

***Dr. Zohreh Yousefi**

fellow ship of gynecology oncology of Mashhad university

**Fatemeh Homaei, Marzieh
Talebian, Habibollah Esmaily**

Failure of Treatment in Cervical Cancer Patients

DR Zohreh Yousefi

Professor of Obstetrics and Gynecology of Mashhad University of Medical Sciences, Iran.
Fellowship of Gynecology-Oncology

Email: yousefiz@mums.ac.ir - Site: www.zohrehyousefi.com

Cervical cancer is the second cause of women death of gynecology malignancy which has an important role in our country with mortality rate of 50%.

Treatment:

Surgery or Radiotherapy

Surgery is limited to stage IIA of the disease

**primary radiotherapy is used for treatment
in all stages of the disease.**

**indications of Radiotherapy
after surgery**

**for the patients with the
medium to high risks factors .**

High risk factors:

- **vaginal positive margin**
- **lymph nodes involvement**
- **macroscopic involvement of parameter**

Objective:

To evaluate the indications of postoperative radiotherapy with studying the files of the patients with cervical cancer that had undergone radiotherapy after hysterectomy.

Materials and Methods

In this cross-sectional study,
93 patients with cervical cancer who
had undergone radiotherapy after
hysterectomy and were referred to
tumor clinics of Ghaem and Omid
hospitals **10** years from 1988 to
2008 were studied.

Inclusion criteria was: performing radiotherapy after hysterectomy in the patients with cervical cancer and
exclusion criteria was incomplete information of files.

- ***Evaluated parameters:***
- ***Failure type of Treatment***
- **Overall survival**
- **disease free survival**
- **1 year, 18 months,**
- **2 years, 3 years, 5 years**

Statistical analysis:

- **Chi-square**
- **Log Rank**
- **kaplan-mayer**

Results

28 patients
55 cases
10 cases
hysterectomy.

radical hysterectomy,
simple hysterectomy
supracervical

type of treatment after surgery	Frequency
Radiotherapy	69
Chemoradiotherapy	16
missing	8
Total	93

اندیکاسیون رادیوتراپی پس از

هیستریکتومی

The rate of DFS during 10 yrs

**3 and 5 years DFS were
52% and 74 %**

**3 and 5 years overall survival were
76.2%, and 67%**

Comparison of DFS according to failures of treatment

Time	Survival in the group without failure	Survival in the group with failure
6 months	–	95.6%
1 year	–	78.9%
18 months	87.5%	62.5%
2 yrs	87.5%	54.8%
3 yrs	74%	52.6%
4 yrs	74%	49.9%
5 yrs	74%	47%

Comparison of DFS according to failures of treatment

**surgeon errors were determined
in 64 patients**

pathologist errors in 23cases

radiotherapist errors in 6patients

The rate of DFS during 10 yrs according to type of surgery

The rate of O.S in the patients

مدت زمان درمان اولیه تا مرگ یا آخرین پیگیری به ماه

Frequency of the patients with recurrence according to type of error

Comparison of the rate of O.S in the patients with failure of treatment according to its type

Survival (%)	1 year	18 months	2 yrs	3 yrs	5 yrs
surgeon	93.9	81.8	74.6	65.5	65.5
Surgeon +patient	85.7	85.7	71.4	47.6	0
Surgeon+ pathologist	-	-	80	80	80
Pathologist+ radiotherapist	-	-	-	-	66.7
Test result	Log rank	P = 0.234			$\lambda^2 = 9.27$

Discussion

The rate of 5-yrs survival: 67%

5-yrs DFS: 74%.

In comparison with the study of Pieterse et al. and Lasry et al., the rate of survival in the present study was lower.

**18 months, 3-yrs, and 5-yrs DFS
in the group without errors were
87.5%, 62.5%, 74% and**

**in the group with errors
52.6%, 74%, 47%**

**which the difference was
statistically significant ($P=0.05$).**

Radiotherapy after radical surgery at first stages of cervical cancer increases complications of combined therapy.

Yessaian et al., and the study of the group of Cochrane Gynecology-Oncology

According to the above research:

chemoradiotherapy has increased the rate of **overall survival rather than radiotherapy, but it didn't improve the rate of **disease free survival**.**

**In the present study:
failures of treatment in 74 cases.**

***Since there was surgeon failure
in 64 cases, the most failures was
related to surgeon.**

**About half of the surgeon failures
(41%) was unsuitable surgery**

The **second more common errors of surgeon** was not examination of the patient before hysterectomy and unawareness of wide tumor extension and parameters involvement; therefore, unsuitable surgery and remaining of tumor residue after surgery.

Conclusion

There were failures in 69.9% of cases which this rate is high that it should be removed with attempts of the pathologist, the radiotherapist, and especially the surgeon.

Jaki Jodi
PHOTOGRAPHY

Thank you

www.zohreyousefi.com