


Karolinska
Institutet

Karolinska Institutet

<http://openarchive.ki.se>

This is a Peer Reviewed Published version of the following article, accepted for publication in JAMA Surgery.

2017-04-24

Extent of lymphadenectomy and prognosis after esophageal cancer surgery

Lagergren, Jesper; Mattsson, Fredrik; Zylstra, Janine; Chang, Fujun; Gossage, James; Mason, Robert; Lagergren, Pernilla; Davies, Andrew

JAMA Surg. 2016 Jan;151(1):32-9.

<http://doi.org/10.1001/jamasurg.2015.2611>

<http://hdl.handle.net/10616/45899>

If not otherwise stated by the Publisher's Terms and conditions, the manuscript is deposited under the terms of the Creative Commons Attribution-NonCommercial-NoDerivatives License (<http://creativecommons.org/licenses/by-nc-nd/4.0/>), which permits non-commercial re-use, distribution, and reproduction in any medium, provided the original work is properly cited, and is not altered, transformed, or built upon in any way.

Original Investigation

Extent of Lymphadenectomy and Prognosis After Esophageal Cancer Surgery

Jesper Lagergren, MD, PhD; Fredrik Mattsson, BSc; Janine Zylstra, BSc; Fujun Chang, MD; James Gossage, MD; Robert Mason, MD; Pernilla Lagergren, PhD; Andrew Davies, MD

IMPORTANCE The prognostic role of the extent of lymphadenectomy during surgery for esophageal cancer is uncertain and requires clarification.

OBJECTIVE To clarify whether the number of removed lymph nodes influences mortality following surgery for esophageal cancer.

DESIGN, SETTING, AND PARTICIPANTS Conducted from January 1, 2000, to January 31, 2014, this was a cohort study of patients who underwent esophagectomy for cancer in 2000-2012 at a high-volume hospital for esophageal cancer surgery, with follow-up until 2014.

EXPOSURES The main exposure was the number of resected lymph nodes. Secondary exposures were the number of metastatic lymph nodes and positive to negative lymph node ratio.

MAIN OUTCOMES AND MEASURES The independent role of the extent of lymphadenectomy in relation to all-cause and disease-specific 5-year mortality was analyzed using Cox proportional hazard regression models, providing hazard ratios (HRs) with 95% CIs. The HRs were adjusted for age, pathological T category, tumor differentiation, margin status, calendar period of surgery, and response to preoperative chemotherapy.

RESULTS Among 606 included patients, 506 (83.5%) had adenocarcinoma of the esophagus, 323 (53%) died within 5 years of surgery, and 235 (39%) died of tumor recurrence. The extent of lymphadenectomy was not statistically significantly associated with all-cause or disease-specific mortality, independent of the categorization of lymphadenectomy or stratification for T category, calendar period, or chemotherapy. Patients in the fourth quartile of the number of removed nodes (21-52 nodes) did not demonstrate a statistically significant reduction in all-cause 5-year mortality compared with those in the lowest quartile (0-10 nodes) (HR, 0.86; 95% CI, 0.63-1.17), particularly not in the most recent calendar period (HR, 0.98; 95% CI, 0.57-1.66 for years 2007-2012). A greater number of metastatic nodes and a higher positive to negative node ratio was associated with increased mortality rates, and these associations showed dose-response associations.

CONCLUSIONS AND RELEVANCE This study indicated that the extent of lymphadenectomy during surgery for esophageal cancer might not influence 5-year all-cause or disease-specific survival. These results challenge current clinical guidelines.

JAMA Surg. doi:10.1001/jamasurg.2015.2611
Published online September 2, 2015.

← Invited Commentary

+ Supplemental content at
jamasurgery.com

Author Affiliations: Upper Gastrointestinal Surgery, Guy's and St Thomas' NHS Foundation Trust, London, England (J. Lagergren, Zylstra, Gossage, Mason, Davies); Section of Gastrointestinal Cancer, Division of Cancer Studies, King's College London, London, England (J. Lagergren, Zylstra, Chang, Gossage, Mason, P. Lagergren, Davies); Upper Gastrointestinal Surgery, Department of Molecular Medicine and Surgery, Karolinska Institutet, Stockholm, Sweden (J. Lagergren, Mattsson, Zylstra, Gossage, Mason, Davies); Surgical Care Science, Department of Molecular Medicine and Surgery, Karolinska Institutet, Stockholm, Sweden (P. Lagergren).

Corresponding Author: Jesper Lagergren, MD, PhD, Guy's and St Thomas' NHS Foundation Trust, Westminster Bridge Road, SE1 7EH London, England (jesper.lagergren@kcl.ac.uk).

Esophageal cancer is the sixth most common cause of cancer death globally,¹ and the incidence of esophageal adenocarcinoma is increasing while the prognosis remains poor (<15% 5-year survival).² Curatively intended treatment with surgery, typically preceded by oncological therapy,³ offers a limited (30%) chance of 5-year survival.^{4,5} The optimal extent of lymphadenectomy is controversial and requires clarification.⁵⁻⁹ Esophageal cancer spreads readily in a multidirectional fashion through the extensive submucosal lymphatics that drain the esophagus, and the presence of metastatic lymph nodes are the strongest known prognostic factors.⁵ This implies that more extensive lymphadenectomy should improve survival. On the other hand, it is still unclear whether the more extensive removal of regional (metastatic or not) nodes actually contributes to the cure of patients with esophageal cancer. There is a possible trade-off between the potential survival benefit with more extensive lymphadenectomy and a decreased postoperative morbidity with less extensive lymphadenectomy.⁵⁻⁹ Although based on a limited number of studies with methodological concerns with stage migration and confounding, current clinical guidelines recommend 2-field (extensive) lymphadenectomy.^{6,7,10} Yet, in routine clinical practice, the limited scientific knowledge leaves it up to the discretion of the individual surgeon to decide the preferred extent of lymphadenectomy.^{8,9} The present study was prompted by the lack of survival benefit from a more extensive lymphadenectomy in our population-based Swedish cohort study.¹¹ Here, we aimed to test whether the results of that previous study replicated using another design and based on another population. We used a prospective and comprehensive clinical data collection from a high-volume surgery center in London, England, with surgeons and pathologists specialized in the field of esophageal cancer.

Methods

Study Design

This cohort study included all surgically treated patients with esophageal cancer at a high-volume center in London (St Thomas' Hospital) between 2000 and 2012, with follow-up until January 2014. An earlier version of this cohort has been used in previous publications.^{12,13} In brief, all operated-on patients with esophageal cancer were followed up until death or the end of the study, whichever occurred first. The main study exposure was the number of removed lymph nodes. Secondary study exposures were the number of metastatic lymph nodes and the ratio of metastatic to total number of lymph nodes. The outcomes were all-cause and disease-specific 5-year mortality. The 5-year cutoff was used because deaths occurring later are usually not due to tumor recurrence.⁴ Ethical approval was granted for use of the database from the National Research Ethics Service, NRES Committee North West, Manchester, England. Patient consent was waived by the National Research Ethics Service because it is not required for database research.

Surgery

The main surgical approaches were transhiatal or transthoracic (open or minimally invasive) esophagectomy. The pre-

ferred esophageal substitute was gastric conduit, anastomosed to the proximal esophagus in the thorax or neck. There were 3 consultant surgeons conducting the operations during the study. There was no consensus about the preferred extent of lymphadenectomy.

Histopathology

All resected tumors underwent careful review by a consultant specializing in upper gastrointestinal histopathology. Tumor stage was classified according to the 7th edition of the American Joint Committee on Cancer TNM staging system.¹⁴ Pathologic tumor regression following preoperative chemotherapy was assessed according to the Mandard scoring system, ranging from 1 (complete response) to 5 (no response). In this study, the Mandard et al¹⁵ score was dichotomized, as planned a priori, into good (scores of 1-3) or poor (scores of 4-5).

Statistical Analysis

Cox proportional hazard modeling was used to analyze associations between the 3 lymphadenectomy exposure variables (total number of lymph nodes, number of positive lymph nodes, and ratio of positive and total number of lymph nodes) and the 2 mortality outcomes (time to all-cause and disease-specific mortality with 5 years of follow-up). The categorization of the total number of removed nodes into deciles and quartiles was planned before any analyses were initiated. Because there were no dose-response associations between the total number of removed lymph nodes and mortality in the analysis using deciles, we found it inappropriate to analyze the total number of lymph nodes as an ordinal variable. Thus, we only analyzed the total number of lymph nodes as a categorical variable.

The current version of the N-coding system was used to categorize the number of positive lymph nodes (0, 1-2, 3-6, or >6).¹⁶ The ratio of positive and total number of lymph nodes was categorized into 4 groups (decided before analyses), where the 0 ratio was categorized into one group and the rest of the data split into tertiles. The first group (lowest lymph node harvest, no metastatic nodes, and metastatic to nonmetastatic ratio of 0) was used as the reference for all lymphadenectomy variables. Hazard ratios (HRs) with 95% CIs were derived from the model. Hazard ratios were presented as unadjusted and adjusted for 6 predefined potential confounding factors: (1) age (continuous variable); (2) pathological T category (categorized a priori into 2 groups: T0-T2 or T3-T4); (3) tumor grade (3 groups: high-grade dysplasia and well-differentiated, moderately differentiated, or poorly differentiated); (4) margin status (2 groups: R0 or R1/R2 [within 1 mm from the circumferential margin]); (5) response to preoperative chemotherapy (3 groups: not applicable, good response [Mandard score 1-3], or poor response [Mandard score 4-5]); and (6) calendar period (2 groups: years 2000-2006 or 2007-2012).

Furthermore, we evaluated whether the adjusted HRs for the lymphadenectomy variables were modified by T category (T0-T2 or T3-T4), calendar period (2000-2006 or 2007-2012), or response to chemotherapy (not applicable, good, or poor) using a product term in the regression models. The HRs and 95% CIs were derived by the HR statement in the model.

Table 1. Characteristics of 606 Patients Who Underwent Esophagectomy for Cancer in 2000-2012

Characteristic	No. (%)				
	Total Cohort	Total Lymph Nodes Removed in Quartiles [Range]			
		I [0-10]	II [11-14]	III [15-20]	IV [21-52]
Total	606 (100)	166 (27)	139 (23)	151 (25)	150 (25)
5-y Mortality					
All cause	323 (53)	87 (52)	69 (50)	86 (57)	81 (54)
Disease specific	235 (39)	67 (40)	52 (37)	59 (39)	57 (38)
Age, median (range), y	64 (29-83)	63 (29-80)	64 (38-83)	64 (34-83)	65 (32-81)
T category					
T0-T2	311 (51)	90 (54)	77 (55)	72 (48)	72 (48)
T3-T4	295 (49)	76 (46)	62 (45)	79 (52)	78 (52)
Tumor differentiation					
Well ^a	71 (12)	26 (16)	18 (13)	13 (9)	14 (9)
Moderate	331 (55)	85 (51)	75 (54)	92 (61)	79 (53)
Poor	204 (34)	55 (33)	46 (33)	46 (30)	57 (38)
Resection					
R0	340 (56)	88 (53)	82 (59)	88 (58)	82 (55)
R1 or R2 ^b	266 (44)	78 (47)	57 (41)	63 (42)	68 (45)
Mandard score ^c					
1, 2, or 3	163 (27)	36 (22)	35 (25)	41 (27)	51 (34)
4 or 5	196 (32)	28 (17)	50 (36)	58 (38)	60 (40)
NA	215 (35)	84 (51)	50 (36)	45 (30)	36 (24)
Missing	32 (5)	18 (11)	4 (3)	7 (5)	3 (2)
Calendar period					
2000-2006	367 (61)	126 (76)	88 (63)	79 (52)	74 (49)
2007-2012	239 (39)	40 (24)	51 (37)	72 (48)	76 (51)

Abbreviation: NA, not applicable.

^a This category includes tumors that are well differentiated, high-grade dysplasia, or complete pathological response to preoperative chemotherapy.

^b Circumferential resection margin less than 1 mm from the tumor.

^c Grading of response to preoperative chemotherapy, where scores 1 to 3 represent good to moderate response, 4 to 5 represent poor or no response, and NA represents the group where no preoperative chemotherapy was given.

Furthermore, 9 more variables were created with a combination of each lymphadenectomy exposure and T category (T0-T2 or T3-T4), calendar period (2000-2006 or 2007-2012), and response to chemotherapy (not applicable, good, or poor). These stratified analyses were conducted as a potential survival benefit, with more extensive node removal potentially being higher in more advanced tumors,¹⁷ as treatment might change over calendar time and as chemotherapy and the response to it might influence any survival benefits of more extensive lymphadenectomy. To manage partial missing data for Mandard scores (5.3% of the patients had missing data), both complete case analysis and multiple imputation were conducted. The imputation variables were categorized as presented here and included age, pathological T category, tumor grade, margin status, response to preoperative chemotherapy, and all-cause mortality. The number of imputed data sets was 20 and monotone logistic method in PROC MI was used under the assumption that the missing data were missing at random.¹⁸ PROC MIANALYZE (SAS Institute Inc) was used to combine the results from the analyses of the 20 data sets. Because the results were similar between the 2 missing values approaches, we decided to present only HRs and 95% CIs from the multiple imputation. To avoid influence of collinearity of the exposure variables, these variables were analyzed separately without adjusting for any of the others.

To validate the results, we performed a sensitivity analysis by calculating propensity scores. Logistic regression with generalized logit function was used with the total number of

lymph nodes in quartiles and the 6 covariates in the model. The distribution of propensity score by outcome group was similar. The propensity scores divided into quintiles were then used in the Cox proportional hazard model as a covariate by each pair of the total number of lymph nodes comparison. The data management and statistical analyses were performed with SAS version 9.4 (SAS Institute Inc).

Results

Patient Characteristics

The study included 606 patients, most with a diagnosis of adenocarcinoma of the esophagus (n = 506; 83.5%), while fewer patients had squamous cell carcinoma (15.2%) or adenocarcinoma (1.3%) of the esophagus. Characteristics of these participants, in total and split into quartiles by the extent of lymphadenectomy, are presented in Table 1. Among 323 patients (53%) who died within 5 years of surgery, 235 (39%) died of tumor recurrence. The age distribution was similar between patients in the 4 lymphadenectomy categories. More advanced T categories were slightly overrepresented in the higher 2 quartiles of lymphadenectomy, while well-differentiated tumors and tumors with high-grade dysplasia or complete pathological response were overrepresented in the lower 2 quartiles of lymphadenectomy. A higher proportion of patients received preoperative chemotherapy during the last calendar period (77% in 2000-2006) compared with the first calendar

Table 2. All-Cause and Disease-Specific 5-Year Mortality After Esophageal Cancer Surgery in Relation to Lymph Node Variables

Exposure	Patients, No. (%)	5-y Mortality, HR (95% CI)			
		All Cause		Disease Specific	
		Crude	Adjusted ^a	Crude	Adjusted ^a
No. of nodes (deciles)					
0-6	76 (13)	1 [Reference]	1 [Reference]	1 [Reference]	1 [Reference]
7-9	64 (11)	1.14 (0.71-1.82)	0.71 (0.44-1.16)	1.10 (0.65-1.87)	0.71 (0.41-1.23)
10-11	55 (9)	1.28 (0.80-2.05)	0.81 (0.49-1.32)	0.98 (0.56-1.73)	0.66 (0.37-1.19)
12-13	76 (13)	1.21 (0.77-1.89)	0.85 (0.54-1.35)	1.23 (0.75-2.02)	0.91 (0.55-1.53)
14	34 (6)	0.86 (0.46-1.58)	0.82 (0.44-1.52)	0.76 (0.37-1.55)	0.79 (0.38-1.64)
15-16	62 (10)	1.43 (0.91-2.25)	1.03 (0.65-1.64)	1.39 (0.84-2.31)	1.06 (0.63-1.79)
17-19	69 (11)	1.10 (0.70-1.74)	0.66 (0.41-1.06)	0.86 (0.50-1.49)	0.55 (0.31-0.97)
20-22	49 (8)	1.58 (0.98-2.57)	0.87 (0.52-1.43)	1.18 (0.66-2.11)	0.66 (0.36-1.22)
23-28	68 (11)	1.09 (0.69-1.73)	0.64 (0.39-1.04)	0.84 (0.49-1.46)	0.53 (0.30-0.95)
29-52	53 (9)	1.18 (0.72-1.92)	0.72 (0.43-1.20)	1.19 (0.69-2.04)	0.80 (0.45-1.41)
No. of nodes (quartiles)					
0-10	166 (27)	1 [Reference]	1 [Reference]	1 [Reference]	1 [Reference]
11-14	139 (23)	0.98 (0.72-1.35)	0.93 (0.67-1.30)	0.96 (0.67-1.39)	0.94 (0.65-1.38)
15-20	151 (25)	1.16 (0.86-1.56)	0.93 (0.68-1.26)	1.03 (0.73-1.47)	0.85 (0.59-1.22)
21-52	150 (25)	1.07 (0.79-1.44)	0.86 (0.63-1.17)	0.97 (0.68-1.39)	0.83 (0.57-1.20)
No. of metastatic nodes					
0	274 (45)	1 [Reference]	1 [Reference]	1 [Reference]	1 [Reference]
1-2	136 (22)	2.75 (2.02-3.75)	2.04 (1.49-2.80)	3.34 (2.30-4.85)	2.45 (1.67-3.59)
3-6	116 (19)	4.90 (3.61-6.64)	2.82 (2.03-3.92)	5.99 (4.15-8.65)	3.32 (2.24-4.94)
>6	80 (13)	6.58 (4.74-9.14)	3.48 (2.43-4.98)	8.04 (5.42-11.90)	3.84 (2.50-5.91)
Ratio of metastatic to all nodes					
0	274 (45)	1 [Reference]	1 [Reference]	1 [Reference]	1 [Reference]
0.02-0.14	111 (18)	2.56 (1.84-3.56)	1.84 (1.31-2.59)	3.01 (2.02-4.48)	2.23 (1.48-3.36)
0.15-0.37	111 (18)	3.98 (2.91-5.44)	2.46 (1.77-3.44)	4.81 (3.30-7.02)	2.79 (1.87-4.18)
>0.37	110 (18)	7.10 (5.25-9.61)	4.12 (2.95-5.77)	8.97 (6.24-12.90)	4.64 (3.11-6.95)

Abbreviation: HR, hazard ratio.

^a Adjusted for age, pathological T category, tumor differentiation, margin status, response to preoperative chemotherapy, and calendar period.

period (53% in 2007-2012). The lymph node yield was higher during the later calendar period than the earlier period. The median number of removed nodes during the entire study was 14 (range, 0-52). The in-hospital postoperative mortality rate was 3% (18 of 606 patients).

Lymph Node Variables and 5-Year Mortality

There was no dose-response association between lymphadenectomy levels and 5-year mortality when 10 or 4 categories of lymphadenectomy were assessed (Table 2). The crude HRs generally indicated a tendency of increased mortality, while the adjusted HRs generally indicated the opposite. It was mainly the adjustment for T category and tumor differentiation that decreased the HRs in the adjusted model (data not shown). However, none of the HRs was statistically significant (Table 2). The adjusted HR for all-cause 5-year mortality in the highest quartile of lymphadenectomy (21-52 nodes) was 0.86 (95% CI, 0.63-1.17) compared with the lowest quartile (0-10 nodes). There were strong dose-response associations between the number of metastatic nodes and mortality, as well as the ratio of positive and total number of lymph nodes and mortality (Table 2). There were gen-

erally no major differences between all-cause and disease-specific 5-year mortality (Table 2).

Lymph Node Variables and T Category-Specific 5-Year Mortality

No statistically significant associations were found in the analysis stratified for T categories (Table 3). However, the HRs for all-cause 5-year mortality were slightly lower with more extensive lymphadenectomy in more advanced tumors (T3-T4) (HR, 0.80; 95% CI, 0.54-1.19 in the fourth quartile) compared with the less advanced tumors (T0-T2) (HR, 0.96; 95% CI, 0.58-1.60 in the fourth quartile). The prognostic influence of metastatic nodes and the ratio of positive and total number of lymph nodes were of similar strength in less- and more-advanced T categories (Table 3). The HRs of disease-specific mortality did not differ much from those of all-cause mortality (Table 3).

Lymph Node Variables and Calendar Period-Specific 5-Year Mortality

In analyses stratified by the calendar periods 2000-2006 and 2007-2012, no statistically significant associations were found

Table 3. T Category-Stratified Mortality After Esophageal Cancer Surgery in Relation to Lymph Node Variables

Exposure	Patients, No. (%)		5-y Mortality, Adjusted HR (95% CI) ^a			
			All Cause		Disease Specific	
	T Category		T0-T2	T3-T4	T0-T2	T3-T4
No. of nodes (quartiles)						
0-10	90 (29)	76 (26)	1 [Reference]	1 [Reference]	1 [Reference]	1 [Reference]
11-14	77 (25)	62 (21)	0.59 (0.33-1.04)	1.22 (0.82-1.82)	0.59 (0.29-1.19)	1.18 (0.75-1.85)
15-20	72 (23)	79 (27)	1.06 (0.64-1.76)	0.87 (0.59-1.28)	1.12 (0.60-2.10)	0.75 (0.48-1.18)
21-52	72 (23)	78 (26)	0.96 (0.58-1.60)	0.80 (0.54-1.19)	0.92 (0.48-1.76)	0.78 (0.50-1.23)
No. of metastatic nodes						
0	192 (62)	82 (28)	1 [Reference]	1 [Reference]	1 [Reference]	1 [Reference]
1-2	69 (22)	67 (23)	1.69 (1.07-2.68)	2.41 (1.55-3.74)	1.91 (1.07-3.41)	2.95 (1.76-4.96)
3-6	35 (11)	81 (27)	2.86 (1.70-4.79)	2.97 (1.93-4.55)	3.25 (1.69-6.24)	3.59 (2.16-5.96)
>6	15 (5)	65 (22)	3.15 (1.61-6.17)	3.77 (2.42-5.86)	3.46 (1.50-7.96)	4.22 (2.50-7.13)
Ratio of metastatic to all nodes						
0	192 (62)	82 (28)	1 [Reference]	1 [Reference]	1 [Reference]	1 [Reference]
0.02-0.14	60 (19)	51 (17)	1.55 (0.95-2.53)	2.15 (1.34-3.45)	2.02 (1.11-3.66)	2.43 (1.38-4.29)
0.15-0.37	41 (13)	70 (24)	2.84 (1.72-4.68)	2.39 (1.53-3.71)	2.54 (1.30-4.94)	3.02 (1.80-5.07)
>0.37	18 (6)	92 (31)	3.43 (1.87-6.31)	4.43 (2.92-6.74)	3.94 (1.89-8.21)	5.07 (3.08-8.35)

Abbreviation: HR, hazard ratio.

^a Adjusted for age, pathological T category, tumor differentiation, margin status, response to preoperative chemotherapy, and calendar period.

Table 4. Calendar Period-Stratified Mortality After Esophageal Cancer Surgery in 2000-2006 and 2007-2012 in Relation to Lymph Node Variables

Exposure	Patients, No. (%)		5-y Mortality, Adjusted HR (95% CI) ^a			
			All Cause		Disease Specific	
	Calendar Period		2000-2006	2007-2012	2000-2006	2007-2012
No. of nodes (quartiles)						
0-10	126 (34)	40 (17)	1 [Reference]	1 [Reference]	1 [Reference]	1 [Reference]
11-14	88 (24)	51 (21)	0.80 (0.54-1.19)	1.32 (0.74-2.35)	0.87 (0.56-1.35)	1.22 (0.58-2.59)
15-20	79 (22)	72 (30)	0.88 (0.59-1.29)	1.09 (0.64-1.87)	0.77 (0.49-1.21)	1.07 (0.54-2.13)
21-52	74 (20)	76 (32)	0.83 (0.56-1.24)	0.98 (0.57-1.66)	0.81 (0.52-1.28)	0.93 (0.47-1.84)
No. of metastatic nodes						
0	173 (47)	101 (42)	1 [Reference]	1 [Reference]	1 [Reference]	1 [Reference]
1-2	89 (24)	47 (20)	2.10 (1.43-3.07)	1.96 (1.12-3.41)	2.56 (1.65-3.99)	2.19 (1.03-4.65)
3-6	59 (16)	57 (24)	2.48 (1.64-3.75)	3.37 (2.02-5.62)	3.07 (1.92-4.93)	3.83 (1.92-7.66)
>6	46 (13)	34 (14)	2.76 (1.77-4.30)	5.10 (2.91-8.96)	3.15 (1.90-5.22)	6.00 (2.83-12.70)
Ratio of metastatic to all nodes						
0	173 (47)	101 (42)	1 [Reference]	1 [Reference]	1 [Reference]	1 [Reference]
0.02-0.14	64 (17)	47 (20)	1.97 (1.30-3.00)	1.78 (1.01-3.13)	2.41 (1.49-3.90)	2.03 (0.95-4.37)
0.15-0.37	59 (16)	52 (22)	1.94 (1.27-2.97)	3.50 (2.07-5.90)	2.46 (1.52-3.97)	3.66 (1.79-7.47)
>0.37	71 (19)	39 (16)	3.45 (2.32-5.13)	5.85 (3.40-10.10)	3.93 (2.49-6.22)	7.12 (3.47-14.60)

Abbreviation: HR, hazard ratio.

^a Adjusted for age, pathological T category, tumor differentiation, margin status, response to preoperative chemotherapy, and calendar period.

between total lymphadenectomy and all-cause or disease-specific 5-year mortality (Table 4). The point HRs of total lymphadenectomy during the earlier period were slightly decreased, while the HRs were close to 1 in the more recent calendar period (Table 4). The HR of all-cause mortality was 0.98 (95% CI, 0.57-1.66) in the highest quartile of lymphadenec-

tomy compared with the lowest during the more recent period (2007-2012). The associations between the number of metastatic nodes and mortality, as well as the ratio of positive and total number of lymph nodes and mortality, were stronger during the later calendar period compared with the earlier, and the disease-specific HRs were higher compared with

Table 5. Mortality Following Stratification for Chemotherapy Response in Patients Undergoing Esophageal Cancer Surgery in Relation to Lymph Node Variables

Exposure	Patients, No. (%)			5-y Mortality, Adjusted HR (95% CI) ^a					
	Chemotherapy Response			All Cause			Disease Specific		
	Not Applicable ^b	Good ^c	Poor ^d	Not Applicable ^b	Good ^c	Poor ^d	Not Applicable ^b	Good ^c	Poor ^d
No. of nodes									
0-10	84 (39)	45 (25)	37 (17)	1 [Reference]	1 [Reference]	1 [Reference]	1 [Reference]	1 [Reference]	1 [Reference]
11-14	50 (23)	37 (21)	52 (24)	1.11 (0.64-1.95)	0.76 (0.37-1.57)	0.89 (0.52-1.50)	1.06 (0.54-2.06)	0.87 (0.41-1.87)	0.92 (0.49-1.71)
15-20	45 (21)	44 (25)	62 (29)	0.86 (0.48-1.54)	1.13 (0.60-2.14)	0.85 (0.51-1.40)	0.95 (0.49-1.85)	0.65 (0.28-1.50)	0.87 (0.48-1.58)
21-52	36 (17)	52 (29)	62 (29)	1.03 (0.56-1.90)	0.91 (0.50-1.67)	0.75 (0.45-1.24)	0.97 (0.46-2.06)	0.77 (0.38-1.54)	0.79 (0.44-1.44)
No. of metastatic nodes									
0	132 (61)	92 (52)	50 (23)	1 [Reference]	1 [Reference]	1 [Reference]	1 [Reference]	1 [Reference]	1 [Reference]
1-2	34 (16)	49 (28)	53 (25)	1.02 (0.53-1.96)	2.64 (1.52-4.57)	2.48 (1.42-4.33)	1.69 (0.82-3.49)	2.93 (1.51-5.69)	2.59 (1.33-5.04)
3-6	33 (15)	26 (15)	57 (27)	3.22 (1.90-5.46)	4.30 (2.30-8.06)	2.30 (1.33-3.98)	3.99 (2.07-7.71)	4.87 (2.28-10.40)	2.55 (1.33-4.88)
>6	16 (7)	11 (6)	53 (25)	2.52 (1.28-4.96)	2.33 (0.96-5.68)	4.16 (2.40-7.20)	3.11 (1.37-7.05)	2.37 (0.80-7.06)	4.19 (2.19-8.04)
Ratio of metastatic to all nodes									
0	132 (61)	92 (52)	50 (23)	1 [Reference]	1 [Reference]	1 [Reference]	1 [Reference]	1 [Reference]	1 [Reference]
0.02-0.14	24 (11)	42 (24)	45 (21)	0.89 (0.41-1.93)	2.49 (1.40-4.44)	2.10 (1.17-3.74)	1.57 (0.68-3.63)	2.77 (1.37-5.59)	2.20 (1.10-4.42)
0.15-0.37	32 (15)	26 (15)	53 (25)	2.41 (1.37-4.24)	4.17 (2.23-7.80)	2.14 (1.23-3.73)	2.96 (1.49-5.91)	4.78 (2.25-10.10)	2.23 (1.16-4.29)
>0.37	27 (13)	18 (10)	65 (31)	3.44 (1.96-6.04)	2.97 (1.44-6.10)	5.01 (2.92-8.57)	4.26 (2.15-8.44)	3.07 (1.29-7.28)	5.22 (2.76-9.87)

Abbreviation: HR, hazard ratio.

^a Adjusted for age, pathological T category, tumor grade, margin status, response to preoperative chemotherapy, and calendar period.

^b No chemotherapy given.

^c Mandard score, 1-3.

^d Mandard score, 4-5.

the all-cause HRs (Table 4). The highest quartiles of metastatic nodes (>6) and lymph node ratio (>0.37) had HRs of 6.00 (95% CI, 2.83-12.7) and 7.12 (95% CI, 3.47-14.6), respectively, compared with the corresponding lowest quartiles (0 and 0, respectively).

Lymph Node Variables and 5-Year Mortality Following Chemotherapy Response

The analyses stratified for preoperative chemotherapy revealed no statistically significant associations between the extent of lymphadenectomy and mortality in any of the stratification categories (Table 5). The HRs of mortality were close to 1 in the nonchemotherapy group (all-cause HR, 1.03; 95% CI, 0.56-1.90 and disease-specific HR, 0.97; 95% CI, 0.46-2.06, comparing the highest and lowest quartiles). The HRs of mortality tended to be slightly decreased in both good and poor responders to preoperative chemotherapy (Table 5). The number of metastatic nodes and the ratio of metastatic to all nodes were both strongly associated with the risk for mortality in all 3 chemotherapy categories but possibly even more so in the group of poor responders (Table 5).

Lymph Node Variables and 5-Year Mortality Using Other Reference Categories

The stratified results while using other reference categories are presented in the eTable in the Supplement. There was no influence of the total number of removed nodes on all-cause or disease-specific mortality, while metastatic nodes and the ratio of metastatic and all nodes were strongly prognostic. An additional analysis of the risk for mortality in patients in quartiles of total lymphadenectomy in each of the 4 categories of metastatic nodes revealed no patterns of any decreased mortality with more extensive lymphadenectomy (data not shown).

The propensity score analysis resulted in similar risk estimates as in the Cox regression analysis and therefore these results are not presented.

Discussion

This study did not provide any support for the notion that the extent of lymphadenectomy during surgery is a prognostic factor in esophageal cancer. Although most point risk esti-

mates were decreased, the HRs were generally close to zero effect and were particularly so for earlier T categories during the more recent calendar period and in patients who did not have preoperative chemotherapy. A higher number of metastatic nodes and a higher ratio of positive and total number of lymph nodes were, as expected, strong and dose-dependent prognostic factors.

Some methodological issues merit attention before moving on to discuss the findings of the present study. The cohort design is the best available for studies specifically addressing in detail the effects of the number of removed lymph nodes. It is not feasible to randomize patients into numerous categories of lymphadenectomy, and thus an interventional study design was not an option for this purpose. An additional strength was the exclusive inclusion of patients operated on at a high-volume center, avoiding potential bias resulting from differential surgical skills and experience. A potential concern was that the pathological assessment of removed lymph nodes was dependent on the experience and interest of the responsible pathologist, which could introduce exposure misclassification and dilutions of associations. Therefore, a major strength was that only highly specialized and dedicated upper gastrointestinal pathologists performed these assessments in all patients included in this study. The strong associations between identified metastatic nodes and prognosis confirm the validity of the pathological nodal assessment. The outcome mortality was completely and accurately assessed for all patients because there were no losses to follow-up in this single-center study, where all patients were followed up routinely for at least 5 years following surgery. Bias from confounding can never be excluded in an observational study; however, the ability to adjust the results for all known strong prognostic factors counteracts confounding. Because we could not enlarge this study and had data from our previous study,¹¹ we did not perform any sample-size calculations. Despite the large sample, chance might have been a concern because the power to verify weak associations was limited, particularly in the stratified analyses. However, the overall results showed no dose-response associations between total lymphadenectomy and mortality independent of various categorizations and stratifications, and the HRs were generally close to unity, particularly during the more recent calendar period. Finally, the multiethnic population of London suggests that the results might be generalizable.

The lack of any clearly decreased mortality with more extensive lymphadenectomy in this study supports the findings of our previous study on this topic.¹¹ That study included 1044 patients from Sweden and found no decreased mortality following a more extensive lymphadenectomy (HR, 1.00; 95% CI, 0.99-1.01 when the number of removed nodes was analyzed as a continuous variable).¹¹ These results challenge clinical guidelines recommending 2-field lymphadenectomy. The scientific evidence supporting more extensive lymphadenectomy (2-field or even 3-field lymphadenectomy) is limited and the topic is controversial.⁵⁻⁹ Our findings are contradictory to those of a study using data from a consortium of institutions, where a greater extent of lymphad-

enectomy was followed by better survival,¹⁷ and in a meta-analysis comparing 2-field or even 3-field lymphadenectomy that indicated better 5-year survival rates with 3-field dissection.¹⁹ However, these findings were derived from studies that might be hampered by stage migration issues because a more extensive lymph node yield tends to result in a more accurate assessment of metastatic nodes and thus higher tumor stage. Moreover, confounding (eg, by the known prognostic factor of surgeon volume) is a threat to these studies²⁰ because more experienced surgeons tend to remove more nodes. In our study, all surgeons had a similarly high annual volume of esophagectomies, which offers good control of that potential confounding factor. Our results were supported by some well-designed studies that found no survival difference between a more extensive lymphadenectomy via transthoracic esophagectomy and a more limited lymphadenectomy by a transhiatal approach, including a large Dutch randomized clinical trial,^{21,22} our previous cohort study,¹³ and a meta-analysis of 52 studies.²³ Moreover, a randomized clinical trial comparing 2-field with 3-field lymphadenectomy found no difference in survival.²⁴

The presence of metastatic lymph nodes and a high lymph node ratio strongly predicted survival in this study, which confirmed the results of previous studies.¹⁴ These findings highlighted the relevance of not only considering the presence or absence of metastatic nodes, but also the number of involved nodes in the prediction of prognosis.²⁵ Thus, a limited level of lymphadenectomy provides a good basis for prognosis prediction.

The results of this study indicated a need for further research addressing the value of more and less extensive lymphadenectomy (eg, a multisite interventional study comparing wide excision of lymph nodes vs standard excision). Yet, it might be justified to compare the results of this study with the developments in lymphadenectomy during surgery for other tumors. In breast cancer, the previously advocated more extensive lymphadenectomy did not improve survival²⁶ but increased morbidity.²⁷ As a result, a less extensive and more tailored approach to lymphadenectomy has been adopted. A similar development has been seen in the treatment of endometrial cancer.^{28,29} Among other gastrointestinal cancers, previous meta-analyses revealed no evident survival benefits with extended lymphadenectomy during surgery for pancreatic, gastric, or rectal cancers.³⁰⁻³³ It is possible that lymphadenectomy does not improve survival in esophageal cancer simply because positive nodes represent a disseminated disease, while nonmetastatic nodes do not need to be removed.

Conclusions

This cohort study, with adjustment for prognostic factors from a dedicated esophageal cancer center, suggests that the extent of lymphadenectomy does not influence survival after surgery for esophageal cancer. These results challenge current guidelines and need confirmation in further research.

ARTICLE INFORMATION

Accepted for Publication: September 2, 2015.

Published Online: September 2, 2015.
doi:10.1001/jamasurg.2015.2611.

Author Contributions: Dr J. Lagergren had full access to all of the data in the study and takes responsibility for the integrity of the data and the accuracy of the data analysis.

Study concept and design: J. Lagergren, Zylstra, Chang, Gossage, P. Lagergren, Davies.

Acquisition, analysis, or interpretation of data: J. Lagergren, Mattsson, Chang, Mason, P. Lagergren, Davies.

Drafting of the manuscript: J. Lagergren, Chang, Gossage, Davies.

Critical revision of the manuscript for important intellectual content: J. Lagergren, Mattsson, Zylstra, Chang, Mason, P. Lagergren, Davies.

Statistical analysis: J. Lagergren, Mattsson.

Obtained funding: J. Lagergren.

Administrative, technical, or material support: J. Lagergren, Zylstra, Chang, Davies.

Study supervision: J. Lagergren, Mason, P. Lagergren, Davies.

Conflict of Interest Disclosures: None reported.

Funding/Support: The study was funded by the Swedish Research Council and the Swedish Cancer Society.

Role of the Funder/Sponsor: The study sponsors had no role in the design and conduct of the study; collection, management, analysis, and interpretation of the data; preparation, review, or approval of the manuscript; and decision to submit the manuscript for publication.

REFERENCES

- Jemal A, Bray F, Center MM, Ferlay J, Ward E, Forman D. Global cancer statistics. *CA Cancer J Clin*. 2011;61(2):69-90.
- Lagergren J, Lagergren P. Recent developments in esophageal adenocarcinoma. *CA Cancer J Clin*. 2013;63(4):232-248.
- van Hagen P, Hulshof MC, van Lanschot JJ, et al; CROSS Group. Preoperative chemoradiotherapy for esophageal or junctional cancer. *N Engl J Med*. 2012;366(22):2074-2084.
- Rouvelas I, Zeng W, Lindblad M, Viklund P, Ye W, Lagergren J. Survival after surgery for oesophageal cancer: a population-based study. *Lancet Oncol*. 2005;6(11):864-870.
- Wu PC, Posner MC. The role of surgery in the management of oesophageal cancer. *Lancet Oncol*. 2003;4(8):481-488.
- Lagarde SM, Vrouenraets BC, Stassen LP, van Lanschot JJ. Evidence-based surgical treatment of esophageal cancer: overview of high-quality studies. *Ann Thorac Surg*. 2010;89(4):1319-1326.
- Pennathur A, Gibson MK, Jobe BA, Luketich JD. Oesophageal carcinoma. *Lancet*. 2013;381(9864):400-412.
- Rizk N. Surgery for esophageal cancer: goals of resection and optimizing outcomes. *Thorac Surg Clin*. 2013;23(4):491-498.
- Jamieson GG, Lamb PJ, Thompson SK. The role of lymphadenectomy in esophageal cancer. *Ann Surg*. 2009;250(2):206-209.
- Allum WH, Blazeby JM, Griffin SM, Cunningham D, Jankowski JA, Wong R; Association of Upper Gastrointestinal Surgeons of Great Britain and Ireland, the British Society of Gastroenterology and the British Association of Surgical Oncology. Guidelines for the management of oesophageal and gastric cancer. *Gut*. 2011;60(11):1449-1472.
- van der Schaaf M, Johar A, Wijnhoven B, Lagergren P, Lagergren J. Extent of lymph node removal during esophageal cancer surgery and survival. *J Natl Cancer Inst*. 2015;107(5):djv043.
- Davies AR, Gossage JA, Zylstra J, et al. Tumor stage after neoadjuvant chemotherapy determines survival after surgery for adenocarcinoma of the esophagus and esophagogastric junction. *J Clin Oncol*. 2014;32(27):2983-2990.
- Davies AR, Sandhu H, Pillai A, et al. Surgical resection strategy and the influence of radicality on outcomes in oesophageal cancer. *Br J Surg*. 2014;101(5):511-517.
- Rice TW, Blackstone EH, Rusch VW. 7th edition of the AJCC Cancer Staging Manual: esophagus and esophagogastric junction. *Ann Surg Oncol*. 2010;17(7):1721-1724.
- Mandard AM, Dalibard F, Mandard JC, et al. Pathologic assessment of tumor regression after preoperative chemoradiotherapy of esophageal carcinoma: clinicopathologic correlations. *Cancer*. 1994;73(11):2680-2686.
- Sobin LH, Gospodarowicz MK, Wittekind C, eds. *International Union Against Cancer TNM Classification of Malignant Tumours*. 7th ed. Oxford, England: Wiley-Blackwell; 2009.
- Rizk NP, Ishwaran H, Rice TW, et al. Optimum lymphadenectomy for esophageal cancer. *Ann Surg*. 2010;251(1):46-50.
- Little JJA, Rubin DB. *Statistical Analysis With Missing Data*. 2nd ed. Hoboken, NJ: Wiley; 2002.
- Ye T, Sun Y, Zhang Y, Zhang Y, Chen H. Three-field or two-field resection for thoracic esophageal cancer: a meta-analysis. *Ann Thorac Surg*. 2013;96(6):1933-1941.
- Brusselselaers N, Mattsson F, Lagergren J. Hospital and surgeon volume in relation to long-term survival after oesophagectomy: systematic review and meta-analysis. *Gut*. 2014;63(9):1393-1400.
- Hulscher JB, van Sandick JW, de Boer AG, et al. Extended transthoracic resection compared with limited transhiatal resection for adenocarcinoma of the esophagus. *N Engl J Med*. 2002;347(21):1662-1669.
- Omloo JM, Lagarde SM, Hulscher JB, et al. Extended transthoracic resection compared with limited transhiatal resection for adenocarcinoma of the mid/distal esophagus: five-year survival of a randomized clinical trial. *Ann Surg*. 2007;246(6):992-1000.
- Boshier PR, Anderson O, Hanna GB. Transthoracic versus transhiatal esophagectomy for the treatment of esophagogastric cancer: a meta-analysis. *Ann Surg*. 2011;254(6):894-906.
- Nishihira T, Hirayama K, Mori S. A prospective randomized trial of extended cervical and superior mediastinal lymphadenectomy for carcinoma of the thoracic esophagus. *Am J Surg*. 1998;175(1):47-51.
- Talsma K, van Hagen P, Grotenhuis BA, et al. Comparison of the 6th and 7th Editions of the UICC-AJCC TNM Classification for Esophageal Cancer. *Ann Surg Oncol*. 2012;19(7):2142-2148.
- Sanghani M, Balk EM, Cady B. Impact of axillary lymph node dissection on breast cancer outcome in clinically node negative patients: a systematic review and meta-analysis. *Cancer*. 2009;115(8):1613-1620.
- Cormier JN, Askew RL, Mungovan KS, Xing Y, Ross MI, Armer JM. Lymphedema beyond breast cancer: a systematic review and meta-analysis of cancer-related secondary lymphedema. *Cancer*. 2010;116(22):5138-5149.
- May K, Bryant A, Dickinson HO, Kehoe S, Morrison J. Lymphadenectomy for the management of endometrial cancer. *Cochrane Database Syst Rev*. 2010;(1):CD007585.
- Wright JD, Barrera Medel NI, Sehoul J, Fujiwara K, Herzog TJ. Contemporary management of endometrial cancer. *Lancet*. 2012;379(9823):1352-1360.
- Michalski CW, Kleeff J, Wente MN, Diener MK, Büchler MW, Friess H. Systematic review and meta-analysis of standard and extended lymphadenectomy in pancreaticoduodenectomy for pancreatic cancer. *Br J Surg*. 2007;94(3):265-273.
- Jiang L, Yang KH, Chen Y, et al. Systematic review and meta-analysis of the effectiveness and safety of extended lymphadenectomy in patients with resectable gastric cancer. *Br J Surg*. 2014;101(6):595-604.
- Xu X, Zhang H, Zhou P, Chen L. Meta-analysis of the efficacy of pancreaticoduodenectomy with extended lymphadenectomy in the treatment of pancreatic cancer [retracted in *World J Surg Oncol*. 2015;13:125]. *World J Surg Oncol*. 2013;11:311.
- Georgiou P, Tan E, Gouvas N, et al. Extended lymphadenectomy versus conventional surgery for rectal cancer: a meta-analysis. *Lancet Oncol*. 2009;10(11):1053-1062.