel and non-sentinel

lymph node metastases in breast cancer Breast Cancer Res Treat 2006 ; 95 : 1-6.

Ozmen V, Unal ES, Muslumanoglu ME, et al. Axillary sentinel node biopsy after

neoadjuvant chemotherapy. Eur J Surg Oncol 2010 ; 36 : 23-29.

P

Pal A, Provenzano E, Duffy SW, Pinder SE, Purushotham AD. A model for predicting non-

sentinel lymph node metastatic disease when the sentinel node is positive. Br J Surg 2008 ; 95

: 302-309.

Papa MZ, Zippel D, Kaufman B et al. Timing of sentinel lymph node biopsy in patient

receiving neoadjuvant chemotherapy for breast cancer. J Surg Oncol 2008 ; 98 : 403-406.

Patel NA, Piper G, Patel JA, et al. Accurate axillary nodal staging can be achieved after

neoadjuvant therapy for locally advanced breast cancer. Am Surg 2004 ; 70 : 696-699.

Piato JR, Barros AC, Pincerato KM, Sampaio AP, Pinotti JA. Sentinel lymph node biopsy in

breast cancer after neoadjuvant chemotherapy. A pilot study. Eur J Surg Oncol 2003 ; 29 :

118-20.

Pugliese MS, Khor JR, Allison KH et al. Accuracy of intraoperative imprint cytology of

sentinel lymph nodes in breast cancer. Am J Surg 2006 ; 192 : 516-519.

Références bibliographiques 63

Purushotham AD, Upponi S, Klevesath MB, et al. Morbidity after sentinel lymph node

biopsy in primary breast cancer : result from a randomized controlled trial. J Clin Oncol

2005 ; 23 : 4312-4321.

Q R

Reitsamer R, Peintinger F, Rettenbacher L, et al. Sentinel lymph node biopsy in breast

cancer patients after neoadjuvant chemotherapy. Surg Oncol 2003 ; 84 : 63-67.

Rouzier R, Extra JM, Klijanienko J, et al. Incidence and prognostic significance of complete

axillary downstaging after primary chemotherapy in breast cancer patients with T1 to T3

tumors and cytologically proven axillary metastatic lymph nodes. J Clin Oncol 2002 ; 20 :

1304-1310.

Rubio IT, Aznar F, Lirola J, Peg V, Xercavins J. Intraoperative assessment of sentinel lymph

nodes after neoadjuvant chemotherapy in patients with breast cancer. Ann Surg Oncol 2010 ;

17 : 235-239.

S

Sabel MS, Schott AF, Kleer CG et al. Sentinel node biopsy prior to neoadjuvant

chemotherapy. Am J Surg 2003 ; 186 : 102-105.

Sachdev U, Murphy K, Derzie A et al. Predictors of non-sentinel lymph node metastasis in

breast cancer patients. Am J Surg 2002 ; 183 : 213-217.

Saidi RF, Dudrick PS, Remine SG, Mittal VK. Nonsentinel lymph node status after positive

sentinel lymph node biopsy in early breast cancer. Am Surg 2004 ; 70 : 101-105.

Sener SF, Winchester DJ, Brinkmann E et al. Failure of sentinel lymph node mapping in

patients with breast cancer. J Am coll Surg 2004 ; 198 : 732-736.

Schrenk P, Huchreiner G, Fridik M. Sentinel node biopsy before preoperative chemotherapy

for axillary lymph node staging in breast cancer. Breast J 2003 ; 9 : 282-287.

Shrenk P, Tausch C, Wolfl S et al. Sentinel lymph node mapping performed before

preoperative chemotherapy may avoid axillary dissection in breast cancer patients with

negative or micrometastatic sentinel nodes. Am J Surg 2008 ; 196 : 176-183.

Références bibliographiques 64

Schrenk P, Konstantiniuk P, Wölfi S, et al. Prediction of non-sentinel lymph node status in

breast cancer with a micrometastatic sentinel node. Br J Surg 2005 ; 92 : 707-713.

Schwartz GF, Giuliano AE, Veronesi U and the Concensus Conference Committee

Proceedings of the concensus conference on the role of sentinel node biopsy in carcinoma of

the breast. The Breast Journal 2002 ; 8 : 126-138.

Schwartz GF, Giuliano AE, Veronesi U, and the Consensus Conference Committee.

Proceedings of the consensus conference on the role of sentinel node biopsy in carcinoma of

the breast April 19 to 22, 2001, Philadelphia, Pennsylvania. Human Pathology 2002; 6 : 579-

589.

Schwartz GF, Giuliano AE, Veronesi U, and the Consensus Conference Committee

Proceedings of the consensus conference on the role of sentinel node biopsy in carcinoma of

the breast April 19 to 22, 2001, Philadelphia, Pennsylvania Breast J 2002; 8 : 124-138.

Schwartz GF, Meltzer AJ. Accuracy of axillary sentinel lymph node biopsy following

neoadjuvant (induction) chemotherapy for carcinoma of breast. Breast J 2003 ; 9 : 374-379.

Schwartz GF, Tannebaum JE, Jernigan AM, Palazzo JP. Axillary sentinel lymph node biopsy

after neoadjuvant chemotherapy for carcinoma of the breast. Cancer 2010 ; 116 : 1243-1251.

Sharkey FE, Addington SL, Fowler LJ, et al. Effects of preoperative chemotherapy on the

morphology of resectable breast carcinoma. Mod Pathol 1996 ; 9 : 893-900.

Shen J, Gilcrease MZ, Barbiera, et al. Feasibility and acuracy of sentinel lymph node biopsy

after preoperative chemotherapy in breast cancer patients with documented axillary

metastases. Cancer 2007 ; 109 : 1255-1263.

Shimazu K, Tamaki Y, Taguchi T et al. Intraoperative frozen section analysis of sentinel

lymph node in breast cancer patients treated with neoadjuvant chemotherapy. Ann Surg Oncol

2008 ; 15 :1717-1722.

Shimazu K, Tamaki Y, Taguchi T, et al. Sentinel lymph node biopsy using periareolar

injection of radiocolloid for patients with neoadjuvant chemotherapy-treated breast

carcinoma. Cancer 2004 ; 100 : 2555-2561.

Références bibliographiques 65

Standards Option & Recommandations. Cancer du sein non métastatique (2ème édition).

John Libbey Eurotext 2001.

Stearns V, Ewing CA, Slack R, Penannen MF, Hayes DF, Tsangaris TN. Sentinel

lymphadenectomy after neoadjuvant chemotherapy for breast cancer may reliably represent

the axilla except for inflammatory breast cancer. Ann Surg Oncol 2002 ; 9 : 235-242.

Straver ME, Rutgers EJ, Russell NS et al. Towards rational axillary treatment in relation to

neoadjuvant therapy in breast cancer. Eur J Cancer 2009 ; 45 : 2284-2292.

T

Tafe LJ, Schwab MC, Lefferts JA, Wells WA, Tsongalis GJ. A validation study of a new

molecular diagnostic assay : the Dartmouth-Hitchcok Medical center experience with the

GeneSearch BLN assay in breast sentinel lymph nodes. Exp Mol Pathol 2010 ; 88 : 1-6.

Tafra L, Verbanac KM, Lannin DR. Preoperative chemotherapy and sentinel

lymphadenectomy for breast cancer. Am J Surg 2001 ; 182 : 312-315.

Tamiolakis D, Papadopoulos N, Venizelos J et al. Intraoperative touch imprint cytological

analysis of sentinel lymph nodes for the presence of metastases in breast cancer. Onkologie

2006 ; 29 : 372-375.

Tanaka Y, Maeda H, Ogawa Y, et al. Sentinel node biopsy in breast cancer patients treated

with neoadjuvant chemotherapy. Oncol Rep 2006 ; 15 : 927-931.

Tausch C, Konstantiniuk P, Kugler F et al. Sentinel lymph node biopsy after preoperative

chemotherapy for breast cancer : findings from the Austrian sentinel node study group. Ann

Surg Oncol 2008 ; 15 : 3378-3383.

Tew K, Irwig L, Matthews A, Crowe P, Macaskill P. Meta-analysis of sentinel node imprint

cytology in breast cancer. Br J Surg 2005 ; 92 : 1068-1080.

Turner RR, Chu KU, Qi K, et al. Pathologic features associated with nonsentinel lymph node

metastases in patients with metastatic breast carcinoma in a sentinel lymph node. Cancer

2000 ; 89 : 574-781.

Références bibliographiques 66

U, V

Ue H, Ogawa Y, Kariya S et al. Sentinel lymph node detection using computed tomographie

lymphography is accurate after neoadjuvant chemotherapy for breast cancer. Oncol Rep

2007 ; 17 : 1475-1480.

Unal B, Gur AS, Arhendt G, Johnson R, Bonaventura M, Soran A. Can nomograms predict

non-sentinel lymph node metastasis after neoadjuvant chemotherapy in sentinel lymph node-

positive breast cancer patients ? Clin Breast Cancer 2009 ; 9 : 92-95.

Van der Hage JA, Van de Velde CJ, Julien JP, et al. Preoperative chemotherapy in primary

operable breast cancer: results from the European Organization for Research and Treatment of

Cancer trial 10902. J Clin Oncol 2001 ; 19 : 96-102.

Van Deurzen CHM, Vriens BEPJ, Tjan-Heijnen VCG, et al. Accuracy of sentinel node

biopsy after neoadjuvant chemotherapy in breast cancer patients : a systematic review. Eur J

Cancer 2009 ; 45 : 3124-3130.

Van Iterson V, Leidenius M, Krogerus L, et al. Predictive factors for the status of non-

sentinel nodes in breast cancer patients with tumor positive sentinel nodes. Breast Cancer Res

Treat 2003; 82:39-45.

Van Rijk MC, Nieweg OE, Rutgers EJ et al. Sentinel node biopsy before neoadjuvant

chemotherapy spares breast cancer patients axillary lymph node dissection. Ann Surg Oncol

2006 ; 13 : 475-479.

Van Zee K, Manasseh DME, Becilacqua JLB, et al. A nomogram for predicting the

likelihood of additional nodal metastases in breast cancer patients with a positive sentinel

node biopsy. Ann Surg Oncol 2003; 10 : 1140-1151.

Veronesi U, Paganelli G, Viale G et al. A randomized comparaison of sentinel-node biopsy

with routine axillary dissection in breast cancer. N Engl J Med 2003 ; 349 : 546-53.

Veronesi U, Banfi A, Saccozzi R et al. Conservative treatment of breast cancer. A trial in

progress at the Cancer Institute of Milan. Cancer 1977 ; 39 : 2822-6.

Références bibliographiques 67

Viale G, Maiorano E, Mazzarol G, et al. Histologic detection and clinical implications of

micrometastases in axillary sentinel lymph nodes for patients with breast carcinoma. Cancer

2001; 92 : 1378-1384.

Viale G, Maiorano E, Pruneri G, et al. Predicting the risk for additional axillary metastases in

patients with breast carcinoma and positive sentinel lymph node biopsy. Ann Surg 2005 ;

241 : 319-325.

Vigario A, Sapienza MT, Sampaio AP, et al. Primary chemotherapy effect in sentinel node

detection in breast cancer. Clin Nucl Med 2003 ; 28 : 553-557.

W

Weiser MR, Montgomery LL, Tan LK, et al. Lymphovascular invasion enhances the

prediction of non-sentinel node metastases in breast cancer patient with positive sentinel

nodes. 2001 Ann Surg Oncol 136 : 145-149.

Wilke LG, Mc Call LM, Posther KE, et al. Surgical complications associated with sentinel

lymph node biopsy : results from a prospective international cooperative group trial. Ann Surg

Oncol 2006 ; 13 : 491-500.

Wong SL, Edwards MJ, Chao C, et al. University of Louisville Breast Cancer Sentinel

Lymph Node Study Group. Predicting the status of the non-sentinel axillary nodes : a

multicenter study. 2001 Arch Surg 136 : 563-568.

X

Xin Y, Foy M, Cox DD, et al. Meta-analysis of sentinel lymph node biopsy after preoperative

chemotherapy in patients with breast cancer. Br J Surg 2006 ; 93 : 539-546.

Y

Yamamoto M, Mehta RS, Baick CH, et al. The predictive value of sentinel lymph node

biopsy in locally advanced breast cancer patients who have undergone neoadjuvant

chemotherapy. Am Surg 2007 ; 73 : 977-980.

Références bibliographiques 68

Yu JC, Hsu GC, Hsieh CB, et al. Prediction of metastasis to non-sentinel nodes by sentinel

node status and primary tumor characteristics in primary breast cancer in Taiwan. World J

Surg 2005; 29 : 813-819.

Yu JC, Hsu GC, Hsieh CB, Yu CP, Chao TY. Role of sentinel lymphadenectomy combined

with intra operative ultrasound in the assessment of locally advanced breast cancer after

neoadjuvant chemotherapy. Ann Surg Oncol 2007 ; 14 : 174-180.

Z

Zgajnar J, Frkovic-Grazio S, Besic N, et Al. Low sentivity of touch imprint cytology of the

sentinel lymph node in breast cancer patients-Results of a large series. J Surg Oncol 2004 ;

85 : 82-86.

Annexe 1 69

ANNEXE 1

Utilisation d’une méthode PCR en temps réel pour l’étude des ganglions sentinelles dans

les carcinomes mammaires : expérience des centre anticancéreux de Lille et Clermont-

Ferrand.

M-C Baranzelli, F. Penault-Llorca, F. Revillon, G. Portefaix, F. Mishellany, M-P Chauvet, S.

Giard, M-M Dauplat, P. Gimbergues, Y-M Robin, J. Dauplat, J. Bonneterre.

Bulletin du Cancer. Volume 97. N°3. Mars 2010 p : 349-355.

Résumé :

La technique RT-PCR en temps réel GeneSearchTM Breast Lymph Node Assay (BLN),

utilisant le mRNA de la mammaglobine et de la cytokeratine (CK) 19, permet de détecter en

per opératoire dans les ganglions sentinelles (GS) les métastases supérieures à 0,2 mm.

Matériel et méthodes 83 patientes, 33 du centre Jean-Perrin et 50 du centre Oscar-Lambret,

étaient éligibles pour cette étude, entre novembre 2007 et juin 2008. Chaque GS était étudié

pour moitié par BLN et pour moitié de façon habituelle (extemporané par empreintes +/-

coupes congelées, inclusion en paraffine, coupes semi-sériées et études

immunohistochimiques).

Résultats : 157 GS étaient examinés avec BLN, avec un nombre moyen et médian de 2 GS par

patientes. Quatorze patientes avaient des macro ou des micro métastases ; le diagnostic a été

posé 7 fois en extemporané, et le curage axillaire a pu être alors immédiat ; dans les 7 autres

cas, le diagnostic a été fait par la méthode BLN et/ou l’histologie définitive ; 2 cas de

discordance entre BLN et l’histologie définitive ont été observé probablement en rapport avec

l’échantillonnage. Sept curages ont été réalisés secondairement, dont 6 auraient été faits

immédiatement avec la méthode BLN. La sensibilité de BLN est de 92%, la spécificité de

98%, la valeur prédictive positive de 92%, la valeur prédictive négative de 98%. La durée

moyenne de procédure est de 40 minutes pour 2 GS. Cette méthode ne détecte pas les cellules

tumorales isolées (CTI) pour lesquelles aucun consensus n’existe sur la réalisation ou non

d’un curage complémentaire.

Conclusion : dans cette étude, cette méthode sensible et rapide permet d’augmenter le confort

des patientes en réduisant le nombre de ré interventions pour curage.

do
i:
10

.1
68

4/
bd

c.
20

10
.1
03

9
Synthèse
General review

Utilisation d’une méthode PCR
en temps réel pour l’étude
des ganglions sentinelles
dans les carcinomes mammaires :
expérience des centres anticancéreux
de Lille et de Clermont-Ferrand
Intraoperative determination of axillary node metastasis
by RT-PCR

Article reçu le 24 juin 2009,
accepté le 18 novembre 2009
Tirés à part : M.-C. Baranzelli

M.-C. Baranzelli1, F. Penault-Llorca2, F. Revillon1, G. Portefaix2, F. Mishellany2, M.-P. Chauvet1, S. Giard1,
M.-M. Dauplat2, P. Gimbergues2, Y.-M. Robin1, J. Dauplat2, J. Bonneterre1

1Centre Oscar-Lambret, 3, rue Frédérique-Combemale, 59020 Lille cedex, France
<mc-baranzelli@o-lambret.fr>
2Centre Jean-Perrin, boulevard Trudaine, 63000 Clermont-Ferrand, France

Résumé. La technique RT-PCR en temps réel,
GeneSearch™ Breast Lymph Node Assay (BLN), utili-
sant le mRNA de la mammaglobine et de la cytokéra-
tine (CK) 19, permet de détecter en peropératoire dans
les ganglions sentinelles (GS) les métastases supérieu-
res à 0,2 mm. Matériel–méthodes. Quatre-vingt-trois
patientes, 33 du centre Jean-Perrin et 50 du centre
Oscar-Lambret, étaient éligibles pour cette étude,
entre novembre 2007 et juin 2008. Chaque GS était
étudié pour moitié par BLN et pour moitié de façon
habituelle (extemporané par empreintes +/- coupes
congelées, inclusion en paraffine, coupes semi-sériées
et étude immunohistochimique). Résultats. Cent
cinquante-sept GS étaient examinés avec BLN, avec
un nombre moyen et médian de deux GS par pte.
Quatorze patientes avaient des macro- ou des micro-
métastases ; le diagnostic a été posé sept fois en extem-
porané, et le curage axillaire a pu être alors immédiat ;
dans les sept autres cas, le diagnostic a été fait par la
méthode BLN et/ou l’histologie définitive ; deux cas de
discordance entre BLN et l’histologie définitive ont été
observés probablement en rapport avec l’échantillon-
nage. Sept curages ont été réalisés secondairement,
dont six auraient été faits immédiatement avec la
méthode BLN. La sensibilité de BLN est de 92 %, la
spécificité de 98 %, la valeur prédictive négative de
98 % et la valeur prédictive positive de 92 %. La durée
moyenne de la procédure est de 40 minutes pour deux
GS. Cette méthode ne détecte pas les cellules tumora-
les isolées (CTI) pour lesquelles aucun consensus

Abstract. The intraoperative determination of
axillary node micrometastasis according to the
Rapid GeneSearch™ Breast Lymph Node (BLN) is
based on RT-PCR (mRNA of mammaglobine and
CK19) detects metastases > 0.2 mm. Patients and
methods. Eighty-three pts between November
2007 and June 2008 were included (33 from Centre
Jean-Perrin and 50 from Centre Oscar-Lambret).
Lymph nodes were cut in 2 mm slices, and 1 out
of 2 was examined with BLN; the others were
examined by imprints then histological exam with
immunohistochemistry. Results. Forteen pts had
micro- or macrometastasis. Seven were positive
with intraoperative imprints including six macro-
metastasis and one micrometastasis; seven were
positive with BLN and seven at histological exam
with two cases of discordance. Sensitivity was
92%, specificity 98%. Positive predictive value
92%, and negative predictive value 98%. The
median time for intraoperative determination was
40 minutes for 2 SLN. Discussion. Half each lymph
node is study by each method. This explains the
discordances observed. Limit of BLN is the absence
of CTI detection; however there is no consensus
about the necessity of axillary clearance in such a
case. Conclusion. In this series BLN reduces axil-
lary clearance and improves comfort patients.▲

Volume 97 • N° 3 • mars 2010

©John Libbey Eurotext

Bull Cancer vol. 97 • N° 3 • mars 2010 349

n’existe sur la réalisation ou non d’un curage complé-
mentaire. Conclusion. Dans cette étude, cette méthode
sensible et rapide permet d’augmenter le confort des
patientes en réduisant le nombre de réinterventions
pour curage.▲
Mots clés : ganglion sentinelle, carcinome mammaire,
RT-PCR, extemporané

Key words: Sentinel lymph node, intraoperative exam,
breast carcinoma, RT-PCR

Introduction
L’étude du ganglion sentinelle (GS) est devenue une
procédure habituelle d’évaluation de l’envahissement
ganglionnaire axillaire pour les tumeurs T0, T1, T2
jusqu’à 3 cm, en l’absence de métastases ganglionnai-
res évidentes cliniquement ou à l’imagerie [1-4]. Il fait
l’objet d’une étude histopathologique approfondie
incluant coupes semi-sériées et étude immunohisto-
chimique si l’examen standard est négatif.
Ainsi, des métastases de très petite taille sont mises
en évidence, justifiant un aménagement de la classi-
fication pour le N dans l’OMS 2003 [5]. En
l’absence d’envahissement tumoral, le curage axil-
laire n’est pas réalisé, et donc sa morbidité est
évitée. Si des micrométastases (0,2 à 2 mm) ou des
macrométastases (> 2 mm) sont décelées à l’examen
histopathologique, un curage axillaire est réalisé
secondairement. Environ 30 % des patientes devront
bénéficier d’une réintervention pour curage axillaire
secondaire. Pour éviter ces « procédures », de nom-
breuses équipes pratiquent un examen extemporané
du GS sous forme d’appositions ou de coupes conge-
lées, impliquant un curage axillaire immédiat en cas de
détection de cellules tumorales. Néanmoins, en raison

de la sensibilité limitée de ces méthodes, 10 à 17 %
des patientes doivent avoir un curage axillaire secon-
dairement.

Pour réduire ces réinterventions pour curage axillaire
et améliorer la sensibilité de l’examen extemporané,
une nouvelle technique de RT-PCR en temps réel
(GeneSearch™ Breast Lymph Node Assay [BLN] ;
Veridex, LLC, Warren, NJ) (tableau 1) a été testée
dans deux centres français de lutte contre le cancer
(Centre Jean-Perrin de Clermont-Ferrand et Centre
Oscar-Lambret de Lille) sur 83 patientes. Ce test a eu
l’agrément de la FDA le 16 juillet 2007, dans le cadre
de la détection de métastases ganglionnaires des
cancers du sein en peropératoire, à la condition que
la moitié du ganglion soit examinée en méthode
conventionnelle. C’est un test basé sur une méthode
d’amplification de l’acide nucléique, utilisant le
mRNA de la mammaglobine et de la cytokératine
(CK) 19, calibré pour une détection des lésions métas-
tatiques supérieures à 0,2 mm. Les GS ont été étudiés
pour moitié par la méthode extemporanée standard et
pour moitié par la méthode BLN. Les sensibilités, les
spécificités, les valeurs prédictives positives et négati-
ves des deux méthodes ont été comparées.

Tableau 1. Résultats globaux.

Par ganglion, n = 157
Nombre de GS déclarés positifsa Nombre de GS déclarés négatifsa

HPS et IHC 16 (+2 GS avec CTI) (10 %) 141 (90 %)
GeneSearch™ BLN Assay 16 (10 %) 141 (90 %)
Extemporané 8 (5 %) 149 (95 %)
Par patiente, n = 82

Nombre de ptes avec au moins 1 GS positifa Nombre de ptes avec GS négatifsa

HPS et IHC 13 (+2 ptes avec CTI) (16 %) 69 (84 %)
GeneSearch™ BLN Assay 13 (16 %) 69 (84 %)
Extemporané 7 (8,5 %) 75 (91,5 %)

aLes CTI sont signalées et non prises en compte car non détectées par la méthode GeneSearch™ BLN Assay.
GS : ganglion sentinelle ; HPS : hémalun-phloxine-safran ; IHC : immunohistochimie ; CTI : cellules tumorales isolées ; ptes : patientes.

M.-C. Baranzelli, et al.

Bull Cancer vol. 97 • N° 3 • mars 2010350

Matériel et méthode
Les patientes éligibles pour l’étude des GS par la
méthode BLN, âgées de plus de 18 ans, avaient un
adénocarcinome mammaire invasif, T0, T1 ou T2 de
moins de 3 cm, sans chirurgie homolatérale, axillaire
ou mammaire, dans les six semaines précédentes.
Entre novembre 2007 et juin 2008, 83 patientes (33 du
Centre Jean-Perrin et 50 du Centre Oscar-Lambret) ont
été enregistrées dans l’étude du GS. Toutes les patientes
ont été dûment informées et ont signé un consentement
écrit. Une pte a été exclue en raison d’une chirurgie
mammaire homolatérale préalable et récente, non
précisée lors de l’intervention pour GS.

Recueil du GS et examen peropératoire

Les GS, identifiés par la méthode isotopique ou au bleu
et disséqués selon les modalités habituelles, ont été
transmis au laboratoire d’anatomie pathologique dans
les dix minutes.
Chaque GS a été dégraissé et sectionné perpendiculai-
rement à son plus grand axe en un nombre pair de tran-
ches de section. Une tranche sur deux était examinée
selon la méthode extemporanée standard (empreintes
± coupes congelées), et une tranche sur deux selon la
méthode BLN. Les GS macroscopiquement suspects
ont également été étudiés par les deux méthodes.

Description de la méthode BLN

L’échantillon ganglionnaire est pesé, puis homogé-
néisé pour libérer les molécules d’ARN. L’ARN est
purifié, et la RT-PCR est effectuée sur un échantillon
d’ARN.
La réaction RT-PCR en temps réel est effectuée de
façon isolée et homogène dans l’appareil Cepheid
Smart Cycler® II, avec les mélanges réactionnels
(tampons contenant des amorces et des sondes
d’ADN spécifiques aux marqueurs, des désoxyribo-
nucléosides triphosphates et de l’ADN-polymérase)
fournis par la société Veridex. Pour chaque échantil-
lon, sont étudiés les deux marqueurs de carcinome
mammaire, CK19 et mammaglobine, et un gène de
contrôle interne (housekeeping gene ou gène de
ménage) présent dans toutes les cellules et témoin
d’un déroulement correct de la manipulation. Les tests
sont calibrés pour détecter les métastases supérieures à
0,2 mm. Un contrôle externe est, par ailleurs, réalisé

pour chaque manipulation. Les résultats sont rendus
en positif sans notion de taille de la métastase, en néga-
tif ou en invalide en cas de contrôle interne ou externe
non satisfaisant.
Le résultat de la méthode BLN n’a pas eu de valeur
décisionnelle dans cette série de patientes, et seules
les patientes avec un examen extemporané standard
positif ont bénéficié d’un curage axillaire immédiat.

Examen histologique définitif
Les tranches ganglionnaires examinées en extemporané
standard ont fait l’objet, après inclusion totale, de six
coupes semi-sériées à 150 μ, colorées pour une sur
deux de façon standard à l’hémalun-phloxine-safran ;
en l’absence de métastase, une étude immunohisto-
chimique complémentaire par CKAE1 (M3515, CK
clone AE1 AE3 de chez Dako avec kit de détection
ultraview DAB, référence 760-500 de chez Ventana)
est réalisée sur les autres coupes.

Analyse
L’analyse a porté :
– sur les résultats obtenus suivant chacune des deux
méthodes : examen extemporané standard ou BLN
en termes de « GS » et en termes de « procédures »,
une procédure étant réalisée pour une pte et inc-
luant un ou plusieurs GS. Les paramètres de sensibi-
lité, de spécificité, de valeur prédictive négative ou
positive ont été calculés pour chacune des deux
méthodes, en prenant comme méthode de référence
l’histologie définitive incluant la technique standard
et l’immunohistochimie ;
– sur la comparaison des résultats de l’histopathologie
définitive et de la méthode BLN ;
– sur le temps nécessaire à la méthode BLN et à sa
faisabilité.

Résultats
Pour les 82 patientes incluses dans le protocole, 157 GS
ont été étudiés avec un nombre moyen et médian de
deux GS par pte (extrêmes : 1 à 6) (tableaux 1 et 2).
– 16 des 157 ganglions examinés par la méthode BLN
ont été déclarés positifs. À l’examen extemporané par
appositions, huit d’entre eux étaient positifs et huit
étaient négatifs. À l’examen définitif incluant l’étude
immunohistochimique, des lésions métastatiques ont

Utilisation d’une méthode PCR en temps réel pour l’étude des ganglions sentinelles dans les carcinomes mammaires

Bull Cancer vol. 97 • N° 3 • mars 2010 351

été retrouvées sur 15 des 16 ganglions : neuf macro-
métastases dont sept détectées en extemporané, six
micrométastases dont une de 1,5 mm détectée à l’exa-
men extemporané ;
– 141 des 157 ganglions examinés par la méthode
BLN ont été déclarés négatifs. À l’examen définitif,
des amas de cellules tumorales isolées (CTI) ont été
retrouvés dans deux ganglions, et une micrométastase
de 350 μ dans un troisième ganglion.

Parmi les 82 patientes, 13 ont eu aumoins un GS déclaré
positif par la méthode BLN ; pour sept d’entre elles, le
diagnostic a été posé dès l’examen extemporané, il cor-
respondait, pour six des sept, à des macrométastases
supérieures à 2mm. Pour une d’entre elles, l’examendéfi-
nitif, incluant l’étude immunohistochimique, était négatif.

Quinze patientes ont eu au moins un GS déclaré positif
à l’examen définitif incluant l’étude immunohisto-
chimique. Pour trois d’entre elles, le GS positif n’avait
pas été détecté par la méthode BLN : deux GS avec des
CTI et un GS avec une micrométastase de 350 μ. Pour
sept d’entre elles, le diagnostic avait été posé lors de
l’examen extemporané (cf. supra).

La procédure BLN a duré en moyenne 35 minutes pour
l’étude d’un GS et cinq minutes par GS supplémen-
taire, soit 40 minutes par pte, puisque le nombre
moyen de GS est de deux par pte. La durée de l’exa-
men extemporané standard est de 18 à 25 minutes
selon la réalisation d’empreintes et/ou de coupes
congelées.

Ainsi, parmi 82 patientes, 14 (17 %) présentant des
micro- ou des macrométastases étaient justiciables d’un
curage axillaire, alors que l’examen extemporané stan-
dard n’en avait détecté que sept (50 %) qui ont eu un
curage axillaire immédiat ; 13/14 (93 %) ont eu un diag-
nostic en peropératoire posé par la méthode BLN. Pour
une pte, l’examen définitif n’a pas retrouvé les lésions
métastatiques détectées en PCR, et pour une autre pte
la micrométastase détectée après étude immunohistochi-
mique n’a pas été dépistée en peropératoire par la
méthode GeneSearch BLN™ Assay (tableaux 2 et 3).

Tableau 3. Patientes avec résultats positifs avec au moins une des trois méthodes.

Nombre
de GS

Examen
extemporané

GeneSearch™
BLN Assay

HPS et IHC GS CA

no 4 2 2N+ 2N+ 2 GG avec 1 macrométastase/2N 1 Nmi/19N
no 6 2 2N– 1N+/2N 1 GG avec 1 micrométastase/2N 1 Nmi/5N
no 7 3 3N– 2N+/3N 1 GG avec 1 micrométastase et 1 GG avec

1 macrométastase/3N
15N–

no 10 1 1N– 1N+ 1 GG avec 1 micrométastase/1N 1Nmi/14N
no 17 2 1N+/2N 2N+ 1 GG avec 1micrométastase et 1 GG avec

1 macrométastase/3N
12N–

no 20 2 2N– 2N– 1 GG avec CTI/2N 9N–
no 21 2 2N– 1N+/2N 2N–/2N
no 27 1 1N+ 1N+ 1 GG avec macrométastase/1N 10N–
no 35 3 3N– 1N+/3N 1 GG avec macrométastase/3N 14N–
no 46 3 1N+/3N 1N+/3N 1 GG avec macrométastase/3N 4N+/15N
no 7P 1 1N+ 1N+ 1 GG avec micrométastase/1N 3N+/19N
no 15P 2 2N– 1N+/2N 1 GG avec micrométastase/2N 1N+/5N
no 19P 1 1N– 1N– 1 GG avec CTI/1N 1N+/10Na

no 21P 2 2N– 2N– 1 GG avec 1 micrométastase/2N 12N–
no 25P 2 1N+/2N 1N+/2N 1 GG avec macrométastase/2N 14N–
no 27P 2 1N+ 1N+ 1 GG avec macrométastase et GG avec CTI/2N 10N–

a Pte ayant reçu une chimiothérapie néoadjuvante et dont le curage axillaire était d’emblée prévu.
N+ : ganglion avec macrométastase ; Nmi : ganglion avec micrométastase ; CA : curage axillaire effectué d’emblée.

Tableau 2. Comparaison des résultats, par patiente, suivant la
méthode utilisée. CTI incluses.

15 HPS
et IHC positif

67 HPS
et IHC négatif

13 GeneSearch™
BLN Assay positifs

12 1a

69 GeneSearch™
BLN Assay négatifs

1a micrométastase
2 CTI

66

a Pour ces deux patientes, la micrométastase a été détectée par une
seule méthode, l’examen définitif ou GeneSearch™ BLN Assay.

M.-C. Baranzelli, et al.

Bull Cancer vol. 97 • N° 3 • mars 2010352

Le curage axillaire, justifié pour 14 des 82 patientes
(17 %) et réalisé dans le même temps opératoire pour
les sept patientes, aurait été réalisé dans le même
temps opératoire pour 13 patientes avec BLN. Une
seconde intervention pour curage aurait été évitée pour
six patientes (7 %). La pte, pour laquelle la métastase a
été détectée essentiellement par BLN, n’a pas eu de
curage axillaire comme prévu initialement (cf. matériel
et méthodes). Les résultats des curages sont spécifiés dans
le tableau 3. Les deux patientes avec CTI ont également
eu un curage secondaire : l’une, âgée de 46 ans, avait une
tumeur de25mm, de grade3, et aucunemétastase n’a été
retrouvée dans le curage (9N–) ; l’autre avait eu une chi-
miothérapie néoadjuvante, et le curage axillaire avait été
réalisé d’emblée, une macrométastase a été retrouvée
dans le reste du curage.
Pour 33 patientes traitées au centre Jean-Perrin, la
CK19 a été testée par étude immunohistochimique
sur la tumeur primitive, et toutes étaient positives
pour cet anticorps.
La pte exclue de l’étude pour chirurgie homolatérale
préalable avait subi, six semaines auparavant, une
lobectomie mammaire qui avait mis en évidence un
carcinome lobulaire. L’étude des GS avec reprise chi-
rurgicale des berges d’exérèse a été réalisée dans un
second temps sans précision des antécédents chirurgi-
caux récents lors de l’extemporané. Un faux-positif a
été réalisé sur l’extemporané (coupes congelées et
empreintes) en raison d’une confusion avec des cellu-
les macrophagiques, d’autant que l’aspect macrosco-
pique était trompeur.

Sensibilité, spécificité, VPP, VPN

Il n’a pas été tenu compte, dans les calculs des deux
amas, de CTI retrouvées dans deux ganglions essentiel-
lement à l’examen immunohistochimique, puisque la

détection étudiée par la méthode BLN est celle des
micrométastases. Ainsi, la sensibilité de la méthode
BLN évaluée sur les 82 patientes étudiées est de 92 %
(12/13) [IC 95 % : 78-100] ; la spécificité de 98 %
(68/69) [IC 95 % : 96-100] ; la valeur prédictive posi-
tive de 92 % (12/13) [IC 95 % : 78-100] et la valeur
prédictive négative de 98 % (68/69) [IC 95 % :
96-100]. La sensibilité de l’examen extemporané est
de 54 % (7/13) [IC 95 % : 27-81], la spécificité de
100 % (69/69), la valeur prédictive positive de 100 %
(7/7) et la valeur prédictive négative de 92 % (69/75)
[IC 95 % : 86-98] (tableau 4).
Une étude de coût a été menée pour les patientes du
centre Oscar-Lambret, le surcoût lié à la méthode BLN
a été estimé à 356 euros par pte ; il inclut les frais sup-
plémentaires de personnel et de matériel et les frais liés
à la mise en place de la méthode.

Discussion
Les méthodes de détection peropératoire classiques par
empreintes ou grattage avec examen cytologique ou par
coupes congelées donnent des résultats très variables
selon les études publiées : 58 à 87 % pour les coupes
congelées, 48 à 94 % pour les empreintes [6]. Cela est
lié, notamment, aux modalités variables d’étude histo-
pathologique selon les équipes (nombre de coupes
sériées réalisées, réalisation ou non d’une étude immu-
nohistochimique, et si oui sur quels plans de coupes),
aux différentes tailles des tumeurs primitives incluses et
au type de métastases détectées, macrométastase,
micrométastase, ou aux CTI. Néanmoins, la totalité du
tissu ganglionnaire n’est jamais strictement étudiée.
La réalisation de trois niveaux de coupes sur chaque
tranche de 2 à 3 mm d’épaisseur d’un ganglion 15 mm
étudie moins de 1 % de l’ensemble du tissu [7].
La méthode BLN étudie, quant à elle, la totalité de

Tableau 4. Corrélations entre résultats peropératoires, extemporané et BLN Assay, et histologie définitive.

Pour l’examen extemporané standard
Histologie définitive positive Histologie définitive négative

Extemporané positif 7 0
Extemporane négatif 6 69
Pour la méthode GeneSearch® BLN Assay

Histologie définitive positive Histologie définitive négative
GeneSearch™ BLN Assay positif 12 1
GeneSearch™ BLN Assay négatif 1 68

Utilisation d’une méthode PCR en temps réel pour l’étude des ganglions sentinelles dans les carcinomes mammaires

Bull Cancer vol. 97 • N° 3 • mars 2010 353

l’échantillon, à l’état frais et homogénéisé ; une étude
histopathologique sur coupes en paraffine est donc
ensuite impossible. C’est pourquoi cette technique
PCR en temps réel est appliquée à 50 % du ganglion,
l’autre moitié étant étudiée en histologie classique.
Cela explique aussi les discordances possibles entre
les résultats des deux méthodes, une micrométastase
inférieure à 2 mm pouvant se trouver en totalité dans
la tranche de section étudiée par l’une ou l’autre
méthode. Deux cas de discordance ont été observés
dans notre étude, no 21 (pas de métastase retrouvée à
l’examen définitif) et no 21P (micrométastase de 350 μ
retrouvée à l’examen définitif), en faveur de l’une et
l’autre méthode. Blumencranz et al. [8], sur une étude
de 416 patientes, ont observé 4 % de discordance en
faveur de la méthode BLN et 3 % en faveur de la
méthode histologique standard. Aucune différence de
sensibilité n’a été détectée selon la taille de la tumeur
primitive ou le type histologique en particulier lobu-
laire. C’est effectivement dans les carcinomes lobulaires
que la détection des métastases est la plus difficile à
l’examen extemporané, voire définitif ; c’est également
dans ce type histologique, lobulaire, que surviennent
généralement les faux-positifs en extemporané, en rai-
son de la confusion des cellules tumorales lobulaires
avec des cellulesmacrophagiques [6]. Dans notre expé-
rience, le taux de sensibilité observé de laméthode BLN
est de 94 %, et aucun faux-positif n’a été observé.
Les résultats obtenus par d’autres équipes sont similai-
res : 88 % [8, 9], 92 % [10]. La sensibilité augmente en
fonction du nombre de GS étudiés : 82 % pour un GS et
87 % pour deux GS [11].
En raison de l’utilisation de deux anticorps, la CK19 et
la mammaglobine, la spécificité atteint 94 % [8, 9], et
aucun faux-positif n’a été décrit [8].
Dans notre expérience, nous avons observé un taux
de 4 % de passages invalides, ce qui est conforme
aux observations des autres équipes [8-10] et aux
données de la firme Johnson & Johnson. La réalisation
d’un nouveau passage a toujours permis d’obtenir
finalement un résultat ; cependant, dans ces cas,
l’allongement du temps de réponse n’est plus com-
patible avec un examen peropératoire. Le temps
nécessaire à la méthode a été de 35 minutes pour un
ganglion et de cinq minutes par ganglion supplémen-
taire ; d’autres équipes plus expérimentées traitent un
GS en 30 minutes avec cinq minutes par ganglion
supplémentaire [11]. La compatibilité avec un exa-

men peropératoire et la volonté d’avoir une bonne
sensibilité justifient la limitation de l’étude à trois GS
maximum.
Dans notre série, 17 % des patientes ont dû bénéficier
d’un curage axillaire, et 50 % d’entre elles ont, à cette
fin, subi deux interventions. L’utilisation de la méthode
BLN aurait permis de réaliser ce curage axillaire dans
le même temps opératoire que la mastectomie partielle
pour 93 % d’entre elles.
L’amélioration de la technique permet actuellement la
corrélation entre le nombre de cycles d’amplification
et le type de la métastase, macro- ou micrométastase.
La limite de la méthode est l’absence de détection des
CTI, définies par des amas de cellules tumorales de
taille inférieure ou égale à 200 μ [12]. Aucun consen-
sus n’existe sur la nécessité de réaliser ou non un
curage axillaire en cas de CTI. La revue de la littérature
de Carolien et al. [13] rapporte, parmi 836 patientes,
12,3 % d’envahissement des ganglions non sentinelles
après détection de CTI dans le GS ; cependant, les tail-
les des tumeurs primitives sont hétérogènes (jusqu’à
5 cm), les méthodes histopathologiques d’étude du
GS variables et les patientes ayant subi un curage axil-
laire ont pu être sélectionnées pour d’autres facteurs de
mauvais pronostic. Le staging de l’American Joint
Cancer Commission (AJCC) ne tient pas compte des
CTI (≤ 0,2 mm), quelles que soient les méthodes de
détection histopathologiques utilisées [14].

Conclusion
Cette technique de détection par PCR en temps réel est
très séduisante par sa rapidité et sa sensibilité. Elle
améliore très nettement le confort moral des patientes,
en leur apportant une plus grande assurance de non-
réintervention, et évite les angoisses et les contraintes
que cela suscite. Le fait de ne pas détecter les CTI ne
porte pas préjudice aux patientes, en l’absence de
consensus actuel sur la prise en charge de ces patien-
tes. La décision de chimiothérapie sera prise sur des
critères propres à la tumeur et non pas sur la présence
de CTI.▼
Conflits d’intérêts : non renseigné.

Références

1. Giard S, Baranzelli MC, Robert D, Chauvet MP, Robin YM,
Cabaret V, et al. Eur J Surg Oncol 2004 ; 30 : 924-9.

M.-C. Baranzelli, et al.

Bull Cancer vol. 97 • N° 3 • mars 2010354

2. Barranger E, Morel O. Indications of the sentinel node biopsy in
breast cancer: controversies concerning the tumor size. Bull Cancer
2008 ; 95 : 653-4.

3. Hindié E, Groheux D, Espie M, Bourstyn E, Toubert ME,
Sarandi F, et al. Bull Cancer 2009; 96: 713-25.

4. Clough KB, Giard S. Chirurgie axillaire : curage et ganglion senti-
nelle. In : Cancer du sein, monographie de l’AFC. Classe et Des-
camps Ed Arnette, 2007 : 71-8.

5. Tavassoli FA, Devillee P. World Health Organization Classifica-
tion of Tumors. Pathology and genetics of tumors of the breast and
female genital organs. IARCC Press, 2003.

6. Fortunato L, Amini M, Farina M, Rapacchietta S, Costarelli L,
Piro F, et al. Ann Surg Oncol 2004 ; 11 : 1005-10.

7. Farshid G, Pradhan M, Kollias J, Gill PG. Computer stimulations
of lymph node metastasis for optimizing the pathologic examination
of sentinel lymph nodes in patients with breast carcinoma. Cancer
2000 ; 89 : 2527-37.

8. Blumencranz P, Whitworth PW, Deck K, Rosenberg A,
Reintgen D, Beitsch P, et al. Sentinel node staging for breast cancer:
intraoperative molecular pathology overcomes conventional histo-
logic sampling errors. Am J Surg 2007 ; 194 : 426-32.

9. Julian T, Blumencranz P, Deck K, Whitworth P, Berry DA,
Berry SM, et al. Novel intraoperative molecular test for sentinel
lymph node metastases in patients with early stage breast cancer.
J Clin Oncol 2008 ; 26 : 3338-45.

10. Martin Martinez MD, Veys I, Majjaj S, Lespagnard L, Schobbens
JC, Rouas G, et al. Clinical validation of a molecular assay for
intraoperative detection of metastases in breast sentinel lymph
nodes. Eur J Surg Oncol 2008.

11. Veys I, Durbecq V, Majjaj S, Schoebbens JC, Noterman D,
Sirtaine N, et al. Eighteen months clinical experience with the
GeneSearch™ Breast Lymph Node Assay. Am J Surg 2009 ; 198 :
203-9.

12. Singletary SE, Green FL, Sobin LH. Classification of isolated
tumor cells: clarification of the 6th edition of the American Join
Comittee on Cancer Staging Manual. Cancer 2003 ; 98 : 2740-1.

13. Carolien H, van Deurzen M, de Boer M, Monninkhof EM, Bult
P, van der Wall E, et al. Non sentinel lymph node metastases asso-
ciated with isolated breast cancer cells in the sentinel node. JNCI
2008 ; 100 : 1574-80.

14. Lyman GH, Guliano AE, Somerfield MR, Benson AB,
Bodurka DC, Burstein HJ, et al. American Society Clinical Oncology
guideline recommandations for sentinel lymph in biopsy in early-
stage breast cancer. J Clin Oncol 2005 ; 23 : 7703-77.

Utilisation d’une méthode PCR en temps réel pour l’étude des ganglions sentinelles dans les carcinomes mammaires

Bull Cancer vol. 97 • N° 3 • mars 2010 355

Annexe 2 70

ANNEXE 2

Correlation between molecular metastases in sentinel lymph nodes of breast cancer

patients and St Gallen risk category.

P. Gimbergues, M-M Dauplat, A. Cayre, X. Durando. G. Le Bouedec, F. Finat-Duclos, G.

Portefaix, F. Kwiatkowski, J. Dauplat, F. Penault-Llorca, A. Tchirkov.

European Journal Of Surgical Oncology. Volume 33. Octobre 2006. p : 16-22

Résumé :

But : évaluer la valeur pronostique des métastases du ganglion sentinelle (GS) détectées par

analyse RT-PCR en temps réel chez des patientes porteuses d’un cancer du sein.

Matériel et méthodes : 67 patientes ayant un cancer invasif du sein T1-T2 ont été inclues

consécutivement. L’analyse du GS a été réalisée en histologie standard, immunohistochimie

(IHC) et RT-PCR quantitative en temps réel utilisant le mRNA de la mammaglobine (MMG),

de l’antigene carcino embryonnaire (ACE), et de la cytokératine (CK) 19. Nous avons

recherché les corrélations entre la présence de métastases moléculaires et les principaux

facteurs pronostiques connus du cancer du sein, et notamment les facteurs de risques

pronostiques de Saint Gallen.

Résultats : parmi les 67 patientes, 15 (22,3%) avaient un ou plusieurs GS métastatiques. Cinq

(9,6%) GS négatifs avaient un métastase retrouvée en IHC et 19 (36,5%) une métastase mise

en évidence en RT-PCR. Par ailleurs, l’analyse en RT-PCR était positive pour tous les GS

métastatique en analyse histologique standard ou IHC. MMG était le marqueur le plus

sensible et le plus spécifique des 3 marqueurs testés. L’atteinte métastatique détectée en

analyse moléculaire était significativement corrélé au risque pronostique intermédiaire de

Saint gallen.

Conclusion : l’analyse moléculaire du GS par RT-PCR quantitative en temps réel pour cancer

du sein débutant peut apporter une information complémentaire aux facteurs anatomo

pathologiques déjà connus sur le pronostiques de la maladie. Des études avec un long suivi

sont nécessaires pour déterminer la valeur des métastases moléculaire sur la survie.

EJSO 33 (2007) 16e22 www.ejso.com
Correlation between molecular metastases in sentinel lymph nodes
of breast cancer patients and St Gallen risk category

P. Gimbergues a, M.M. Dauplat b, A. Cayre b, X. Durando c, G. Le Bouedec a, F. Finat-Duclos d,
G. Portefaix e, F. Kwiatkowski f, J. Dauplat a, F. Penault-Llorca b, A. Tchirkov g,*

a Department of Surgery, Centre Jean Perrin, Clermont-Ferrand, France
b Department of Pathology, Centre Jean Perrin, Clermont-Ferrand, France

c Department of Clinical Oncology, Centre Jean Perrin, Clermont-Ferrand, France
d Laboratory of Molecular Genetic Diagnosis, Centre Jean Perrin, Clermont-Ferrand, France

e Haematology Laboratory, Centre Jean Perrin, Clermont-Ferrand, France
f Department of Statistics and Medical Communication, Centre Jean Perrin, Clermont-Ferrand, France

g Department of Radiotherapy, Centre Jean Perrin, 58, rue MontalembertdBP 392, 63011 Clermont-Ferrand Cedex 1, France

Accepted 14 September 2006

Available online 27 October 2006

Abstract

Aims: To evaluate the clinical significance of tumour metastases detected using real-time reverse transcription-PCR (RTePCR) in sentinel
lymph nodes (SLN) of breast cancer patients.
Methods: Sixty-seven patients with T1eT2 primary breast cancer were included in a prospective study. SLN were analysed for the presence
of metastatic tumour cells using standard histopathology staining, immunochemistry (IHC) and multimarker real-time RTePCR assay for
mammaglobin (MMG), carcinoembryonic antigen (CEA) and cytokeratin-19 (CK19) mRNA expression. Correlations between molecular
metastases and traditional clinicopathological prognostic factors, including St Gallen risk categories were studied.
Results: Of the 67 patients, 15 (22.3%) had one or more pathology-positive SLN. Five (9.6%) pathology-negative SLN were positive by
IHC and 19 (36.5%) by RTePCR. Of note, RTePCR analysis was also positive in all cases with pathology- or IHC-positive SLN.
MMG was the most informative tumour marker in the panel. Molecularly detected metastases were significantly associated with interme-
diate St Gallen risk category (p ¼ 0.023).
Conclusion: Molecular staging of SLN using real-time RTePCR for early breast cancer could serve as a useful complement to standard
clinicopathological risk factors. Studies with long-term follow-up are necessary to define the impact of molecular metastases on disease
free survival and overall survival.
� 2006 Elsevier Ltd. All rights reserved.

Keywords: Breast cancer; Sentinel lymph node; Metastasis; Real-time RTePCR
Introduction

In breast cancer patients, the presence of metastases in
axillary lymph node (ALN) is the most important adverse
prognostic factor.1 Sentinel lymph node (SLN) biopsy has
emerged for more than 10 years as a valuable procedure
for staging breast carcinomas. SLN is the lymph node
that primarily drains the tumour, and its histopathology is
highly predictive for the status of remaining ALN. This

* Corresponding author. Tel.: þ33 4 73 27 81 42; fax: þ33 4 73 27 81 25.

E-mail address: andrei.tchirkov@cjp.fr (A. Tchirkov).
0748-7983/$ - see front matter � 2006 Elsevier Ltd. All rights reserved.

doi:10.1016/j.ejso.2006.09.013
procedure can provide accurate information for the plan-
ning of adjuvant treatment and offers therapy with minimal
morbidity, avoiding the ALN dissection when the SLN is
disease-free.2 However, routine histological examination
of lymph nodes using haematoxylin-and-eosin (H&E)
staining is of a limited sensitivity. Distant metastases occur
in 20e30% of women with pathology-negatives nodes3

and, in a proportion of these cases, lymph node micrometa-
stases might have been missed. By means of serial section-
ing4 and immunohistochemistery,5 it was possible to detect
micrometastases in respectively 9% and 25% of axillary
nodes that were considered as disease-free after routine

mailto:andrei.tchirkov@cjp.fr
http://www.ejso.com

17P. Gimbergues et al. / EJSO 33 (2007) 16e22
examination. Reverse transcriptaseepolymerase chain
reaction (RTePCR) appeared to be the most sensitive
method, detecting cancer cells in 30% of lymph nodes neg-
ative on H&E.6

The RTePCR strategy for the detection of micrometa-
stases involves amplification of mRNAs that are expressed
in breast cancer cells but not in normal lymph nodes. This
approach is however limited because of heterogeneous
marker expression in individual tumours and the presence
of background levels of some marker mRNAs in normal
lymph tissue. 7e9 To try to overcome these problems, inves-
tigators use multimarker panels8e17 and quantitative real-
time RTePCR methodology.8,9,16e19 Nevertheless, the
optimal RTePCR approach still needs to be established.

Clinical significance of breast cancer metastases de-
tected in lymph nodes by means of RTePCR is at present
not proven. Several research groups reported significant as-
sociations between positive RTePCR results and standard
predictors of poor prognosis10e12,16,20 or, retrospectively,
with patient survival.21 However, most of these studies
were performed with qualitative PCR assays, and the re-
sults vary between investigators.

In the present study, we evaluated SLN for tumour metas-
tases using a multimarker quantitative real-time RTePCR
in a prospective series of breast cancer patients. In order to
achieve an optimal detection of breast cancer metastases,
we combined two of the most specific gene expression
markers, mammaglobin (MMG) and carcinoembryonic
antigen (CEA), with a robust but less specific epithelial
marker, cytokeratin-19 (CK19). The aim of our study was
to examine correlations between the presence of molecular
metastases in SLN and clinicopathological characteristics
of patients.

Materials and methods

Patients

Sixty-seven consecutive patients underwent lumpectomy
and SLN for invasive T1, T2, N0, M0 breast cancer be-
tween December 2002 and September 2003 at our institu-
tion. Tumours were staged according to the American
Joint Committee on Cancer/International Union against
Cancer (AJCC/UICC) classification.22,23 A written in-
formed consent was received from all patients. Patient char-
acteristics, which are detailed in Table 1, included age,
pathologic tumour size and nodal status, pathologic sub-
type, Scarf Bloom Richardson grade (SBR), oestrogen
and progesterone receptor status, HER2/Neu status, prolif-
erative index (percentage of Ki-67 immunoreactive tumour
cells), peritumoural vascular invasion and the St Gallen risk
category.24 The risk evaluation was as follows. Low risk:
node negative and all of the following features: pT � 2 cm,
grade I, absence of peritumoural vascular invasion, HER2/
neu gene neither overexpressed nor amplified, age � 35
years; intermediate risk: node negative and at least one of
the following features: pT > 2 cm, grade IIeIII, presence
of peritumoural vascular invasion, HER2/neu gene overex-
pressed or amplified, age < 35 years, node positive (1e3
involved nodes) and HER2/neu gene neither overexpressed
nor amplified; high risk: node positive (1e3 involved
nodes) and HER2/neu gene overexpressed or amplified,
node positive (4 or more involved nodes). Patient follow-
up involved clinical assessments every 6 months for the
first two years and then every year. Patients underwent
mammography at 6 and 12 months and every year thereaf-
ter. The median follow-up was 25.9 months (range 3e37).

SLN detection and processing

SLN were identified using a combination of blue dye
and isotope techniques. A single subdermal injection of
technetium-99m-labeled sulphur colloid in the subareolar
region at the site of tumour localisation was administered

Table 1

Patient characteristics

Characteristics N ¼ 67

Median age (range) 55.5 (36e77)

Tumour size

pT1a 4

pT1b 12

pT1c 39

pT2 11

pT3 1

Nodal metastasis

pN0(i�) 47

pN0(iþ) 5

pNmi 3

pN1a 12

Histologic type

Invasive ductal carcinoma 55

Invasive lobular carcinoma 12

Histologic grade

I 22

II 33

III 12

Oestrogen receptor status

Positive 57

Negative 10

Progesterone receptor status

Positive 38

Negative 29

HER2/neu status

Positive 3

Negative 64

Proliferative fraction (Ki-67)

�10% 44

>10% 23

Vascular invasion

Absent 48

Present 19

Risk category (St Gallen 2005)

Low 18

Intermediate 49

High 0

18 P. Gimbergues et al. / EJSO 33 (2007) 16e22
3e18 h before surgery. Isosulfan vital blue dye was injected
at the same site at the time of surgery. Sentinel nodes were
identified intra-operatively by lymphatic mapping and by
radioactivity measurement using a handle gamma probe
(Clerad, Clermont-Ferrand, France).

SLN were immediately examined with imprint cytol-
ogy. In case of the presence of tumour cells, ALND of
levels IeII was performed. Each SLN was dissected, and
a half was immediately snap frozen in liquid nitrogen
for subsequent RTePCR analysis. Routine pathological
analysis was performed on the other half. Three forma-
lin-fixed paraffin-embedded sections were stained with
H&E, and three additional sections were immunostained
with pankeratin and cytokeratin antibodies (Dako, Trappes,
France).

Positive and negative lymph node controls

Twenty-six metastatic lymph nodes were obtained from
breast cancer patients treated by lumpectomy or mastec-
tomy and ALND. Metastases were detected by H&E exam-
ination. Twenty-one normal control lymph nodes were
obtained from surgical specimens of sigmoidectomy in pa-
tients with sigmoid diverticular disease who had no evi-
dence of cancer.

Extraction of RNA and preparation of cDNA

Total RNA was extracted from tumour samples using
Trizol� reagent (Invitrogen, Cergy Pontoise, France) and
1 mg of each sample RNA was reverse transcribed with Su-
perScript� II enzyme (Invitrogen) according to the manu-
facturer’s instructions. Before reverse transcription, RNA
was treated with DNAse (Invitrogen) to remove any con-
taminating DNA.

Real-time RTePCR

Quantification of target gene transcripts was performed
on a LightCycler (Roche Diagnostics, Meylan, France)
using FastStart DNA Master SYBRGreen I reagent mix
(Roche Diagnostics, Meylan, France). The primers used
for amplification of MMG,8 CEA25 and CK198 were re-
ported previously. In parallel, expression of the housekeep-
ing ABL gene was quantified in each sample as a control of
RNA and cDNA quality.26 The forward (F) and reverse (R)
primer sequences and corresponding amplicon sizes were
as follows: MMG: F 50-CGGATGAAACTCTGAGCAAT
GT-30, R 50-CTGCAGTTCTGTGAGCCAAAG-30 (108 bp);
CEA: F 50-GGGCCACTGTCGGCATCATGATTGG-30, R
50-TGTAGCTGTTGCAAATGCTTTAAGGAAGAAGC-30

(131 bp); CK19: F 50-CATGAAAGCTGCCTTGGAAGA-30,
R 50-TGATTCTGCCGCTCACTATCAG-30 (138 bp); ABL:
F 50-GCCGCTCGTTGGAACTCCAAGG-30, R TGACTG
GCGTGATGTAGTTTGCTT-30 (226 bp). Standard reac-
tion volume was 10 ml including 2 ml of cDNA, 1 ml of
Master mix with HotStart Taq polymerase, 0.8 ml of
MgCl2 (25 mM), 1 ml of primers (5 mM) and 5.2 ml of
water. The cycling program was 95 �C for 8 min, then
40 cycles of 95 �C for 10 s, 60 �C for 10 s, 72 �C for 15 s.

The number of target gene transcripts in SLN was calcu-
lated with the LightCycler software, using the calibration
data obtained with serial dilutions of purified PCR products
containing known numbers of cDNA molecules of each
gene. The PCR results were expressed as the percentage ra-
tio of tumour marker gene to the ABL gene transcripts. PCR
assays were performed in triplicate, with a good consis-
tency of results (the mean coefficient of variation was
9.6%).

Statistical analysis

Statistical analyses were performed using SEM soft-
ware.27 Sensitivity and specificity of the markers genes
have been tested by ROC (receiver operating characteristic)
curve analysis. The chi-square and Fisher exact tests, and
logistic regression analysis were used to examine the asso-
ciation between the presence of SLN metastases detected
by RTePCR and clinicopathological characteristics.

Results

Sensitivity and specificity of the RTePCR assay

Expression of MMG, CEA and CK19 genes was evalu-
ated using real-time RTePCR in 21 normal lymph nodes
from controls and 26 metastatic lymph nodes from patients
with breast cancer. The capacity of the tumour marker
genes to discriminate between normal lymph nodes and
lymph nodes containing metastatic breast cancer cells
was then tested by ROC curve analysis (Fig. 1AeC). To
obtain a ROC curve, the true positive rate (Sensitivity)
was plotted as a function of the false positive rate
(1 � Specificity) for a range of values obtained for each
of the three markers. The optimal cut-off points for the
levels of marker expression were chosen on the basis of
the highest Youden index. The diagnostic efficacy of mo-
lecular tests in detecting breast cancer metastases was
estimated as the area under a ROC curve (AUC). The detec-
tion of CEA mRNA (cut-off ¼ 0) was associated with
the sensitivity of 80.8% and specificity of 100%
(AUC ¼ 0.904). CK19 mRNA was expressed in two control
lymph nodes with the CK19/ABL ratio below 9.5%. Using
a cut-off value of 9.5%, the sensitivity of 88.5% and spec-
ificity of 100% were obtained (AUC ¼ 0.937). The pres-
ence of MMG mRNA (cut-off ¼ 0) discriminated
pathology-positive from normal lymph nodes with 100%
sensitivity and specificity (AUC ¼ 1.000). As the specific-
ity of the markers using the cut-off points was 100%,
a SLN was considered positive for metastatic tumour if
any mRNA marker was positive.

19P. Gimbergues et al. / EJSO 33 (2007) 16e22
10.2 0.4 0.6 0.80

1

0.2

0.4

0.6

0.8

0

0.0

T
r
u

e

p

o
s
i
t
i
v
e

r
a
t
e

(
S

e
n

s
i
t
i
v
i
t
y
)

False positive rate (1-Specificity)

AUC = 1.000

95% CI [1.00; 1.00]

10.2 0.4 0.6 0.80

1

0.2

0.4

0.6

0.8

0

0.0
T

r
u

e

p

o
s
i
t
i
v
e

r
a
t
e

(
S

e
n

s
i
t
i
v
i
t
y
)

False positive rate (1-Specificity)

AUC = 0.904

95% CI [0.81; 1.00]

10.2 0.4 0.6 0.80

1

0.2

0.4

0.6

0.8

0

9.5

T
r
u

e

p

o
s
i
t
i
v
e

r
a
t
e

(
S

e
n

s
i
t
i
v
i
t
y
)

False positive rate (1-Specificity)

AUC = 0.937

95% CI [0.86; 1.00]

0

10

20

30

40

50

60

70

H
&
E

C
E
A

C
K
1
9

M
M

G

M
M

G
/C

E
A
/C

K
1
9

P
o

s
i
t
i
v
e

c
a
s
e
s

(
%

)

Pathology-negative

Pathology-positive

A B

C D

CEA CK19

MMG

Figure 1. (AeC) ROC curves, demonstrating diagnostic efficacy of CEA, CK19 and MMG gene expression markers in detecting breast cancer metastases in

lymph nodes. AUC values are given with 95%-confidence intervals (CI). The cut-off points are indicated at each ROC curve. (D) Frequencies of metastases

detection in SLN from breast cancer patients using standard H&E staining and molecular markers taken alone or in combination. Note that MMG enabled the

most accurate detection of pathology-positive SLN among the three marker mRNAs. The marker combination detected metastases in all pathology-positive

cases, representing 22.4% of patients studied. Overall, 50.7% of cases had RTePCR positive results.
Routine histopathology and real time multimarker
RTePCR analysis

Of the 67 patients, 15 (22.3%) had one or more pathol-
ogy-positive SLN and 52 (77.6%) had pathology-negative
SLN. Of the 52 SLN negative patients, 5 (9.6%) were
SLN positive by IHC.

Real-time RTePCR analysis revealed mRNA marker
expression in 15 out of 15 (100%) patients with pathology-
positive SLN and in 19 (36.5%) out of 52 pathology-negative
cases. Of note, RTePCR positivity was observed in 5
(100%) out of 5 pathology-negative SLN, which were
positive using IHC. Fig. 1D shows that MMG mRNA expres-
sion was the most useful marker for the detection of metas-
tases in SLN. Only one pathology-positive case was missed
by MMG and detected by CK19 expression.

Correlation of tumour marker mRNA expression in
SLN with clinicopathological factors

We evaluated correlations between PCR-positivity and
clinicopathological parameters in the whole patient group
(N ¼ 67, Table 2). Larger tumour size (>2 cm vs. �2 cm),
higher histological grade (IIeIII vs. I), negative ER and PR
status (vs. positive), positive HER-2/neu (vs. negative) and
intermediate St Gallen risk category (vs. low) are established
factors of poor prognosis in breast cancer patients.28 A signif-
icant association was observed between the presence of
molecular metastases and intermediate St Gallen risk cate-
gory (p ¼ 0.023). This association was also significant
when a logistic regression analysis of variables was
performed (p ¼ 0.025; odds ratio ¼ 5.65, 95% confidence in-
terval [1.24; 25.77]). In our series, no disease recurrence has
been observed during a median follow-up of 25.9 months.

Discussion

In this study, we developed a multimarker (MMG, CEA,
CK19) real-time RTePCR assay for sensitive detection of
breast cancer metastases. We analysed 67 patients with
T1-T2 primary breast cancer and found positive RTePCR
results in 36.5% of SLN that were negative by routine his-
tological examination. This result is in agreement with
other studies in which RTePCR analysis detected metasta-
ses in 16% to 43% of pathology-negative SLN.10,12,14 To
evaluate whether this more sensitive detection may be of

20 P. Gimbergues et al. / EJSO 33 (2007) 16e22
clinical value, we correlated RTePCR results with tradi-
tional clinicopathological prognostic factors. We found
that the presence of molecular metastases was significantly
associated with higher St Gallen risk category (intermediate
vs. low, p ¼ 0.023), providing evidence that molecular de-
tection of breast cancer metastases may have clinical im-
portance. The number of patients analysed and follow-up
period were not sufficient to correlate molecular analyses
with clinical outcome. Further studies on larger series of
patients with longer follow-up will be needed to consider
the value of multimarker real-time RTePCR assay for de-
termining the prognosis of primary breast cancer.

To detect SLN metastases by means of RTePCR, most
investigators recommend a combination of expression mar-
kers.8e18 Multimarker analysis allows to avoid false-negative
results that may occur because of the deficient expression of
a single marker in metastatic tumour cells. Among individual
markers, MMG appears to have the highest diagnostic accu-
racy, with sensitivity ranging from 78% to 100% and specific-
ity ranging from 86% to 100%.7,9,12,13,17e19 Our study
confirms these reports, showing the expression of MMG tran-
script in 26/26 (100%) of pathology-positive metastatic
lymph nodes and in 0/21 (0%) of normal control lymph nodes.
In our series, only one pathology-positive SLN was missed by
MMG and detected by CK19 expression. Nevertheless, the
use of additional marker genes is important, especially in
cases with low tumour burden. For instance, Gillanders
et al.16 demonstrated that to obtain a sensitivity of 97% in
subjects with PCR-positive/pathology-positive lymph nodes

Table 2

Prognostic factors and molecular analysis results

Prognostic factor PCR-negative PCR-positive p value

N ¼ 33 N ¼ 34

Tumour size

�2 cm 28 28 0.78

>2 cm 5 6

Histologic grade

I 11 11 0.93

II and III 22 23

Oestrogen receptor status

Positive 27 30 0.41

Negative 6 4

Progesterone receptor status

Positive 15 23 0.067

Negative 18 11

HER-2/neu status

Positive 2 1 0.74

Negative 31 33

Proliferative fraction

�10% 23 21 0.49

>10% 10 13

Vascular invasion

Absent 26 22 0.2

Present 7 12

Risk category (St Gallen 2005)

Low 13 5 0.023

Intermediate 20 29
a 2-marker panel is sufficient (MMG, CEA) but to obtain
a similar sensitivity in PCR-positive/pathology-negative
lymph nodes a 4-marker gene panel is required (MMG,
CEA, PIP, CK19).

Current RTePCR assays for lymph node metastases also
involve reliable quantification of breast cancer marker ex-
pression.8,9,16e19 Quantitative real-time RTePCR has sev-
eral advantages over traditional RTePCR.8,9 In particular,
quantification of target mRNA helps to distinguish between
the low-level illegitimate transcription of some mRNA
markers by normal lymphoid tissue from their higher
expression in tumour cells. This allows to eliminate false-
positive results. In addition, PCR fragments are approxi-
mately 100 bp in length and are more efficiently amplified
than longer fragments used in traditional RTePCR, which
increases the test sensitivity. Finally, risk of cross sample
contamination is significantly decreased since no post-
PCR specimen processing is required.

Molecular analysis of SLN for the presence of breast
cancer metastases appears to be feasible and efficient.
The prospective study of 207 patients by Mikhitarian
et al.17 has recently demonstrated that the combination of
pathologic and molecular analyses of SLN resulted in the
highest sensitivity for prediction of pathologic status of
ALN. The patients with molecular evidence of tumour me-
tastases are classified as pN0(molþ) in the report of the
AJCC staging system for breast cancer.22,23 However, the
prognostic value of metastases detected by means of
RTePCR is still unknown. Only one retrospective study21

demonstrated that the detection of micrometastases in
ALN using RTePCR amplification of CEA mRNA might
have an impact on survival, showing a significant reduction
in the 5-year and 10-year disease-free survival rates from
93.0% and 87.6%, respectively, in pathology-negative pa-
tients to 72.1% and 66.1%, respectively, in patients with
molecular metastatic disease.

The expected recurrence rate for patients with small pri-
mary tumours and histologically negative ALN is low.
Therefore, several studies have examined correlations be-
tween RTePCR results in SLN or ALN and standard clin-
icopathological factors as a surrogate end point for patient
outcome (Table 3). Studies performed on SLN reported that
RTePCR positivity was significantly associated with ad-
verse prognostic factors such as infiltrating lobular carci-
noma, oestrogen receptor-negative tumour, a higher
Bloom Richardson score10 or with peritumoural vascular
invasion in the primary tumours.12 One study did not reveal
any association with traditional risk factors.14 In our study,
molecular metastases in SLN were significantly associated
with intermediate St Gallen risk category.

Regarding the results obtained in ALN, two studies11,20

indicated that RTePCR positivity correlated with an in-
creased tumour size. The largest series of patients was stud-
ied by Gillanders et al.,16 who found that the rate of
RTePCR positivity increased with tumour size and was
significantly associated with histological SBR grade (grade

21P. Gimbergues et al. / EJSO 33 (2007) 16e22
Table 3

Prognostic value of metastases detected by RTePCR assay in lymph nodes of patients with breast cancer

Study N RTePCR

assay

mRNA

markers

Correlation of positive

RTePCR results with

clinicopathological

factors

SLN analysis

Bostick et al.,

199810
41 Qualitative c-Met, b1/4GalNAc-T,

p97

Infiltrating lobular

carcinoma, oestrogen

receptor negative, higher

Bloom Richardson score

Manzotti et al.,

200112
117 Qualitative Maspin, CK19, ACE,

MUC1, MMG

Peritumoural vascular

invasion, positive

progesterone receptor status

Sakaguchi et al.,

200314
108 Qualitative CK19, EGP-2 No

Present study 67 Real-time MMG, CEA, CK19 St Gallen risk category

ALN analysis

Noguchi et al.,

199620
126 Qualitative CK19 Tumour size,

lymphatic vessel invasion

Lockett et al.,

199811
61 Qualitative c-myc, CK19 Tumour size

Gillanders et al.,

200416
489 Real-time MMG, MMG B, muc1,

CEA, PSE, CK19, PIP

Histological grade,

St Gallen risk category
IIeIII vs. I, p ¼ 0.0225), and St Gallen risk (high risk vs.
low/intermediate, p ¼ 0.022).

Thus, despite of heterogeneity of results, most studies
support the hypothesis that molecular detection of breast
cancer metastases may be clinically relevant. The heteroge-
neity of results could be due to the differences in sample
size (41e489), lymph nodes tested (SLN or ALN),
RTePCR assay (conventional or real-time) and mRNA ex-
pression markers used. Importantly, molecular metastases
in SLN are significantly associated with intermediate St
Gallen risk category. The panel of experts of the St Gallen
consensus meeting in 2005 recommended adjuvant chemo-
therapy for patients with endocrine non-responsive dis-
ease.24 Molecular SLN staging might become in the
future an additional parameter for treatment decisions.

Conclusion

Tumour metastasis detected in SLN using multimarker
real-time RTePCR may be a useful complement to stan-
dard clinicopathological prognostic factors in breast cancer.
Since the majority of patients explored by SLN biopsy have
at presentation a good-prognosis disease, a long-term fol-
low-up is required to perform survival analysis and obtain
decisive evidence regarding the clinical impact of molecu-
lar staging.

Acknowledgements

This work was supported by the Ligue Nationale Contre
le Cancer (Comité du Puy de Dôme).
References

1. Harris JR, Lippman ME, Morrow M, Hellman S. Diseases of breast.

Philadelphia: Lippicott-Raven; 1995.

2. Veronesi U, Paganelli G, Galimberti V, et al. Sentinel-node biopsy to

avoid axillary dissection in breast cancer with clinically negative

lymph-nodes. Lancet 1997;349:1864–7.

3. Smith BL. Approaches to breast-cancer staging. N Engl J Med 2000;

342:580–1.

4. International (Ludwig) Breast Cancer Study Group. Prognostic impor-

tance of occult axillary lymph node micrometastases from breast can-

cers. Lancet 1990;335:1565–8.

5. Cote RJ, Peterson HF, Chaiwun B, et al. Role of immunohistochemical

detection of lymph-node metastases in management of breast cancer.

International Breast Cancer Study Group. Lancet 1999;354:896–900.

6. Noguchi S, Aihara T, Nakamori S, et al. The detection of breast car-

cinoma micrometastases in axillary lymph nodes by means of reverse

transcriptase polymerase chain reaction. Cancer 1994;74:1600–995.

7. Min CJ, Tafra L, Verbanac KM. Identification of superior markers for

polymerase chain reaction detection of breast cancer metastases in

sentinel lymph nodes. Cancer Res 1998;58:4581–4.

8. Mitas M, Mikhitarian K, Walters C, et al. Quantitative real-time

RTePCR detection of breast cancer micrometastasis using a multigene

marker panel. Int J Cancer 2001;93:162–71.

9. Backus J, Laughlin T, Wang Y, et al. Identification and characteriza-

tion of optimal gene expression markers for detection of breast cancer

metastasis. J Mol Diagn 2005;7:327–36.

10. Bostick PJ, Huynh KT, Sarantou T, et al. Detection of metastases in

sentinel lymph nodes of breast cancer patients by multiple-marker

RTePCR. Int J Cancer 1998;79:645–51.

11. Lockett MA, Baron PL, O’Brien PH, et al. Detection of occult breast

cancer micrometastases in axillary lymph nodes using a multimarker

reverse transcriptase-polymerase chain reaction panel. J Am Coll

Surg 1998;187:9–16.

12. Manzotti M, Dell’Orto P, Maisonneuve P, Zurrida S, Mazzarol G,

Viale G. Reverse transcription-polymerase chain reaction assay for

multiple mRNA markers in the detection of breast cancer metastases

in sentinel lymph nodes. Int J Cancer 2001;95:307–12.

22 P. Gimbergues et al. / EJSO 33 (2007) 16e22
13. Marchetti A, Buttitta F, Bertacca G, et al. M RNA markers of breast

cancer nodal metastases: comparison between mammaglobin and car-

cinoembryonic antigen in 248 patients. J Pathol 2001;195:186–90.

14. Sakaguchi M, Virmani A, Dudak MW, et al. Clinical relevance of re-

verse transcriptase-polymerase chain reaction for the detection of ax-

illary lymph node metastases in breast cancer. Ann Surg Oncol 2003;

10:117–25.

15. Nissan A, Jager D, Roystacher M, et al. Multimarker RTePCR assay

for the detection of minimal residual disease in sentinel lymph nodes

of breast cancer patients. Br J Cancer 2006;94:681–5.

16. Gillanders WE, Mikhitarian K, Hebert R, et al. Molecular detection of

micrometastatic breast cancer in histopathology-negative axillary

lymph nodes correlates with traditional predictors prognosis. Ann

Surg 2004;239:828–40.

17. Mikhitarian K, Martin RH, Mitas M, et al. et al Molecular analysis im-

proves sensitivity of breast sentinel lymph node biopsy: results of

a multi-institutional prospective cohort study. Surgery 2005;138:474–81.

18. Hughes SJ, Xi L, Raja S, et al. A rapid, fully automated, molecular-

based assay accurately analyzes sentinel lymph nodes for the presence

of metastatic breast cancer. Ann Surg 2006;243:389–98.

19. Dell’orto P, Olivia Biasi M, Del Curto B, Zurrida S, Galimberti V,

Viale G. Assessing the status of axillary sentinel lymph nodes of breast

carcinoma patients by a real-time quantitative RTePCR assay for

mammaglobin 1 mRNA. Breast Cancer Res Treat 2006;98:185–90.

20. Noguchi S, Aihara T, Motomura K, Inaji H, Imaoka S, Koyama H.

Histologic characteristics of breast cancers with occult lymph node

metastases detected by keratin 19 mRNA reverse-transcriptase poly-

merase chain reaction. Cancer 1996;78:1235–40.
21. Masuda N, Tamaki Y, Sakita I, et al. Clinical significance of microme-

tastases in axillary lymph nodes assessed by reverse transcription-

polymerase chain reaction in breast cancer patients. Clin Cancer Res

2000;6:4176–85.

22. Singletary SE, Allred C, Ashley P, et al. Revision of the American

Joint Committee on Cancer staging system breast cancer. J Clin Oncol

2002;20:3628–36.

23. Singletary SE, Allred C, Ashley P, et al. Staging system for breast can-

cer: revisions for the 6th edition of the AJCC Cancer Staging Manual.

Surg Clin North Am 2003;83:803–19.

24. Goldhirsch A, Glick JH, Gelber RD, Coates AS, Thürlimann B,

Senn H-J & Panel Members. Meeting Highlights: International Expert

Consensus on the Primary Therapy of Early Breast Cancer 2005. Ann

Oncol 2005;16:1569–83.

25. Gerhard M, Juhl H, Kalthoff H, Scheirber HW, Wagener C,

Neumaier M. Specific detection of carcinoembryonic antigen-express-

ing tumor cells in bone marrow aspirates by polymerase chain reac-

tion. J Clin Oncol 1994;12:725–9.

26. Tchirkov A, Giollant M, Tavernier F, et al. Interphase cytogenetics and

competitive RTePCR for residual disease monitoring in patients with

chronic myeloid leukemia during interferon-a therapy. Br J Haematol

1998;101:552–7.

27. Kwiatkowski F, Girard M, Hacene K, Berlie J. Sem: a suitable statistical

software adapted for research in oncology. Bull Cancer 2000;87:715–21.

28. Goldhirsch A, Wood WC, Gelber RD, Coates AS, Thurlimann B,

Senn HJ. Meeting highlights: updated international expert consensus

on the primary therapy of early breast cancer. J Clin Oncol 2003;21:

3357–65.

Autres travaux personnels 71

AUTRES TRAVAUX PERSONNELS

Publications

1994

1- Boyer L., Delorme J.M., Alexandre M., Boissier A., Gimbergues P., Glanddier G., Viallet

J.F. Local fibrinolysis for superior artery thromboembolism. Cardiovasc Intervent Radiol

1994, 17 (4) : 214-216.

1998

2- Gimbergues P., Raynaud F, Ravel A., Perez N., Guy L., Boiteux J.P., Boyer L Traitement

par embolisation artérielle percutanée d’un priapisme post-traumatique chez un enfant. Prog.

Urol. 1998, 8 (2) : 258-261.

1999

3- Gimbergues P., Guy L., Costes-Charlet N., Kwiatowsky F., Kemeny J.L., Boiteux J.P

Intérêt du grade nucléaire de Führman – comparaison avec les autres facteurs pronostiques

des tumeurs épithéliales rénales. Prog. Urol. 1999,9 : 1039-1045.

4- Gimbergues P., Guy L., Boyer L., Boiteux J.P Luxation traumatique du testicule. A

propos de trois observations. Prog. Urol. 1999, 9 : 322-326.

2001

5- Kadji J.F., Armand C., Gimbergues P., Blanc F., Tostain J Etude comparative

rétrospective des néphrectomies élargies par voie chirurgicale et par laparoscopie

rétropéritonéale. Prog. Urol. 2001, 11 : 223-230.

2003

6- Gimbergues P., Le Bouedec G., Pomel C., Janny-Peyronie M., Dauplat J Complications

des lambeaux pédiculés musculocutanés du muscle grand droit de l’abdomen en

reconstruction mammaire : à propos d’une série rétrospective de 125 patientes. Ann Chir.

2003 ; 128 (5) : 310-315.

Autres travaux personnels 72

2004

7- Geissler B., Cachin F., Dalle C., Gimbergues P., Lebouedec G., Feillel V., De Freitas D.,

Mestas M., Lemery S., Dauplat J., Maublant J Technique ROLL : une nouvelle méthode pour

le repérage des lésions mammaires infracliniques. Médecine Nucléaire-Imagerie fonctionnelle

et métabolique- 2004 ; 28 (1) : 25-8.

8- Le Bouëdec G.,Cerisier S., Gimbergues P., Darcq C., Dalle C., Dauplat J Carcinoses

péritonéales après cancer du sein : place de la coelioscopie.. La lettre du gynécologue ; 2004,

24-27

2005

9- Le Bouedec G., Gimbergues P., Feillel V., Penaujt-Llorca F., Dauplat J Cancer canalaire

in situ du sein avec micro-invasion. Quelle exploration ganglionnaire axillaire ?. Presse Med

2005 ; 34 : 208-12.

2006

10- Dauplat J., Le Bouedec G., Gimbergues P., Michy T. La chirurgie des cancers de l’ovaire

aux stades avancés : technique et stratègies. Oncologie 2006 ; 8 : 128-131.

11- Le Bouedec G., Geissler B., Gimbergues P., Cachin F., Penault-Llorca F., Kwiatkowski

F., Dauplat J., Maublanc J. La recherche du ganglion axillaire sentinelle après chimiotherapie

néoadjuvante pour cancer du sein. Bull Cancer 2006 1 ; 93(4) : 415-419.

12- Gimbergues P, Dauplat Mm, Cayre A, Durando X, Le Bouedec G, Finat-Duclos F,

Portefaix G, Kwiatkowski F, Dauplat J, Penault-Llorca F, Tchirkov A. Correlation between

molacular metastases in sentinel lymph nodes of breast cancer patients and St Gallen risk

category Eur J surg Oncol 2006 Oct 26.

13- Mouret-Renier MA, Abrial C, Leheurteur M, Durando X, Van Praagh I, Gimbergues P,

Achard Jl, Ferriere Jp, Cure H, Chollet P. Indications, contre-indications, résultats attendus et

choix de la chimiothérapie néoadjuvante du cancer du sein opérable. Bull Cancer. 2006 Nov

1 ;93(11) :1121-1129.

Autres travaux personnels 73

14- Le Bouedec G, Bailly C, De Lapasse C, Gimbergues P, Dauplat J. Le cancer de l’ovaire

rémanent. A propos d’une observation. J Gynecol Obstet Biol Reprod 2006 Dec ;35(8) :829-

833.

2007

15- Chene G, Gimbergues P, Le Bouedec G, Poincloux L, Bailly C, Dauplat J. Ictére

obstructif et hydronéphrose. Presse Med. 2007 Jan ; 36(1 pt 1) : 64-6.

16- Le Bouedec G, De Lapasse C, Mishellany F, Chene G ; Michy T, Gimbergues P, Dauplat

J. Carcinome canalaire micro invasif du sein. Role du ganglion sentinellle. J Gynecol Obstet

Biol Reprod 2007 Mar 5.

17- Penault-Llorca F, Abrial C, Mouret-Reynier Ma, Raoelfils I, Durando X, Leheurteur M,

Gimbergues P, Tortochaux J, Cure H, Chollet P. Achieving higher pathological complete

response rates in HER-2-positive patients with introduction chemotherapy without

Trastuzumab in operable breast cancer. The Oncologist 2007 ;12 :390-396.

18- Tacca O, Penault-Llorca F, Abrial C, Mouret-Renier Ma, Raoelfis I, Durando X, Achard

Jl, Gimbergues P, Cure H, Chollet P. Changes in and prognostic value of hormone receptor

status in a series of operable breast cancer patients treated with neoadjuvant chemotherapy.

The Oncologist 2007 ;12 :636-643.

19- Michy T, Gimbergues P, Le Bouedec G, Dauplat J. What surgical procedure for

immediate breast reconstruction after preoperative radiotherapy and chemotherapy ? J Chir.

2007 ; 144(6) :511-515.

20- Bay JO, Cabrespine A, Gilliot O, Bailly Schellany F, Gimbergues P. Docetaxel and

gemcitabine combination in soft-tissue sarcomas treatment. Bull Cancer. 2007 ; 94 : 122-126.

2008

21- Durando X, Thivat E, Gimbergues P, Cellarier E, Abrial C, Dib M, Tacca O, Chollet P.

Methionine dependency of cancer cells ; a new therapeutic approach ? Bull Cancer. 2008 ;

95(1) : 69-76.

Autres travaux personnels 74

22- Gimbergues P, Abrial C, Durando X, Bouedec Gl, Cachin F, Penault-Llorca F, Mouret-

Reynier Ma, Kwiatkowski F, Maublant J, Tchirkov A, Dauplat J. Sentinel Lymph Node

Biopsy After Neoadjuvant Chemotherapy Is Accurate in Breast Cancer Patients with a

Clinically Negative Axillary Nodal Status at Presentation. Ann Surg Oncol. 2008 ; 15 : 1316-

1321.

23- Montmayer G, Thivat E, Gimbergues P, Dib M, Leheurteur M, Cure H, Chollet P,

Durando X. Peritoneal mesothelioma: Long survival with intraperitoneal chemotherapy,

lanreotide and mucolytics.] Gastroenterol Clin Biol. 2008 Mar 17; [Epub ahead of print]

24- Le Bouedec G, Gauthier T, Gimbergues P, Dauplat J. Axillary récurence after negative

sentinel lymph node biopsy in breast cancer. Presse Med 2008 Nov ;37(11) :1685-7.

25- Penault-Llorca F, Abrial C, Raoelfils I, Chollet P, Cayre A, Mouret-Retnier Ma, Thivat E,

Mishellany F, Gimbergues P , Durando X. Changes and predicitve and prognostic value of

mitotic index, Ki 67, Cyclin D1, and Cyclo-oxygenase-2 in 710 operable Breast Cancer

patients treated with neoadjuvant chemotherapy. Oncologist 2008 Dec 17 : Epub ahead of

print

26- Abrial C, Thivat E, Tacca O, Durando X, Mouret-Reynier Ma, Gimbergues P, Penault-

Llorca F , Chollet P. Measurement of residual disease after neoadjuvant chemotherapy. J Clin

Oncol 2008 Jun 20 ;26(18) 3094 ; autor reply 3095.

27- Penault-Llorca F, Abrial C, Raoelfils I, , Cayre A, Mouret-Reynier Ma, Leheurteur M,

Durando X, Acard Jl, Gimbergues P , , Chollet P. Comparaison of the prognostic

significance of Chevallier and Sataloff’s pathologic classifications after neoadjuvant

chemotherapy of operable breast cancer. Hum Pathol. 2008 Aug ;39(8) :1221-8.

2009

28- Gimbergues P, Abrial C, Durando X, Bouedec Gl, Cachin F, Penault-Llorca F, Mouret-

Reynier Ma, Kwiatkowski F, Maublant J, Tchirkov A, Dauplat J. Clinicopathological factors

and nomograms predicting non sentinel lymph nodes metastases after neoadjuvant

chemotherapy in breast cancer patients. Ann Surg Oncol. 2009 ; 16 : 1946-1951.

Autres travaux personnels 75

29- Bourdel N, Durand M, Gimbergues P, Dauplat J, Canis M. Exclusive nodal recurrence

after treatment of degenerated parietal endometriosis :report of a case and review of the

literature. Fertil Steril 2009 ; 31 [epub ahead of print]

30- Gilliot O, Durando X, Abrial C, Belliere A, Gimbergues P, Thivat E, Planchat E,

Lapeyre M, Kwiatkowski F, Toledano I, Chollet P, Nabholtz Jm, Verelle P. Does regional

lymph node irradiation improve the outcome od N0 and pN0 breast cancer. Cancer Invest

2009 ; 7 [epub ahead of print]

2010

31- Giard S, Chauvet Mp, Penel N, Mignotte H, Martel P, Tunon De Lara C, Gimbergues P,

Dessogne P, Classe Jm, Fondrinier E, Marmousez T. Feasibility of sentinel lymph node

biopsy in multiple unilateral synchronous breast cancer : results of a french prospective multi-

institutional study (IGASSU 0502). Ann Oncol 2010 [epub ahead of print]

32- Baranzelli MC, Penault-Llorca F, Revillon F, Portefaix G, Mishellany F, Chauvet MP,

Giard S, Dauplat MM, Gimbergues P, Robin YM, Dauplat J, Bonneterre J. Intraoperative

determination of axillary node metastasis by RT-PCR. Bull Cancer. 2010 ; 97 : 349-355.

33- Gimbergues P, Dauplat Mm, Durando X, Abrial C, Le Bouedec G, Mouret-Reynier

M.A., Cachin F., Kwiatkowski F., Tchirkov A. Dauplat J, Penault-Llorca F. Intraoperative

imprint cytology examination of sentinel lymph nodes after neoadjuvant chemotherapy in

breast cancer patients. Ann Surg Oncol 2010 [epub ahead of print]

Communications orales - Posters

1996

1- Gimbergues P, Raynaud F, Ravel A, Perez N, Guy L, Boyer L, Boiteux JP. Traitement par

embolisation artérielle percutanée d’un priapisme post-traumatique chez un adolescent de 14

ans. Poster, 90ème Congrès Français d’Urologie, Novembre 1996, PARIS

Autres travaux personnels 76

1997

2- Gimbergues P, Raynaud F, Ravel A, Perez N, Bourlet P, Guy L, Boyer L, Boiteux JP,

Viallet JF. Traitement par embolisation artérielle percutanée bilatérale d’un priapisme post-

traumatique chez un adolescent. Poster, Journées Françaises de Radiologie, Novembre 1997,

PARIS.

3- Robin YM, Guy L , Gimbergues P, Clemenson A, Boiteux JP, Kemeny JL. Métastase

rénale d’un adénocarcinome du sein vingt-sept ans après la découverte de la tumeur primitive.

Poster, Société Française de Pathologie, Décembre 1997, PARIS.

4- Lebret T, Herve JM, Gimbergues P, Benhard H, Barre P, Gaudez F, Lugagne PM,

Barbagelatta B, Botto H. Impact de la chimiothérapie adjuvante (Cisplatine) sur la survie des

patients après cystectomie pour tumeur de vessie avec métastases ganglionnaires. Poster,

91ème Congrès Français d’Urologie, Novembre 1997, PARIS.

1998

5- Guy L, Gimbergues P, Seifeddine A, Atger M, Boiteux JP. Surrénalectomie droite par

pelvioscopie. Film, 92ème Congrès Français d’Urologie, Novembre 1998, PARIS.

6- Gimbergues P, Guy L, Seifeddine A, Berdugo O, Boiteux JP. Surrénalectomie par

pelvioscopie. Communication Orale, 92ème Congrès Français d’Urologie, Novembre 1998,

PARIS.

2002

7- Gimbergues P, Le Bouedec G, Pomel C, Dauplat J. Continent urinary diversion after

radiotherapy and pelvic exenteration. Functionnals morbidity and results. About 12 patients.

Poster 11 th Congress of the european society of surgycal oncology, Avril 2002, LILLE,

France.

8- Mouret-Reynier MA., Le bouedec G., Cachin F., Kaermerlin AG., Gimbergues P. La

recherche du ganglion axillaire sentinelle est-elle applicable après chimiothérapie

néoadjuvante pour cancer du sein ? Poster XXIIéme Forum de cancérologie, juin 2002,

PARIS, France.

Autres travaux personnels 77

9- Le Bouedec G., Feillel V., Gimbergues P., Savary D., De Latour M., Dauplat J. Biopsie

chirurgicale stéréotaxique ambulatoire et cancers du sein infracliniques. Poster J. XXIIéme

Forum de cancérologie, Juin 2002, PARIS, France.

2003

10- Geissler B, Dalle C, Cachin F, Le Bouedec G, feillel V, De Freitas D, Lemery S,

Gimbergues P, Maublant J. Chirurgie radioguidée des lésions infracliniques du sein et

détection associée du ganglion sentinelle. Poster Congrès de la Société Française de

Pathologie Mammaire. Septembre 2003, NICE, France.

2005

11- Le Boudec G, Bailly C, Gimbergues P, Dauplat J. Le syndrome de l’ovaire rémanent et

le cancer parti de rien. G. Poster Congrès de Médecine interne. Juin 2005, PARIS, France.

2006

12- Krief M, Le Boudec G, Gimbergues P, Michy T, Kwiatkovski F, DauplatT J.

Lymphadénectomie axillaire sentinelle après chimiothérapie néo-adjuvante pour cancer du

sein. Influence du statut N0-N1 initial. A propos de 106 cas. Poster XXVème forum de

cancérologie Juin 2006, PARIS, FRANCE.

13- Tacca O, Penault-Llorca F, Mouret-Reynier MA, Abrial C, Raoelfils I, Durando X,

Achard JL, Gimbergues P, Cure H, Chollet P. Neoadjuvant chemotherapy (NCT) in 710

patients for operable beast cancer : changes in hormonal recptors (HR) status after treatment.

Poster. 29th Annual San antonio breast cancer symposium 2006, Decembre 2006, SAN

ANTONIO, USA.

2007

14- Sterkers N, Le Bouedec G, Gimbergues P, Kwiatkowski F, Dauplat J. Facteurs

pronostiques des cancers du col utérin de plus de 4 cm mais opérables : série rétrospective de

67 patientes traitées par radio-chimiothérapie curiethérapie puis chirurgie élargie. Sociétée

Française de Chirurgie gynécologique et Pelvienne, mai 2007, ANGER, FRANCE.

Autres travaux personnels 78

15- Tacca O, Abrial C, Penault-Llorca F, Mouret-Reynier MA, Raoelfils I, Ferriere JP,

Gimbergues P, Cure H, Chollet P, Durando X. Comparaison of prognostic value of hormonal

receptor (HR) and HER-2 overexpression on overall survival (OS) in breast cancer. Poster.

30th Annual San antonio breast cancer symposium 2007, Decembre 2007, SAN ANTONIO,

USA

2008

16- Le Bouedec G, Gimbergues P, Velemir L, KwiatowskiF, Pomel C, Dauplat J.

Hyperplasies canalaires atypiques du sein diagnostiquées par macro biopsies aspiratives :

faut-il intervenir chirurgicalement ? Poster. XXVIII forum de cancérologie, Juin 2008,

PARIS, FRANCE.

17- Gimbergues P, Abrial C, Le Bouedec G, Cachin F, Penault-Llorca F, Mouret-Reynier

MA, Kwiatkowski F, Maublant J, Tchirkov A, Dauplat J, Chollet P, Durando X, . Sentinel

Lymph Node Biopsy After Neoadjuvant Chemotherapy Is Accurate in Breast Cancer Patients

with a Clinically Negative Axillary Nodal Status at Presentation. Poster. 31th Annual San

antonio breast cancer symposium 2008, Decembre 2008, SAN ANTONIO, USA

2009

18- Monrigal E, Gimbergues P, Le Bouedec G, Pomel C, Peyronie M, Emering C, Dauplat J.

Mastectomies avec reconstruction immédiate après chimiothérapie et radiothérapie

préopératoire dans les cancers invasifs su sein : expérience du Centre Jean Perrin à propos de

234 cas. Congrès de la Société Française de Chirurgie Oncologique, Biarritz,Octobre 6-9,

2009.

19- Giard S, Penel N, Chauvet MP, Mignotte H, Martel P, Tunon De Lara C, Gimbergues P,

Dessogne P, Classe JM, Fondrinier E, Marmousez T, Blanchot J.Feasability of Sentinel

Lymph Node Biopsy in Multiple Unilateral Synchronous Breast Cancer : Results of a French

Prospective Multi-Institutional Study (IGASSU 0502) Poster. 32th Annual San antonio breast

cancer symposium 2008, Decembre 2009.

20- Gimbergues P, Abrial C, Durando X, Le Bouedec G, Cachin F, Penault-Llorca F,

Mouret-Reynier MA, Kwiatwoski F, Maublant J, Tchirkov A, Dauplat J, Chollet P.

Autres travaux personnels 79

Clinicopathological factors and nomograms predicting non sentinel lymph nodes metastases

after neoadjuvant chemotherapy in breast cancer patients. 32th 2009, Annual San Antonio

Breast CancerSymposium, December 9–13.

21- Therondel S, Thivat E, Lapirot O, Abrial C, Gimbergues P, Planchat E, Mouret-Reynier

MA, Chollet P, Durando X. Weight variation during chemotherapy and breast cancer

prognostic. 32nd 2009, Annual San Antonio Breast Cancer Symposium, December 9–13.

22- Dubray P, Abrial C, Mouret-Reynier MA, Nayl B, Thivat E, Gimbergues P, Achard JL,

Penault-Llorca F, Chollet P, Durando X. Sequential FEC 100-Docetaxel (T) neoadjuvant

chemotherapy (NCT) in stage II-III operable breast cancer. 32nd 2009, Annual San Antonio

Breast Cancer Symposium, December 9 – 13.

Pierre GIMBERGUES

TITRE : Le ganglion sentinelle post chimiothérapie
Thèse d’Université-Académie de Clermont Ferrand

RESUME

Le cancer du sein reste aujourd’hui la première cause de décès par cancer chez la femme. L’évolution des traitements
oncologiques et les progrès dans la prise en charge chirurgicale du cancer du sein ont été marqués par une désescalade
thérapeutique grâce au développement de la prise en charge multidisciplinaire en oncologie. La chimiothérapie néo-adjuvante
(CNA) permet dans 60 à 80% des cas une intervention chirurgicale conservatrice pour des patientes chez qui initialement une
mastectomie était nécessaire. La technique du ganglion sentinelle (GS) est devenue la méthode de référence chez les patientes
porteuses d’une tumeur de petite taille où le risque de métastases ganglionnaires est faible, permettant ainsi d’éviter la
morbidité du curage axillaire. Cette technique n’est actuellement pas recommandée après CNA car la chimiothérapie pourrait
induire des lésions de fibrose et de sclérose des canaux des voies de drainage lymphatique du sein et entrainer ainsi un risque
accru de non détection du GS et une augmentation du taux de faux négatif (FN) du GS.
Nous avons démontrer la validité de la technique du GS dans une série prospective de 129 patientes traitées par CNA. Les
résultats de notre étude ont montré que le taux d’identification du GS (93,8%) était comparable au taux requis pour la
validation du GS chez les patientes non traitées par CNA. Le taux de FN (14,3%) était corrélé au statut ganglionnaire avant
CNA (0% pour les N0 vs 29,6% pour les N1-N2 p=0.003) et à la taille tumorale au moment du diagnostique (5,7% pour les
T1-T2 vs 28,5% pour les T3 ; p=0.045).
Comme cela a déjà été démontré dans les séries de GS sans CNA, nous avons ensuite étudié les facteurs anatomo-cliniques
pouvant être corrélés à l’atteinte métastatique d’un ganglion non sentinelle (GNS) lorsque le GS était métastatique et nous
avons testé 3 nomogrammes ou scores prédictifs de cet envahissement dont l’efficacité a déjà été prouvée pour des patientes
non traitées par CNA. En analyse uni variée, la taille tumorale (p=0.016) et la taille de la métastase du GS (p=0.0055) étaient
les deux facteurs significativement corrélés à la présence d’un GNS métastatique. Le nomogramme du MSKCC ne permettait
pas de prédire de façon fiable l’atteinte du GNS (AUC=0.542) alors que celui du MD Anderson (AUC=0.716) et le score de
Tenon (AUC = 0.778) pouvaient, de façon statistiquement correcte, évaluer la probabilité d’atteinte du GNS.
L’analyse per opératoire du GS par apposition étant une des méthodes recommandées chez les patientes non traitée par CNA,
nous avons enfin étudié chez 80 patientes de notre série la faisabilité de cette technique. L’analyse par apposition à permis
l’identification d’une métastase chez 72% des patientes (sensibilité = 38.2% ; spécificité = 97.8%). En analyse uni et multi
varié, les patientes qui présentaient une micro métastases ou la présence de cellules tumorale isolées dans le GS avaient un
risque multiplié par 2,3 de FN de l’apposition par rapport aux patientes qui avaient une atteinte macro métastatique. Ces
résultats sont identiques à ceux déjà publié dans des séries de GS sans CNA.
En conclusion, notre travail a permis de montrer que la CNA n’avait pas d’influence négative sur la faisabilité de la technique
du GS, en particulier pour les patientes sans atteinte ganglionnaire avant traitement. Après CNA, l’analyse per opératoire du
GS est possible ainsi que l’utilisation de certains nomogrammes ou scores déjà existant pour calculer la probabilité d’atteinte
du GNS lorsque le GS est métastatique. En pratique clinique, nous pensons qu’il existe maintenant suffisamment
d’arguments pour effectuer la technique du GS après CNA aux patientes N0 au moment du diagnostique. Il pourrait être
intéressant de réaliser chez ces patientes, une étude du flux de l’isotope dans le territoire de drainage lymphatique par
SPECT-CT avant et après la chimiothérapie. Chez les patientes qui ont un envahissement ganglionnaire prouvé avant CNA,
la faisabilité de la technique du GS fait actuellement l’objet en France d’un protocole de recherche clinique prospectif,
multicentrique, randomisé (GANEA 2). L’analyse moléculaire par RT-PCR quantitative en temps réel per opératoire du GS
après CNA pourrait aussi faire l’objet d’une étude prospective de faisabilité.

Mots-clefs : cancer du sein, ganglion sentinelle, chimiothérapie néo-adjuvante, nomogramme, score prédictif, apposition.

Jury Président Pr Jacques Dauplat
 Rapporteurs : Pr Jean Marc Classe
 Pr Roman Rouzier
 Membres Pr Frédérique Penault-Llorca
 Pr Gilles Houvenaeghel
 Pr Andrei Tchirkov

Date de soutenance : 11 Juin 2010

Adresse de l’auteur : Centre Jean Perrin 58 rue Montalembert BP 392 63011 Clermont Ferrand.

	GGS post chimio.pdf
	Sentinel Lymph Node Biopsy After Neoadjuvant Chemotherapy Is Accurate in Breast Cancer Patients �with a Clinically Negative Axillary Nodal Status �at Presentation
	Abstract
	Materials And Methods
	Patients
	SLN Detection and Processing
	Histological Evaluation of SLN and ALN
	Statistical Methods
	Results
	Discussion
	Tab1
	Tab2
	References
	CR1
	CR2
	CR3
	CR4
	CR5
	CR6
	CR7
	CR8
	CR9
	CR10
	CR11
	CR12
	CR13
	CR14
	CR15
	CR16
	CR17
	CR18
	CR19
	CR20
	CR21
	CR22
	CR23
	CR24
	CR25
	CR26
	CR27
	CR28
	CR29
	CR30
	CR31
	CR32
	CR33
	CR34
	CR35
	CR36
	CR37
	CR38
	CR39

	nomogramme GGS post cmimio.pdf
	Clinicopathological Factors and Nomograms Predicting Nonsentinel Lymph Node Metastases After Neoadjuvant Chemotherapy in Breast Cancer Patients
	Abstract
	Background
	Methods
	Results
	Conclusion

	Materials and Methods
	Patients
	SLN Detection
	Histological Evaluation of SLN and Non-SLN
	Scoring Systems
	Statistical Methods

	Results
	Discussion
	References

	appo GGS post chimio.pdf
	Intraoperative Imprint Cytology Examination of Sentinel Lymph Nodes After Neoadjuvant Chemotherapy in Breast Cancer Patients
	Abstract
	Background
	Material and Methods
	Results
	Conclusion

	MATERIALS AND METHODS
	Patients
	SLN Detection
	Histological Evaluation of SLN and Non-SLN
	Statistical Methods

	RESULTS
	DISCUSSION
	References

	article RT-PCR.pdf
	Correlation between molecular metastases in sentinel lymph nodes of breast cancer patients and St Gallen risk category
	Introduction
	Materials and methods
	Patients
	SLN detection and processing
	Positive and negative lymph node controls
	Extraction of RNA and preparation of cDNA
	Real-time RT–PCR
	Statistical analysis

	Results
	Sensitivity and specificity of the RT–PCR assay
	Routine histopathology and real time multimarker RT–PCR analysis
	Correlation of tumour marker mRNA expression in SLN with clinicopathological factors

	Discussion
	Conclusion
	Acknowledgements
	References

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

