

Research article

Open Access

Neoadjuvant or adjuvant therapy for resectable esophageal cancer: a systematic review and meta-analysis

Richard A Malthaner¹, Rebecca KS Wong², R Bryan Rumble*³, Lisa Zuraw³ and Members of the Gastrointestinal Cancer Disease Site Group of Cancer Care Ontario's Program in Evidence-based Care.

Address: ¹University of Western Ontario, London Health Sciences Centre Division of Thoracic Surgery and Surgical Oncology, London, Ontario, Canada, ²Princess Margaret Hospital, University of Toronto, Toronto, Ontario, Canada and ³Department of Clinical Epidemiology & Biostatistics, McMaster University, Hamilton, Ontario, Canada

Email: Richard A Malthaner - richard.malthaner@lhsc.on.ca; Rebecca KS Wong - rebecca.wong@rmp.uhn.on.ca; R Bryan Rumble* - rumbleb@mcmaster.ca; Lisa Zuraw - rumble@mcmaster.ca; Members of the Gastrointestinal Cancer Disease Site Group of Cancer Care Ontario's Program in Evidence-based Care. - rumbleb@mcmaster.ca

* Corresponding author

Published: 24 September 2004

Received: 13 November 2003

BMC Medicine 2004, 2:35 doi:10.1186/1741-7015-2-35

Accepted: 24 September 2004

This article is available from: <http://www.biomedcentral.com/1741-7015/2/35>

© 2004 Malthaner et al; licensee BioMed Central Ltd.

This is an open-access article distributed under the terms of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/2.0>), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Abstract

Background: Carcinoma of the esophagus is an aggressive malignancy with an increasing incidence. Its virulence, in terms of symptoms and mortality, justifies a continued search for optimal therapy. The large and growing number of patients affected, the high mortality rates, the worldwide geographic variation in practice, and the large body of good quality research warrants a systematic review with meta-analysis.

Methods: A systematic review and meta-analysis investigating the impact of neoadjuvant or adjuvant therapy on resectable thoracic esophageal cancer to inform evidence-based practice was produced.

MEDLINE, CANCELIT, Cochrane Library, EMBASE, and abstracts from the American Society of Clinical Oncology and the American Society for Therapeutic Radiology and Oncology were searched for trial reports.

Included were randomized trials or meta-analyses of neoadjuvant or adjuvant treatments compared with surgery alone or other treatments in patients with resectable thoracic esophageal cancer. Outcomes of interest were survival, adverse effects, and quality of life. Either one- or three-year mortality data were pooled and reported as relative risk ratios.

Results: Thirty-four randomized controlled trials and six meta-analyses were obtained and grouped into 13 basic treatment approaches.

Single randomized controlled trials detected no differences in mortality between treatments for the following comparisons:

- Preoperative radiotherapy versus postoperative radiotherapy.
- Preoperative and postoperative radiotherapy versus postoperative radiotherapy. Preoperative and postoperative radiotherapy was associated with a significantly higher mortality rate.

- Postoperative chemotherapy versus postoperative radiotherapy.
- Postoperative radiotherapy versus postoperative radiotherapy plus protein-bound polysaccharide versus chemoradiation versus chemoradiation plus protein-bound polysaccharide.

Pooling one-year mortality detected no statistically significant differences in mortality between treatments for the following comparisons:

- Preoperative radiotherapy compared with surgery alone (five randomized trials).
- Postoperative radiotherapy compared with surgery alone (five randomized trials).
- Preoperative chemotherapy versus surgery alone (six randomized trials).
- Preoperative and postoperative chemotherapy versus surgery alone (two randomized trials).
- Preoperative chemoradiation therapy versus surgery alone (six randomized trials).

Single randomized controlled trials detected differences in mortality between treatments for the following comparison:

- Preoperative hyperthermia and chemoradiotherapy versus preoperative chemoradiotherapy in favour of hyperthermia.

Pooling three-year mortality detected no statistically significant difference in mortality between treatments for the following comparison:

- Postoperative chemotherapy compared with surgery alone (two randomized trials).

Pooling three-year mortality detected statistically significant differences between treatments for the following comparisons:

- Preoperative chemoradiation therapy versus surgery alone (six randomized trials) in favour of preoperative chemoradiation with surgery.
- Preoperative chemotherapy compared with preoperative radiotherapy (one randomized trial) in favour of preoperative radiotherapy.

Conclusion: For adult patients with resectable thoracic esophageal cancer for whom surgery is considered appropriate, surgery alone (i.e., without neoadjuvant or adjuvant therapy) is recommended as the standard practice.

Background

Carcinoma of the esophagus is an aggressive malignancy that continues to kill more than 90% of people with the disease within five years [1]. The incidence of adenocarcinoma of the esophagus is rising faster than any other malignancy [2]. In 2001, there were at least 1,450 deaths due to esophageal cancer in Canada and many more people suffered because of the disease [3]. Its virulence, in terms of symptoms and mortality, justifies a continued search for optimal therapy.

Surgical esophagectomy remains the preferred treatment for clinically localized thoracic esophageal carcinoma [1,4-6]. Two randomized trials comparing surgery alone to radiation alone found surgery to be the better treatment for resectable cancer [5,6]. Fok et al randomly assigned 39 patients to surgery and 35 patients to 45 to 53 Gy radiation over four to five weeks [5]. The median survival time and five-year survival rate for surgery were 21.6 months and 16%, respectively, compared with 8.2 months and

7% for radiation ($p < 0.05$). Badwe et al compared 47 surgical patients to 52 patients undergoing 50 Gy radiation in 28 fractions plus 15 Gy boost in 8 fractions or 15 Gy brachytherapy [6]. Overall survival was better with surgery (odds ratio [OR], 2.74; 95% confidence interval [CI], 1.51 to 4.98; log-rank $p = 0.002$). The swallowing status was better in the surgery arm at six months after treatment ($p = 0.03$). Survival data from these two trials were pooled. The pooled results favoured surgery alone. There was no statistical heterogeneity ($X^2 = 0.02$, $p = 0.9$) and a 52% relative increase in the risk of death at three years with radiotherapy compared with surgery alone (relative risk ratio [RR], 1.52; 95% CI, 1.23 to 1.86; $p = 0.0007$).

The failure of surgery alone is attributed to the systemic nature of the disease at the time of presentation [7,8]. Early and effective systemic chemotherapy and local radiotherapy, directed at micro-metastases and added to surgical resection, could lead to increased survival. Many clinical trials have evaluated the role of adjuvant therapy,

both preoperatively and postoperatively, with conflicting results. Patients with cervical esophageal cancer are generally treated with chemoradiation, either preoperatively or postoperatively, in an attempt to avoid a laryngoesophagectomy and preserve the larynx. Although the majority of studies have been performed in squamous cell carcinomas, adenocarcinomas were included in some studies, but a distinction between the two histological subtypes was not made in this guideline report because previous studies have not consistently found that they respond differently to chemotherapy or radiation [9-17].

The large and growing number of patients affected, the high mortality rates, the geographic variation in practice, and the large body of good quality research evidence warrants a systematic review with meta-analysis.

Methods

This systematic review was developed by the Practice Guidelines Initiative (PGI) of Cancer Care Ontario's Program in Evidence-based Care (PEBC). Evidence was selected and reviewed by two members of the PGI's Gastrointestinal Cancer Disease Site Group (DSG) and two methodologists. Members of the Gastrointestinal Cancer DSG disclosed potential conflict of interest information.

This systematic review is a convenient and up-to-date source of the best available evidence on neoadjuvant or adjuvant therapy for resectable esophageal cancer. The body of evidence in this systematic review is primarily comprised of mature randomized controlled trial data; it forms the basis of a clinical practice guideline developed by the Gastrointestinal Cancer DSG published elsewhere (18). This systematic review and companion practice guideline are intended to promote evidence-based practice in Ontario, Canada. The PGI is editorially independent of Cancer Care Ontario and the Ontario Ministry of Health and Long-Term Care.

Literature search strategy

The MEDLINE (1966 through October (week 2) 2003), CANCELIT (1983 to October 2001), Cochrane Library (2003, Issue 3), and EMBASE (to week 40, 2003) databases were searched with no language restrictions. "Esophageal neoplasms" (Medical subject heading (MeSH)) was combined with "chemotherapy, adjuvant" (MeSH), "radiotherapy, adjuvant" (MeSH), "immunotherapy, adjuvant" (MeSH), and each of the following phrases used as text words: "preoperative", "neoadjuvant", "chemotherapy", "radiotherapy", "radiation therapy", "irradiation", "immunotherapy", "chemoradiotherapy", "chemoradiation", and "hyperthermia". These terms were then combined with the search terms for the following study designs or publication types: practice guidelines, meta-analyses, and ran-

domized controlled trials. Additionally, the conference proceedings of the 1997 to 2003 annual meetings of the American Society of Clinical Oncology (ASCO) and the 1999 to 2002 annual meetings of the American Society for Therapeutic Radiology and Oncology (ASTRO) were searched for reports of new or ongoing trials. Relevant articles and abstracts were reviewed, and the reference lists from these sources were searched for additional trials. This formal search was supplemented with published abstracts from thoracic surgery and oncology conferences, conversations with colleagues and experts in the field, and a review of textbooks related to esophageal oncology.

Study selection criteria

Articles were included in this systematic review if they were fully published reports, abstracts, or meta-analyses of randomized controlled trials (RCT) of neoadjuvant or adjuvant treatments compared with surgery alone or surgery plus another treatment in patients with resectable and operable thoracic esophageal cancer. Data on survival had to be reported. Other outcomes of interest were adverse effects and quality of life. Reports of carcinomas located in the cervical esophagus were excluded.

Synthesizing the evidence

Because diverse treatment strategies were evaluated, the eligible studies were grouped into 13 basic treatment approaches (Table 1), and each group was examined separately. Pooling was conducted using one-year mortality data for all meta-analyses except for the comparison of post-operative chemotherapy versus surgery alone, which was pooled at three years. Any time point selected for meta-analyses must be clinically credible and relevant but not so far along the survival curve that wide confidence intervals result from fewer patients contributing to the estimate. Since time points prior to the median will generally ensure that there are sufficient data to be credible, median survival times, weighted by the size of the treatment arms, were calculated to determine the time point for each meta-analysis as recommended in the literature [19]. Studies that did not provide values for survival at the time of pooling were not included in each meta-analysis, although they were included in calculating the weighted median survival time, if values for median survival were provided. All pooling was performed with Review Manager 4.2.1, available through the Cochrane Collaboration [Review Manager (RevMan) [Computer program]. Version 4.2 for Windows. Oxford, England: The Cochrane Collaboration, 2003]. Pooled results were expressed as mortality RR with 95% CI using the random effects model. An RR less than 1.0 favours neoadjuvant or adjuvant treatment, and an RR greater than 1.0 favours surgery alone. All analyses were made based on the intent-to-treat principle, except where only evaluable patient data were available.

Table 1: Studies included in this systematic review.

Treatment Approach	Number of Trials	Reference Numbers	Summary of Results
Randomized Controlled Trials			
Preoperative RT v. Surgery Alone	6	5*,21–25†	Table 2
Postoperative RT v. Surgery Alone	4	5*,27–29,47	Table 3
Preoperative RT v. Postoperative RT	1	5*	-
Preoperative RT + Postoperative RT v. Postoperative RT	1	30	-
Preoperative CT v. Surgery Alone	6	24‡,32–35‡,37,48	Table 4
Preoperative + Postoperative CT v. Surgery Alone	2	31,36	Table 5
Postoperative CT v. Surgery Alone	3	39–41‡	Table 6
Preoperative CRT v. Surgery Alone	6	24‡,42–46,51–53‡	Table 7
Postoperative CT v. Postoperative RT	1	56	-
Preoperative CT v. Preoperative RT	2	24‡,57	-
Preoperative CRT v. Preoperative RT	1	58	-
Postoperative Immunotherapy with RT or CRT v. RT or CRT	1	59	-
Preoperative Hyperthermia with CRT v. preoperative CRT	1	60	-
Meta-analyses			
Preoperative RT v. Surgery Alone	1	26	-
Preoperative CT v. Surgery Alone	2	38,49,50	-
Preoperative CRT v. Surgery Alone	2	54‡,55	-

Note: CT indicates chemotherapy; CRT, chemoradiation; RT, radiotherapy; v., versus.

* The four-arm trial by Fok et al [5] contributed to three comparisons.

† The four-arm trial by Nygaard et al [24] contributed to four comparisons.

‡ Reports published in abstract form only [35,41,51,53,54].

Potential sources of heterogeneity and sensitivity analysis

Heterogeneity of study results was assessed using a visual plot of the outcomes and by calculating the X² (Chi-square) statistic using a planned cut-off for significance of p < 0.05. Potential sources of heterogeneity were postulated a priori and included study quality assessed with the Jadad scale [20] (>2 versus ≤2), full article publication versus abstract publication, squamous cell versus adenocarcinoma, type of chemotherapy (cisplatin-containing versus others), type of surgery (transthoracic versus transhiatal), and radiotherapy dose (BED>48 versus BED<48). To facilitate comparison across trials, radiotherapy dose was converted to biological equivalent dose (same as biological effective dose) using the equation BED = nd (1+d/α/β), where n = number of fractions, d = dose per fraction, and it is assumed that α/β = 10 for tumour effect. Due to limitations inherent with this model, no allowances can be made for any time gaps in split-course treatments. These factors were used to explore any significant heterogeneity of results across the trials. The robustness of our conclusions was examined through subsequent sensitivity analyses using these factors. The sensitivity analysis results are not detailed, as they would not change the conclusions.

Results

Literature search results

Thirty-four randomized controlled trials were obtained. Of these, 30 were fully published reports [5,21-25,27-34,36,37,39,40,42-48,52,56-60], and four were available

in abstract form only [35,41,51,53]. The four-arm trials by Fok et al [5] and Nygaard et al [24] contributed to multiple comparisons. Additionally, six meta-analyses were obtained, five fully published [26,38,49,50,55] and one abstract [54]. Literature search results appear in Table 1.

Outcomes

Preoperative radiotherapy and surgery versus surgery alone

Six randomized trials of preoperative radiotherapy and surgery versus surgery alone are presented in Table 2[5,21-25]. The radiotherapy regimens varied, using low to moderate doses ranging from 20 Gy in 10 fractions to 53 Gy in 20 fractions. Treatment was delivered between one to four weeks prior to surgery. Quality-of-life assessments were not conducted in any of the six trials. The Gastrointestinal Cancer DSG pooled the five trials that reported one-year mortality data [5,21,22,24,25] (Figure 1). No statistically significant difference in the risk of mortality with preoperative radiotherapy at one year compared with surgery alone was detected (RR, 1.01; 95% CI, 0.88 to 1.16; p = 0.87). No statistical heterogeneity was detected (X² = 3.61, p = 0.46).

A published meta-analysis [26] using updated individual patient data on 1147 patients from five trials [21-25] detected a hazard ratio for death of 0.89 (95% CI, 0.78 to 1.01; p = 0.062) for preoperative radiotherapy compared with surgery alone. This meta-analysis included addi-

Table 2: Randomized trials of preoperative radiotherapy (RT) and surgery versus surgery alone.

Study, year [Reference]	Participants	Number of patients	Interventions	Median Survival (Months)	Survival Rate (%)					Adverse Effects (Number of Patients)
					1 yr	2 yr	3 yr	4 yr	5 yr	
Launois et al. 1981 [21]	124 patients March 1973-June 1976 France, single centre, squamous cell	67	64 – 90 Gy preop RT + esophagectomy	4.5	46	20	15	14	10	perioperative mortality was 23% in both groups.
		versus 57	versus esophagectomy (left thoracotomy)	versus 8.2 (mean)	versus 50	35	25	20	12	
Gignoux et al. 1987 [22]	229 patients [dates not reported] EORTC, 8 centres, squamous cell, no cervical lesions, no previous cancer, no previous treatment.	115	33 Gy preop RT + esophagectomy	12.3	p = NS, but NR					tracheoesophageal fistula, 2; bleeding, 1; esophagitis, 1; respiratory deaths, 6
		versus 114	versus esophagectomy	versus 12 (mean)	versus 55	24	20	17	10	
Wang et al. 1989 [23]	206 patients June 1977-May 1985 China, single centre histology not reported < 65 years age, < 8 cm length no metastases	104	40 Gy preop RT + esophagectomy	NR	No difference in survival (p = 0.94), but RT may delay local recurrence					leaks, 1; perioperative deaths, 5
		versus 102	versus esophagectomy	versus NR	-	-	-	-	35	
Nygaard* 1992 [24]	108 patients Jan 1983-Jan 1988 Scandinavia, multi centre squamous cell < 75 years of age, Karnofsky score > 50, T1, T2, Nx, M0 > 21 cm from incisors	58	35 Gy preop RT + esophagectomy	10	No difference in survival (p > 0.05).					respiratory, 5; leaks, 2; postoperative deaths, 4
		versus 50	versus esophagectomy	versus 7	versus 44	25	21	-	-	
Arnott 1992 [25]	176 patients 1979–1983 Scotland, single centre < 80 years, squamous cell adenocarcinoma, distal 2/3 esophagus	90	20 Gy preop RT + esophagectomy	8	No difference in survival (p = 0.08).					respiratory, 10; postoperative deaths, 10
		versus 86	versus esophagectomy (left thoracoabdominal)	versus 8	versus 40	22	13	9	9	
Fok* 1994 [5]	79 patients 1968–1981 Hong Kong, single centre Squamous cell, middle 1/3 esophagus	40	24–53 Gy preop RT + esophagectomy	11	No difference in survival (p = 0.40).					respiratory, 20; postoperative deaths, 12; leaks 11
		versus 39	versus esophagectomy (right thoracotomy, left neck, and abdomen)	versus 22	versus 42	34	24	10	10	

No difference in survival.

*Patients randomized to four groups; data shown are for radiotherapy + surgery versus surgery alone. Note: EORTC, European Organization for Research and Treatment of Cancer.

tional patients from the study by Wang et al. [23] with no description of why these patients were excluded from the published report of the trial (a total of 418 patients from this study were included in the meta-analysis versus 206 included in the trial report). The trial by Fok et al. [5] was not included in the published meta-analysis.

Postoperative radiotherapy and surgery versus surgery alone

Five randomized trials of surgery and postoperative radiotherapy compared with surgery alone are presented in Table 3[5,27-29,47]. Although all studies specified the absence of distant metastases as an inclusion criterion, Zieren et al. [29] and Teniere et al. [28] included patients with celiac node involvement (M1 disease). Fok et al. [27]

Figure 1
Meta-analysis examining preoperative radiotherapy and surgery compared to surgery alone: mortality at one year. Overall risk ratio = 1.01 (95% CI, 0.88 to 1.16; $p = 0.87$)

included patients with positive margins and "a high chance of residual tumour". In the trials by Fok et al., Zieren et al. and Xiao et al., radiotherapy was delivered within six weeks postoperatively, while the trial by Teniere et al. specified within three months. The radiotherapy doses were higher than in the preoperative series. Of note, Fok et al. employed hypofractionation schedules using three fractions per week and 3.5 Gy per fraction to total doses of 49 Gy for patients with negative margins and 52.5 Gy for those with positive margins.

Only Zieren et al. assessed quality of life. The results indicated more rapid recovery of quality of life with surgery alone compared with postoperative radiotherapy. Three trials [28,29,47] demonstrated no significant difference in survival while another [27] found significantly shorter survival with postoperative radiotherapy and surgery compared with surgery alone.

The Gastrointestinal Cancer DSG pooled the five trials that reported one-year mortality data [5,27-29,47] (Figure

2). No significant difference in the risk of mortality with postoperative radiotherapy and surgery at one year compared with surgery alone was detected (RR, 1.23; 95% CI, 0.95 to 1.59; $p = 0.11$). No significant statistical heterogeneity was detected ($X^2 = 7.53$, $p = 0.11$). The rate of local recurrence with radiotherapy was lower in three of the trials [27,28,47], but two trials [27,28] noted this benefit was achieved at the expense of increased morbidity.

Preoperative radiotherapy versus postoperative radiotherapy

One randomized trial evaluated preoperative radiotherapy versus postoperative radiotherapy with curative esophagectomy as part of a four-arm study [5]. Patients in this trial, performed between 1968 and 1981, received from 24 to 53 Gy preoperatively ($n = 40$) or 45 to 53 Gy postoperatively ($n = 42$). The median survival was 11 months for both groups. No difference in the survival rate was detected, but there was increased morbidity with preoperative radiotherapy. Quality of life was not assessed in this trial.

Figure 2
Meta-analysis examining postoperative radiotherapy and surgery compared to surgery alone: mortality at one year. Overall risk ratio = 1.23 (95% CI, 0.95 to 1.59; $p = 0.11$)

Table 3: Randomized trials of surgery and postoperative radiotherapy (RT) versus surgery alone.

Study, year [Reference]	Participants	Number of patients	Interventions	Median Survival (Months)	Survival Rate (%)					Adverse Effects (Number of Patients)
					1 yr	2 yr	3 yr	4 yr	5 yr	
Fok et al. 1993 [27]	130 patients July 1986-Dec 1989 Hong Kong, single centre squamous cell adenocarcinoma excluded leaks, respiratory failure, poor performance, metastases	65	esophagectomy + 49-52.5 Gy postop RT	8.7	34	18	16	16	-	gastritis, 6; ulcer, 17; tracheo-esophageal fistulae, 1; strictures, 6
		versus 65	versus esophagectomy (Lewis-Tanner or transhiatal or sternal split)	versus 15.2	versus 65	25	21	16	-	versus gastritis, 3; ulcer, 1; tracheo-esophageal fistulae, 0; strictures, 6
Teniere et al. 1991 [28]	221 patients Dec 1979-Dec 1985 France, multi centre squamous cell distal 2/3 esophagus	102	esophagectomy + 45-55 Gy postop RT	18	68	50	27	24	21	minor, 18; major, 4; death, 1
		versus 119	versus esophagectomy (transhiatal or right thoracotomy with stomach or colon interposition)	versus 18	versus 73	51	29	22	19	versus none reported
Fok* 1994 [5]	79 patients 1968-1981 Hong Kong, single centre Squamous cell middle 1/3 esophagus	42	esophagectomy (one or two stage) + 45-53 Gy postop RT	11	48	17	17	12	10	respiratory 25; postoperative deaths 3; leaks 11
		versus 39	versus esophagectomy (right thoracotomy, left neck, and abdomen)	versus 22	versus 58	36	24	16	16	versus respiratory 15; postoperative deaths 3; leaks 7
Zieren et al. 1995 [29]	68 patients (did not accrue entire sample size 68/160) June 1988-Dec 1991 Germany, single centre squamous cell excluded cervical location, metastases, other cancers, previous treatment	33	esophagectomy + 55.8 Gy postop RT	14	57	29	22	-	-	tracheo-esophageal fistulae, 1; skin, 18; strictures, 2
		versus 35	versus esophagectomy (transhiatal or right thoracotomy with stomach interposition)	versus 13	versus 53	31	20	-	-	versus strictures, 1
Xiao et al. 2003 [47]	495 patients	220	Midplane dose of 50-60 Gy in 25-30 fractions over 5-6 weeks	NR	-	-	-	-	41	NR
		versus 275	versus Surgery alone	versus NR	versus -	-	-	-	32	p = 0.4474

Note: NR, not reported.

*Patients randomized to four groups; data shown are for surgery + radiotherapy versus surgery alone.

Preoperative radiotherapy and postoperative radiotherapy versus postoperative radiotherapy alone

Iizuka et al. [30] reported a randomized trial of preoperative and postoperative radiotherapy versus postoperative radiotherapy alone in 364 Japanese patients. In an analysis of 207 eligible patients (157 patients were excluded because of the extent of disease or operative complications), preoperative and postoperative radiotherapy was associated with a significantly higher mortality rate compared with postoperative radiotherapy alone (median survival was 394 days versus 648 days; p = 0.0069). The major postoperative complications were pneumonia (13.5% versus 9.7%) and leakage (11.5% versus 9.7%).

Preoperative chemotherapy and surgery versus surgery alone

Seven randomized trials of preoperative chemotherapy and surgery versus surgery alone are presented in Table 4 [24,32-35,37,48]. Of these seven RCTs, six were available as fully published reports, and one was available as an abstract only [35]. Quality of life was not assessed in any of the trials. Additionally, three meta-analyses were obtained [38,49,50].

The Gastrointestinal Cancer DSG pooled the available data on preoperative chemotherapy with surgery versus surgery alone [24,32-34,37,48] (Figure 3). No significant

Table 4: Randomized trials of preoperative chemotherapy (CT) and surgery versus surgery alone.

Study, year [Reference]	Participants	Number of patients	Interventions	Median Survival (Months)	Survival Rate (%)					Adverse Effects (Number of Patients)
					1 yr	2 yr	3 yr	4 yr	5 yr	
Nygaard* et al. 1992 [24]	106 patients Jan 1983–Jan 1988 Scandinavia, multi centre squamous cell < 75 years of age Karnofsky score > 50 T1, T2, Nx, M0 > 21 cm from incisors	56	cisplatin 20 mg/m ² × 5 days × 2 cycles bleomycin 10 mg/m ² × 5 days × 2 cycles + esophagectomy	7	31	6	3	-	-	respiratory, 3; leaks, 3; postoperative deaths, 6; hematologic, 1; alopecia, 1
		50	esophagectomy (laparotomy and right thoracotomy)	7	34	13	9	-	-	respiratory, 5; leaks, 2; postoperative deaths, 5
Schlag 1992 [32]	46 patients dates not reported Germany, single centre squamous cell < 68 years of age Karnofsky > 70 Stage I, II, III	22	cisplatin 20 mg/m ² × 5 days × 3 cycles 5-fluorouracil 1 g/m ² × 5 days × 3 cycles + esophagectomy	7.5	20	-	-	-	-	vomiting, 11; alopecia, 10; fever, 2; bone marrow suppression, 5; renal, 2;
		24	esophagectomy (abdominothoracic or thoracoabdominocervical with gastric or colon interposition)	5	32	-	-	-	-	versus not reported
Maipang et al. 1994 [33]	46 patients Aug 1988–Dec 1990 Thailand, single centre squamous cell < 75 years of age ECOG 1, 2. Stage I, II, III distal 2/3 esophagus	24	cisplatin 100 mg/m ² × 1 day × 2 cycles vinblastine 3 mg/m ² × 4 days × 2 cycles bleomycin 10 mg/m ² × 5 days × 2 cycles + esophagectomy	17	58	31	31	-	-	hematologic, 15; vomiting, 15; alopecia, 14; hepatic, 3; lung, 1; urologic, 8; perioperative deaths, 4
		22	esophagectomy (laparotomy, right thoracotomy with gastric or colon interposition)	17	85	40	36	-	-	versus none reported
Law et al. 1997 [34]	147 patients Dec 1989–Jan 1995 Hong Kong, single centre squamous cell exclude non regional nodes, tracheal involvement, metastases	74	cisplatin 100 mg/m ² × 1 day × 2 cycles 5-fluorouracil 500 mg/m ² × 5 days × 2 cycles + esophagectomy	16.8	60	44	38	28	28	Anemia, 47; neutropenia, 43; thrombocytopenia, 12; renal, 24; vomiting, 34; electrolytes, 21; leaks, 3; pulmonary, 10; respiratory failure, 14; perioperative deaths, 5
		73	esophagectomy (transhiatal or Lewis-Tanner)	13	50	31	14	14	-	versus pulmonary, 11; respiratory failure, 22; perioperative deaths, 6
Kok et al. 1997 [35] [abstract]	160 patients 1990–1996 Netherlands, multi-centered Squamous cell	74	cisplatin 80 mg/m ² × 1 day × 2 cycles, etoposide 100 mg IV × 2 days + 200 mg/m ² PO × 2 days × 2 cycles + esophagectomy Note: CT responders received an additional 2 cycles of CT prior to surgery while non-responders received only 2 cycles	18.5	p = 0.186 Early survival better in surgery alone group.					toxic deaths, 1; alopecia, 67; renal, 10
		74	esophagectomy (transhiatal).	11	p = 0.17 Responders to CT lived longer but non-responders had lower median survival than controls (p = 0.03). Lower local recurrence with CT.					versus none reported
MRC OE02 2002 [37]	802 patients Mar 1992 to June 1998 United Kingdom, multi-centered Resectable esophageal cancer 67% adenocarcinoma, 33% squamous or undifferentiated.	400	cisplatin 80 mg/m ² × 1 day × 2 cycles 5-fluorouracil 1 g/m ² × 4 days × 2 cycles + esophagectomy	16.8	59	43	35	28	26	postoperative complications, 41%; postoperative deaths, 10%
		402	esophagectomy	13.3	54	34	27	20	15	versus postoperative complications, 42%; postoperative deaths, 10%
Ancona et al. 2001 [48]	94	47	5-FU 1000 mg/m ² CI d1-5 + Cisplatin 100 mg/m ² d1	25	75	55	44	42	34	Gr. 3–4 neutropenia; 10 pts.
		47	Surgery alone	24	75	55	41	38	22	versus NR

Note: NR, not reported.

* Patients randomized to four groups; data shown are for chemotherapy + surgery versus surgery alone.

Figure 3
Meta-analysis examining preoperative chemotherapy and surgery compared to surgery alone: mortality at one year. Overall risk ratio = 1.00 (95% CI, 0.83 to 1.19; p = 0.98)

difference in the risk of mortality at one year was detected (RR, 1.00; 95% CI, 0.83 to 1.19; p = 0.98). No statistical heterogeneity was detected (X² = 8.26, p = 0.14).

The first meta-analysis, by Bhansali et al. [38], pooled data from 12 randomized trials of chemotherapy in a variety of combinations with radiotherapy with and without surgery, and no benefit for cisplatin-based chemotherapy was detected (OR, 0.96; 95% CI, 0.75 to 1.22; p > 0.10). This published meta-analysis included only four of the eight trials of preoperative chemotherapy versus surgery alone [24,31-33]. Trials that did not meet the inclusion criteria for this systematic review, such as trials involving patients with inoperable esophageal cancer and trials of combined chemoradiotherapy versus radiotherapy alone in the non-surgical management of esophageal cancer, were included in the Bhansali et al. meta-analysis.

The second meta-analysis, by Urschel et al. [49], pooled data from 11 RCTs (a total of 1,976 patients). These 11 RCTs were graded for quality using the Jadad scale [20]. Pooling detected no statistically significant difference between combination preoperative chemotherapy with surgery over surgery alone for survival at either one year (OR 1.00; 95% CI 0.76–1.30; p = 0.98), two years (OR 0.88; 95% CI 0.62–1.24; p = 0.45), or three years (OR 0.77; 95% CI 0.37–1.59; p = 0.48).

The third meta-analysis [50] was a Cochrane Review which pooled 11 RCTs (a total of 2,051 patients). Survival RRs were calculated at one, two, three, four, and five years, but a statistically significant difference in survival favouring preoperative chemotherapy was detected only at five years (RR = 1.44, 95% CI; 1.05–1.97; p = 0.02).

Preoperative and postoperative chemotherapy and surgery versus surgery alone

Two randomized trials of preoperative and postoperative chemotherapy and surgery versus surgery alone [31,36] (Table 5) were examined. Neither Roth et al. [31] (using a now out-dated combination of cisplatin, vindesine, and bleomycin) nor the largest North American trial as reported by Kelsen et al. [36] (using cisplatin and 5-FU) detected a statistically significant difference in overall survival. The Gastrointestinal Cancer DSG pooled these two trials (Figure 4). No significant difference in the risk of mortality with preoperative and postoperative chemotherapy and surgery compared with surgery alone was detected (RR, 0.99; 95% CI, 0.81 to 1.21; p = 0.93). No statistical heterogeneity was detected (X² = 0.65, p = 0.42).

Postoperative chemotherapy and surgery versus surgery alone

Three randomized trials of postoperative chemotherapy and surgery compared with surgery alone are presented in Table 6 [39-41]. All three trials used cisplatin-based regimens. Pouliquen et al. [39] found no improvement in the survival rate with postoperative chemotherapy. The patients were stratified into two groups: complete resections with or without nodal involvement and, palliative resections for positive margins or metastatic disease. Only the completely resected group was included in our analysis. Ando et al. [40] resected early (T1b) carcinomas and did not find any improvement in survival. In another study, reported in abstract form, Ando et al. [41] also found no survival benefit for postoperative chemotherapy in localized squamous cell carcinoma of the thoracic esophagus. Pouliquen et al. assessed quality of life and

Table 5: Randomized trials of preoperative chemotherapy (CT) and postoperative chemotherapy (CT) versus surgery alone.

Study, year [Reference]	Participants	Number of patients	Interventions	Median Survival (Months)	Survival Rate (%)					Adverse Effects (Number of Patients)
					1 yr	2 yr	3 yr	4 yr	5 yr	
Roth et al. 1988 [31]	39 patients Nov 1982–May 1986 NCI, single centre squamous cell Stage I, II, III	19	cisplatin 120 mg/m ² × 1 day × 1 cycle vindesine 3 mg/m ² × 4 days × 2 cycles bleomycin 10 U/m ² × 4 days × 2 cycles + esophagectomy + cisplatin 120 mg/m ² q 6 wks × 6 months + vindesine 3 mg/m ² q 12 wks × 6 months	9	50	28	28	-	-	alopecia, 17; vomiting, 2; pneumonia, 1; sepsis, 1; neurological, 1; respiratory failure, 1; renal, 1; leaks, 1; chylothorax, 3; pulmonary embolus, 1; wound infection, 1
		20	esophagectomy (transthoracic with cervical or thoracic anastomosis)	9	35	15	8	-	-	leaks, 3; chylothorax, 1; pulmonary embolus, 1; pneumonia, 1; strictures, 1; empyema, 1; subphrenic abscess, 1
Kelsen et al. 1998 [36]	467 patients Aug 1990 to Dec 1995 North America, multi-centred Resectable esophageal cancer 55% adenocarcinoma 45% squamous cell	233	cisplatin 100 mg/m ² × 1 day × 3 cycles 5-fluorouracil 1 g/m ² × 5 days × 3 cycles + esophagectomy + cisplatin 75 mg/m ² × 1 day × 2 cycles if responded	14.9	59	35	23	19	18	minor, 49; major, 53; toxic deaths, 9; neutropenia, 68; mucositis, 58; postoperative deaths, 10
		234	esophagectomy	16.1	60	37	26	21	20	versus minor, 67; major, 57; postoperative deaths, 13

No difference in survival (p = 0.34). Survival advantage in responders and if less than 10% weight loss.
No survival difference.

Note: NCI, National Cancer Institute

Figure 4
Meta-analysis examining preoperative and postoperative chemotherapy and surgery to surgery alone: mortality at one year. Overall risk ratio = 0.99 (95% CI, 0.81 to 1.21; p = 0.93)

found that the duration of improved dysphagia was similar for both groups.

The Gastrointestinal Cancer DSG pooled the three-year mortality data for two trials [39,40] (Figure 5). The trial by Ando et al. [41] could not be included in the pooled analysis because the abstract did not report three-year survival. No significant difference in the risk of mortality at three years for postoperative chemotherapy compared with surgery alone was detected (RR, 0.94; 95% CI, 0.74 to 1.18; p = 0.59). There was no significant statistical heterogeneity (X² = 0.08, p = 0.77).

Preoperative chemotherapy and radiotherapy and surgery versus surgery alone

Eight randomized trials of combined modality neoadjuvant chemotherapy and radiotherapy are presented in Table 7 [24,42-46,51,53]. A ninth trial obtained [52] provided updated five-year data for another report [44]. None of the trials reported data on quality of life. In contrast to the other trials, the study by Walsh et al. [44,52] reported a significant overall increase in three-year survival with combined preoperative chemoradiation but was closed prematurely following an interim analysis. This study was criticized for the lack of preoperative staging using CT

Table 6: Randomized trials of surgery and postoperative chemotherapy (CT) versus surgery alone.

Study, year [Reference]	Participants	Number of patients	Interventions	Median Survival (Months)	Survival Rate (%)					Adverse Effects (Number of Patients)
					1 yr	2 yr	3 yr	4 yr	5 yr	
Pouliquen et al. 1996 [39]	120 patients total 62 had curative resections (no residual disease) France, 15 centres July 1987–Mar 1992 Excluded tracheal fistula, >30% liver metastases, brain metastases, node negative resections	24	esophagectomy + cisplatin 100 mg/m ² × 1 day × 6–8 cycles 5-fluorouracil 1000 mg/m ² × 5 days × 6–8 cycles	20	83	34	32	18	17	For 120 patients: tracheoesophageal fistulae, 9; sepsis, 5; infections, 11; pulmonary, 13; gastrointestinal, 26; neurologic, 9; neutropenia, 11; thrombocytopenia, 9; renal, 15; deaths, 4.
		versus 38	versus esophagectomy	versus 20	versus 70	44	32	20	12	
Ando et al. 1997 [40]	205 patients Japan, multicenter Dec 1988–July 1991 Resectable T1b, < 75 years	105	esophagectomy + cisplatin 70 mg/m ² × 1 day × 2 cycles vindesine 3 mg/m ² × 2 days × 2 cycles	57	This analysis based only on complete resections. No difference in survival (p-value not reported).					anemia, 2; neutropenia, 13; vomiting, 13; renal, 8; diarrhea, 2; infection, 1.
		versus 100	versus esophagectomy (laparotomy and right thoracotomy with 3 field radical lymphadenectomy with gastric or colon interposition).	versus 47	versus 90	67	58	58	48	
Ando et al. 1999 [41] [abstract]	242 patients Japan, multicenter Jul 1992–Jan 1997	120	esophagectomy + cisplatin 80 mg/m ² × 2 cycles 5-fluorouracil (800 mg/m ² × 5 days × 2 cycles	NR	-	-	-	-	51	Note: 36% unable to complete chemotherapy due to complications. Grade 3 or 4 hematologic or non-hematologic toxicities were limited in the chemotherapy group.
		versus 122	versus esophagectomy	versus NR	versus -	-	-	-	61	

Figure 5
Meta-analysis examining postoperative chemotherapy and surgery compared to surgery alone: mortality at three years. Overall risk ratio = 0.94 (95% CI, 0.74 to 1.18; p = 0.59)

scans, premature closure, and an unusually poor survival rate in the surgery-alone arm.

The Gastrointestinal Cancer DSG pooled the one-year mortality data for the six trials with data available at one year [24,42-46] (Figure 6). No significant difference in the risk of mortality at one year for preoperative

chemoradiation and surgery compared to surgery alone was detected (RR, 0.89; 95% CI, 0.76 to 1.03; p = 0.12). No significant statistical heterogeneity was detected (X² = 1.67, p = 0.89).

The first meta-analysis, an abstract report by Fiorica et al. [54], pooled six RCTs comparing preoperative chemoradi-

Table 7: Randomized trials of preoperative chemoradiation (CRT) and surgery versus surgery alone.

Study, year [Reference]	Participants	Number of patients	Interventions	Median Survival (Months)	Survival Rate (%)					Adverse Effects (Number of Patients)
					1 yr	2 yr	3 yr	4 yr	5 yr	
Nygaard [®] et al. 1992 [24]	103 patients Jan 1983–Jan 1988 Scandinavia, multi centre squamous cell, < 75 years of age, Karnofsky score > 50, T1, T2, Nx, M0 > 21 cm from incisors	53	cisplatin 20 mg/m ² × 5 days × 2 cycles; bleomycin 5 mg/m ² × 5 days × 2 cycles + 35 Gy sequential radiotherapy + esophagectomy	7	39	23	17	-	-	leaks, 2; respiratory, 10
		versus 50	versus esophagectomy (laparotomy and right thoracotomy)	versus 7	versus 34	versus 13	versus 9	versus -	versus -	versus respiratory, 5; leaks, 2; postoperative deaths, 5.
Le Prise et al. 1994 [42]	86 patients (stopped early after 104/150 patients entered) Jan 1988–April 1991 France, single centre squamous cell, < 70 years of age, < 15% weight loss excluded poor performance, metastases, tracheoesophageal fistula	41	cisplatin 100 mg/m ² × 1 day × 2 cycles 5-fluorouracil 600 mg/m ² × 4 days × 2 cycles + 40 Gy concurrent RT + esophagectomy	11	47	27	19	-	-	No difference in survival (p = 0.30). Neurological, 1; hematological, 7; renal, 2; tracheo-esophageal fistulae, 3; infections, 4; effusions, 2; deaths, 3; pulmonary embolism, 1; respiratory failure, 1.
		versus 45	versus esophagectomy	versus 11	versus 47	versus 33	versus 14	versus -	versus -	versus tracheoesophageal fistulae, 5; infections, 7; effusions, 3; deaths, 3.
Apinop et al. 1994 [43]	69 patients Thailand, single centre Jan 1986–Dec 1992 squamous cell carcinoma Mid to distal 1/3 esophagus, operable	35	cisplatin 100 mg/m ² × 1 day × 2 cycles 5-fluorouracil 1000 mg/m ² × 8 days × 2 cycles + 40 Gy concurrent radiotherapy + esophagectomy	9.7	49	30	26	24	24	No difference in survival (p = 0.56 at one year). leaks, 1; toxic deaths, 2; respiratory, 2; esophageal perforation, 1; cardiovascular, 2; electrolytes, 2
		versus 34	versus esophagectomy (right thoracotomy)	versus 7.4	versus 39	versus 23	versus 20	versus 19	versus 10	versus leaks, 2; respiratory, 2; cardiovascular, 1
Walsh et al. 1996 [44]	113 patients (closed early after 113/190 patients) May 1990–Sept 1995 Ireland, single centre adenocarcinoma < 76 years of age excluded poor performance, metastases, other cancers, previous chemotherapy or radiotherapy	58	cisplatin 75 mg/m ² × 1 day × 2 cycles; 5-fluorouracil 15 mg/kg × 5 days × 2 cycles + 40 Gy concurrent RT + esophagectomy	16	52	37	32	-	-	No overall survival difference (p = 0.40 for median survival). Responders had improved survival (p = 0.001). gastrointestinal, 4; hematologic, 2; cardiac, 15; toxic deaths, 1; respiratory, 28; leaks, 2; recurrent laryngeal nerve palsy, 1; chylothorax, 1
		versus 55	versus esophagectomy (transhiatal, or Lewis-Tanner, or abdominal and left thoracotomy)	versus 11	versus 44	versus 26	versus 6	versus -	versus -	versus leaks, 2; recurrent laryngeal nerve palsy, 1; chylothorax, 1; respiratory, 32; cardiac, 13
Bosset et al. 1994 [45]	282 patients Jan 1989–June 1995 France, multi centre squamous cell < 70 years of age < 15% weight loss < WHO status 2 resectable Exclude tracheal fistula, T3N1, T4N0, T4N1	143	cisplatin 80 mg/m ² × 3 days × 2 cycles + 37 Gy concurrent radiotherapy + esophagectomy	18.6	69	48	39	35	33	Preoperative chemoradiation + surgery prolongs survival compared with surgery alone (p = 0.01). Inferior results in surgery alone arm. vomiting, 37; neutropenia, 3; toxic deaths, 1; postoperative deaths, 17; respiratory failure, 6; sepsis, 7
		versus 139	versus esophagectomy (right thoracotomy + cervical anastomosis)	versus 18.6	versus 67	versus 43	versus 37	versus 34	versus 32	versus sepsis, 2; postoperative deaths, 5 Note: Trial stopped early 282/320 due to increased mortality in CRT group.
Urba et al. 2001 [46]	100 patients 1989–1994 Michigan, single centre 25% squamous cell 75% adenocarcinoma	50	cisplatin 20 mg/m ² × 5 days × 2 cycles vinblastine 1 mg/m ² × 4 days × 2 cycles 5-fluorouracil 300 mg/m ² × 21 days + 45 Gy concurrent radiotherapy + esophagectomy	17.6	72	42	30	25	20	No difference in overall survival (p = 0.78). grade 3/4 granulocytopenia, 38; grade 3/4 thrombocytopenia, 15; neutropenic fever, 19; red blood cell transfusion, 8; feeding tube, 31; perioperative deaths, 1
		versus 50	versus esophagectomy (transhiatal with cervical anastomosis)	versus 16.9	versus 58	versus 38	versus 16	versus 14	versus 10	versus perioperative deaths, 2; anastomotic leaks, 7 versus 5
Burmeister et al. 2002 [51]	256 randomized	128†	Cisplatin 80 mg/m ² d1 + 5-FU 800 mg/m ² d2-5 + RT 35 Gy in 15 fractions	22	NR	NR	NR	NR	NR	No difference in overall survival (p = 0.15). Treatment related mortality 4.6%
		versus 128†	versus Surgery alone	versus 19	versus NR	versus NR	versus NR	versus NR	versus NR	
Lee J-L et al. 2003 [53] [abstract]	102 March 1999 – May 2002 Stage II/III resectable esophageal SCC	52	Cisplatin 60 mg/m ² IV d1, 5FU 1,000 mg/m ² IV d2-5, cisplatin 60 mg/m ² IV d22 + RT 45.6 Gy, 1.2 Gy bid d1-28 + surgery 3–4 weeks post RT	28.2	NR	NR	NR	NR	NR	
		versus 50	versus Surgery alone	versus 27.3	versus NR	versus NR	versus NR	versus NR	versus NR	versus NR

Note: NR, not reported; NS, not significant.

*Patients randomized to four groups; data shown are for chemotherapy + radiotherapy + surgery versus surgery alone.

† number of patients randomized into each treatment arm estimated from total number of patients.

Figure 6
Meta-analysis examining preoperative chemoradiation and surgery compared to surgery alone: mortality at one year. Overall risk ratio = 0.89 (95% CI, 0.76 to 1.03; p = 0.12)

ation and surgery versus surgery alone. A systematic review, restricted to trials that included only patients with resectable esophageal carcinoma with no metastatic disease, obtained six RCTs. A significant difference in three-year mortality favouring neoadjuvant therapy with surgery versus surgery alone was detected (OR 0.53; 95% CI 0.31–0.92; p = 0.025). A conclusion was made that neoadjuvant chemoradiation and surgery significantly improved three-year survival compared to surgery alone in patients with resectable esophageal cancer but acknowledged that the magnitude of the benefit was relatively small. The authors recommend that research to determine the criteria that would identify patients likely to benefit from neoadjuvant chemoradiation be undertaken.

The second meta-analysis, by Urschel et al. [55], pooled nine RCTs, eight of which were included in this practice guideline [24,42-46,51,52]. The RCTs were graded for quality using the Jadad scale. This meta-analysis did not find a statistically significant difference in mortality at one year (OR 0.79; 95% CI 0.59–1.06; p = 0.12) or at two years (OR 0.77; 95% CI 0.59–1.05; p = 0.10). However, as in the meta-analysis by Fiorica et al. [54], a statistically significant difference was found at three years in favour of preoperative chemoradiation (OR 0.66; 95% CI 0.47–0.92; p = 0.016). The authors noted that the three-year survival benefit was most pronounced when chemoradiation was given concurrently (OR 0.45; 95% CI 0.26–0.79; p = 0.005) as opposed to sequentially (OR 0.82; 95% CI 0.54–1.25; p = 0.36).

To compare the results between the two published meta-analyses [54,55] with the trials included in this systematic review, the Gastrointestinal Cancer DSG pooled the data comparing neoadjuvant chemoradiation with surgery ver-

sus surgery alone at three years and obtained similar results. A significant difference in the risk of mortality at three years favouring neoadjuvant chemoradiation with surgery versus surgery alone was detected (RR = 0.87; 95% CI 0.80–0.96; p = 0.004). No statistically significant heterogeneity was detected (X² = 6.59, p = 0.25).

Postoperative chemotherapy and radiotherapy versus surgery alone

No randomized trials have evaluated postoperative chemotherapy combined with radiation versus surgery alone.

Postoperative chemotherapy versus postoperative radiotherapy

One randomized trial evaluated postoperative chemotherapy versus postoperative radiotherapy following curative esophagectomy [56]. Patients in this Japanese trial received cisplatin and vindesine (n = 126) or radiotherapy at a dose of 50 Gy (n = 127). The median survival was 38 months for both groups. No difference in survival was detected (52% for chemotherapy versus 51% for radiotherapy at three years; log-rank p = 0.806). There were significantly more cases of decreased white blood cell counts (12 versus 3 for grade 3–4; p = 0.026), elevated blood urea nitrogen (26 versus 11 for grade 1–2; p = 0.018) and elevated creatinine concentrations (27 versus 9 for grade 1–3; p = 0.006) among patients randomized to chemotherapy compared with radiotherapy. Quality of life was not assessed in this trial.

Preoperative chemotherapy versus preoperative radiotherapy

Two randomized trials evaluating preoperative chemotherapy compared with preoperative radiotherapy were reviewed [24,57]. Kelsen et al. [57] randomly assigned 96 patients to preoperative radiotherapy or chemotherapy.

Postoperative crossover therapy (i.e., postoperative radiotherapy for those who received preoperative chemotherapy and vice versa) was given to patients who were found to have unresectable or locally advanced disease. Only 11 of 48 chemotherapy patients and 9 of 48 radiotherapy patients did not receive additional postoperative treatment. Overall median survival was similar in both groups (10.4 months for chemotherapy versus 12.4 months for radiotherapy; $p = 0.61$), but the crossover design precluded proper analysis. In the four-arm trial by Nygaard et al. [24], preoperative chemotherapy was compared with preoperative radiotherapy, and the results demonstrated a significant difference in survival favouring preoperative radiotherapy (21% versus 3% at three years; $p = 0.01$). However, when compared to surgery alone, there was no benefit to either preoperative radiation or chemotherapy. Neither trial report included data on quality of life.

Preoperative chemoradiation versus preoperative radiotherapy

One randomized trial evaluated the role of preoperative bleomycin in addition to radiotherapy [58]. Seventy patients received preoperative chemoradiation with bleomycin and 63 patients received preoperative radiotherapy alone. The results demonstrated no significant difference in survival between the two groups (median survival was 25 weeks versus 26 weeks; survival rate was 25% versus 19% at two years; $p = 0.56$). There was also no benefit for bleomycin in the palliation of dysphagia. Quality of life was not assessed in this trial.

Postoperative immunotherapy in combination with radiotherapy or chemoradiation

One Japanese trial evaluated protein-bound polysaccharide (PSK) as an adjunct to postoperative radiotherapy or chemoradiation in resected esophageal cancer [59]. This trial involved 174 patients who were randomly assigned to four treatment groups. The three-year survival rates for radiotherapy, radiotherapy + PSK, chemoradiotherapy, and chemoradiotherapy + PSK were 43.3%, 45.5%, 33.5%, and 44.3%, respectively. There was no significant difference in survival when radiotherapy and radiotherapy + PSK were compared, or when chemoradiotherapy and chemoradiotherapy + PSK were compared (log-rank $p = 0.19$ for chemoradiotherapy versus chemoradiotherapy + PSK). Some patients randomized to PSK experienced adverse effects, including mild nausea, erythema, liver dysfunction and leukopenia, but there were no reports of toxicity that were definitely attributed to PSK. There was no assessment of quality of life.

Preoperative hyperthermia in combination with chemoradiation

One Japanese randomized trial, reported by Kitamura et al. [60], evaluated preoperative hyperthermia and chemoradiotherapy and surgery ($n = 32$) versus preoperative chemoradiotherapy and surgery ($n = 34$). Median survival was 36 months and 20 months, respectively. The results showed a significant improvement in the survival rate (50.4% versus 24.2% at three years; p -value not reported) and local tumour control with hyperthermia compared with control. It was reported that both adjuvant treatments were well tolerated and resulted in no postoperative complications. Quality of life was not assessed.

Adverse effects

Adverse effects were inconsistently reported (Tables 2,3,4,5,6,7). Most patients experienced treatment-related adverse effects associated with radiotherapy or chemotherapy.

Discussion

Most trials excluded patients with cancers located in the cervical esophagus, and therefore the interpretation of this review is limited to tumours in the more distal two thirds.

The options for neoadjuvant or adjuvant therapy for resectable thoracic esophageal cancer are many. On reviewing the results of randomized trials and meta-analyses, the Gastrointestinal Cancer DSG did not recommend neoadjuvant or adjuvant therapy based on the following:

Preoperative radiotherapy does not improve survival compared with surgery alone. Postoperative radiotherapy may, in fact, be harmful [27].

Preoperative chemoradiation does not appear to improve survival compared to surgery alone. Although the pooled analysis shows that all six studies are in the direction favouring preoperative chemoradiation at one year, the pooled estimate did not achieve statistical significance. When examining the individual trial results, only the trial by Walsh et al. [44] detected a statistically significant survival benefit, but this trial has been criticized for its methodology. The most recent trials, conducted by Bosset et al. [45] and Urba et al. [46], have five-year data available, and neither detected a statistically significant difference in survival between preoperative chemoradiation and surgery alone.

Preoperative cisplatin-based chemotherapy does not appear to improve survival. Four of the seven trials [24,32-34] detected a significant survival advantage favouring preoperative cisplatin-based chemotherapy. Kok et al. [35] reported a survival advantage for chemotherapy but

only reported median survival results in abstract form. The two largest trials produced conflicting results [36,37]. Kelsen et al. [36] detected no survival advantage, while the MRC OE02 trial [37] detected a significant survival advantage for preoperative chemotherapy at two years. Although all chemotherapy protocols were cisplatin-based, the varying dosages, the number of cycles completed, and the other agents used contributed to clinical heterogeneity.

The available evidence from three randomized trials does not support the use of postoperative chemotherapy over surgery alone [39-41].

Two novel approaches, immunotherapy and hyperthermia, were studied by two groups in Japan [59,60]. Ogoshi et al. [59] detected no significant survival benefit for patients treated with PSK versus without PSK. Although Kitamura et al. [60] found a significant improvement in survival and local control favouring preoperative chemoradiotherapy with hyperthermia versus without hyperthermia, the Gastrointestinal Cancer DSG felt the results should be interpreted with caution until further confirmatory trials are conducted.

Examination of the results of randomized trials, including the pooled analyses, fails to support the use of preoperative or postoperative adjuvant treatment of any type at this time for patients with resectable carcinoma of the thoracic esophagus. Overall, the evidence does not support the use of neoadjuvant or adjuvant therapy for patients with resectable cancer of the lower two-thirds of the esophagus. Surgical resection alone should remain the standard for localized thoracic esophageal cancer. Patient staging information can be found in Appendix 1 (Additional file 1).

Future trials should continue to assess multi-modality treatments for this patient population. For clinicians seeking guidance on treatments for patients with non-resectable esophageal cancer, the role of radiotherapy alone and chemoradiation alone without surgery is addressed in another clinical practice guideline by the Gastrointestinal Cancer DSG, *Combined modality radiotherapy and chemotherapy in the non-surgical management of localized carcinoma of the esophagus* [61].

List of abbreviations used

In order of appearance:

Gy, Gray; OR, odds ratio; DSG, Disease Site Group; RR, (relative) risk ratio; PGI, Practice Guidelines Initiative; PEBC, Program in Evidence-based Care; MeSH, Medical subject heading; ASCO, American Society of Clinical Oncologists; ASTRO, American Society for Therapeutic

Radiology and Oncology; RCT, randomized controlled trial; CI, confidence interval; X², Chi-square; BED, biological equivalent (or effective) dose; PSK, protein-bound polysaccharide; MRC, Medical Research Council; PGCC, Practice Guidelines Coordinating Committee.

Competing interests

The author(s) declare that they have no competing interests.

Authors' contributions

RM, RW and LZ performed the initial literature search and created the initial drafts of the systematic review with input from other members of the Gastrointestinal Cancer DSG. RM, RW and BR created the final draft of this systematic review. All statistical analysis was performed by BR in consultation with RM and RW. Creation of the submitted manuscript was performed by BR and RM.

Additional material

Additional file 1

Click here for file

[<http://www.biomedcentral.com/content/supplementary/1741-7015-2-35-S1.doc>]

Acknowledgements

Additional members of Cancer Care Ontario's Program in Evidence-based Care Practice Guidelines Initiative's Gastrointestinal Cancer Disease Site Group include: O. Agboola MD, M. Citron, F.G. DeNardi MD, S. Fine MD, B. Fisher MD, C. Germond MD, D. Jonker MD, K. Khoo MD, W. Kocha MD, M. Lethbridge, W. Lofters MD, R. Malthaner MD, M. Moore MD and V. Tandan MD. Please see the Program in Evidence-based Care's (PEBC) web site http://www.cancercare.on.ca/access_PEBC.htm for a complete list of current and past Disease Site Group members.

References

1. Earlam R, Cunha-Melo JR: **Oesophageal squamous cell carcinoma: II. A critical view of radiotherapy.** *Br J Surg* 1980, **67**:457-461.
2. Blot WJ, Devesa SS, Kneller RW, Fraumeni JF: **Rising incidence of adenocarcinoma of the esophagus and gastric cardia.** *JAMA* 1991, **265**:1287-1289.
3. National Cancer Institute of Canada: **Canadian Cancer Statistics.** 2001 [<http://66.59.133.166/stats/tables/table.htm>]. Accessed 2002/02/08
4. Muller JM, Erasmi H, Stelzner M, Zieren U, Pichlmaier H: **Surgical therapy of oesophageal carcinoma.** *Br J Surg* 1990, **77**:845-857.
5. Fok M, McShane J, Law SYK, Wong J: **Prospective randomised study in the treatment of oesophageal carcinoma.** *Asian J Surg* 1994, **17**:223-229.
6. Badwe RA, Sharma V, Bhansali MS, Dinshaw KA, Patil PK, Dalvi N, Rayabhattachanavar SG, Desai PB: **The quality of swallowing for patients with operable esophageal carcinoma.** *Cancer* 1999, **85**:763-768.
7. Anderson LL, Lad TE: **Autopsy findings in squamous cell carcinoma of the esophagus.** *Cancer* 1982, **50**:1587-1590.

8. Chan KJW, Chan EY, Chan CW: **Carcinoma of the esophagus: an autopsy study of 231 cases.** *Pathology* 1986, **18**:400-405.
9. Forastiere AA, Orringer MB, Perez-Tamayo C, Urba SG, Husted S, Takasugi BJ, Zahurak M: **Concurrent chemotherapy and radiation therapy followed by transhiatal esophagectomy for local-regional cancer of the esophagus.** *J Clin Oncol* 1990, **8**:119-127.
10. Coia LR, Engstrom PF, Paul AR, Stafford PM, Hanks GE: **Long-term results of infusional 5-FU, mitomycin-C and radiation as primary management of esophageal carcinoma.** *Int J Radiat Oncol Biol Phys* 1991, **20**:29-36.
11. Forastiere AA: **Treatment of locoregional esophageal cancer.** *Semin Oncol* 1992, **19**:57-63.
12. Gill PG, Denham JW, Jamieson GG, Dewitt PG, Yeoh E, Olweny C: **Patterns of treatment failure and prognostic factors associated with the treatment of esophageal carcinoma with chemotherapy and radiotherapy either as sole treatment or followed by surgery.** *J Clin Oncol* 1992, **10**:1037-1043.
13. Naunheim KS, Petruska P, Roy TS, Andrus CH, Johnson FE, Schlueter JM, Baue AE: **Preoperative chemotherapy and radiotherapy for esophageal carcinoma.** *J Thorac Cardiovasc Surg* 1992, **103**:887-893.
14. Jones DR, Detterbeck FC, Egan TM, Parker LA jr, Bernard SA, Tepper JE: **Induction chemoradiotherapy followed by esophagectomy in patients with carcinoma of the esophagus.** *Ann Thorac Surg* 1997, **64**:185-191.
15. Ilson DH, Ajani J, Bhalla K, Forastiere A, Huang Y, Patel P, Martin L, Donegan J, Pazdur R, Reed C, Kelsen DP: **Phase II trial of paclitaxel, fluorouracil, and cisplatin in patients with advanced carcinoma of the esophagus.** *J Clin Oncol* 1998, **16**:1826-1834.
16. Orringer MB, Marshall B, Iannettoni MD: **Transhiatal esophagectomy: clinical experience and refinements.** *Ann Surg* 1999, **230**:392-400.
17. Altorki NK: **Three-field lymphadenectomy for esophageal cancer.** *Chest Surg Clin N Am* 2000, **10**:553-560.
18. Malthaner RA, Wong RKS, Rumble RB, Zuraw L, and members of the Gastrointestinal Cancer Disease Site Group of Cancer Care Ontario's Program in Evidence-based Care: **Neoadjuvant or adjuvant therapy for resectable esophageal cancer: a clinical practice guideline.** *BMC Cancer* 2004, **4**:67.
19. Browman GP, Cronin L: **Standard chemotherapy in squamous cell head and neck cancer: What have we learned from randomized trials?** *Semin Oncol* 1994, **21**:311-319.
20. Jadad AR, Moore RA, Carroll D, Jenkins C, Reynolds DJ, Gavaghan DJ, McQuay HJ: **Assessing the quality of reports of randomized clinical trials: is blinding necessary?** *Controlled Clin Trials* 1996, **17**:1-12.
21. Launois B, Delarue D, Campion JP, Kerbaol M: **Preoperative radiotherapy for carcinoma of the esophagus.** *Surg Gynecol Obstet* 1981, **153**:690-692.
22. Gignoux M, Roussel A, Paillet B, Gillet M, Schlag P, Favre JP, Dalesio O, Buyse M, Duez N: **The value of preoperative radiotherapy in esophageal cancer: results of a study of the E.O.R.T.C.** *World J Surg* 1987, **11**:426-432.
23. Wang M, Gu XZ, Yin W, Huang G, Wang LJ, Zhang DW: **Randomized clinical trial on the combination of preoperative irradiation and surgery in the treatment of esophageal carcinoma: report on 206 patients.** *Int J Radiat Oncol Biol Phys* 1989, **16**:325-327.
24. Nygaard K, Hagen S, Hansen HS, Hatlevoll R, Hultborn R, Jakobsen A, Mantyla M, Modig H, Munck-Wikland E, Rosengren B, Tausjø J, Elgen K: **Pre-operative radiotherapy prolongs survival in operable esophageal carcinoma: a randomized, multicenter study of pre-operative radiotherapy and chemotherapy. The second Scandinavian trial in esophageal cancer.** *World J Surg* 1992, **16**:1104-1109.
25. Arnott SJ, Duncan W, Kerr GR, Walbaum PR, Cameron E, Jack WJ, Mackillop WJ: **Low dose preoperative radiotherapy for carcinoma of the oesophagus: results of a randomized clinical trial.** *Radiother Oncol* 1992, **24**:108-113.
26. Arnott SJ, Duncan W, Gignoux M, Girling DJ, Hansen HS, Launois B, Nygaard K, Parmar MK, Rousell A, Spiliopoulos G, Stewart LA, Tierney JF, Wang M, Rhugang Z, cnm (collective name): **Preoperative radiotherapy for esophageal carcinoma.** *Cochrane Database Syst Rev.* 2000:CD001799.
27. Fok M, Sham JST, Choy D, Cheng SWK, Wong J: **Postoperative radiotherapy for carcinoma of the esophagus: a prospective, randomized controlled study.** *Surgery* 1993, **113**:138-147.
28. Teniere P, Hay JM, Fingerhut A, Fagniez PL: **Postoperative radiation therapy does not increase survival after curative resection for squamous cell carcinoma of the middle and lower esophagus as shown by a multicenter controlled trial.** *French University Association for Surgical Research. Surg Gynecol Obstet* 1991, **173**:123-130.
29. Zieren HU, Muller JM, Jacobi CA, Pichlmaier H, Muller RP, Staar S: **Adjuvant postoperative radiation therapy after curative resection of squamous cell carcinoma of the thoracic esophagus: a prospective randomized study.** *World J Surg* 1995, **19**:444-449.
30. Iizuka T, Ide H, Kakegawa T, Sasaki K, Takagi I, Ando N, Mori S, Arimori M, Tsugane S: **Preoperative radioactive therapy for esophageal carcinoma. Randomized evaluation trial in eight institutions.** *Chest* 1988, **93**:1054-1058.
31. Roth JA, Pass HI, Flanagan MM, Graeber GM, Rosenberg JC, Steinberg S: **Randomized clinical trial of preoperative and postoperative adjuvant chemotherapy with cisplatin, vindesine, and bleomycin for carcinoma of the esophagus.** *J Thorac Cardiovasc Surg* 1988, **96**:242-248.
32. Schlag PM: **Randomized trial of preoperative chemotherapy for squamous cell cancer of the esophagus. The Chirurgische Arbeitsgemeinschaft fuer Onkologie der Deutschen Gesellschaft fuer Chirurgie Study Group.** *Arch Surg* 1992, **127**:1446-1450.
33. Maipang T, Vasinanukorn P, Petpichetchian C, Chamroonkul S, Geater A, Chansawwaang S, Kuapanich R, Panjapiyakul C, Watanaarepornchai S, Punperk S: **Induction chemotherapy in the treatment of patients with carcinoma of the esophagus.** *J Surg Oncol* 1994, **56**:191-197.
34. Law S, Fok M, Chow S, Chu K-M, Wong J: **Preoperative chemotherapy versus surgical therapy alone for squamous cell carcinoma of the esophagus: a prospective randomized trial.** *J Thorac Cardiovasc Surg* 1997, **114**:210-217.
35. Kok TC, van Lanschoot J, Siersema PD, van Overhagen H, Tilanus HW for the Rotterdam Esophageal Tumor Study Group: **Neoadjuvant chemotherapy in operable esophageal squamous cell cancer: final report of a phase III multicenter randomized controlled trial [abstract].** *Proc Annu Meet Am Soc Clin Oncol* 1997, **16**:277a. Abstract 984
36. Kelsen DP, Ginsberg R, Pajak TF, Sheahan DG, Gunderson L, Mortimer J, Estes N, Haller DG, Ajani J, Kocha W, Minsky BD, Roth JA: **Chemotherapy followed by surgery compared with surgery alone for localized esophageal cancer.** *N Engl J Med* 1998, **339**:1979-1984.
37. Medical Research Council Oesophageal Cancer Working Party: **Surgical resection with or without preoperative chemotherapy in oesophageal cancer: a randomized controlled trial.** *Lancet* 2002, **359**:1727-1733.
38. Bhansali MS, Vaidya JS, Bhatt RG, Patil PK, Badwe RA, Desai PB: **Chemotherapy for carcinoma of the esophagus: a comparison of evidence from meta-analyses of randomized trials and of historical control studies.** *Ann Oncol* 1996, **7**:355-359.
39. Poulignon X, Levard H, Hay JM, McGee K, Fingerhut A, Langlois-Zantini O: **5-Fluorouracil and cisplatin therapy after palliative surgical resection of squamous cell carcinoma of the esophagus. A multicenter randomized trial.** *French Associations for Surgical Research. Ann Surg* 1996, **223**:127-133.
40. Ando N, Iizuka T, Kakegawa T, Isono K, Watanabe H, Ide H, Tanaka O, Shinoda M, Takiyama W, Arimori M, Ishida K, Tsugane S: **A randomized trial of surgery with and without chemotherapy for localized squamous carcinoma of the thoracic esophagus: the Japan Clinical Oncology Group Study.** *J Thorac Cardiovasc Surg* 1997, **114**:205-209.
41. Ando N, Iizuka T, Ide H, Ishida K, Shinoda M, Nishimaki T, Takiyama W, Watanabe H, Koide Y, Kinjo Y, Fukuda H: **A randomized trial of surgery alone vs surgery plus postoperative chemotherapy with cisplatin and 5-fluorouracil for localized squamous carcinoma of the thoracic esophagus: The Japan Clinical Oncology Group Study (JCOG 9204) [abstract].** *Proc Annu Meet Am Soc Clin Oncol* 1999, **18**:269a. Abstract 1034
42. Le Prise E, Etienne PL, Meunier B, Madderin G, Ben Hassel M, Gedouin D, Boutin D, Campion JP, Launois B: **A randomized study of**

- chemotherapy, radiation therapy, and surgery versus surgery for localized squamous cell carcinoma of the esophagus. *Cancer* 1994, **73**:1779-1784.
43. Apinop C, Puttisak P, Preecha N: **A prospective study of combined therapy in esophageal cancer.** *Hepatology Gastroenterol* 1994, **41**:391-393.
 44. Walsh TN, Noonan N, Hollywood D, Kelly A, Keeling N, Hennessy TPJ: **A comparison of multimodal therapy and surgery for esophageal adenocarcinoma.** *N Engl J Med* 1996, **335**:462-467.
 45. Bosset JF, Gignoux M, Triboulet JP, Tiret E, Manton G, Elias D, Lozach P, Ollier JC, Pavy JJ, Mercier M, Sahmoud T: **Chemoradiotherapy followed by surgery compared with surgery alone in squamous-cell cancer of the esophagus.** *N Engl J Med* 1997, **337**:161-167.
 46. Urba SG, Orringer MB, Turrisi A, Iannettoni M, Forastiere A, Strawderman M: **Randomized trial of preoperative chemoradiation versus surgery alone in patients with locoregional esophageal carcinoma.** *J Clin Oncol* 2001, **19**:305-313.
 47. Xiao ZF, Yang ZY, Liang J, Miao YJ, Wang M, Yin WB, Gu XZ, Zhang de C, Zhang RG, Wang LJ: **Value of radiotherapy after radical surgery for esophageal carcinoma: a report of 495 patients.** *Ann Thorac Surg* 2003, **75**(2):331-336.
 48. Ancona E, Ruol A, Santi S, Merigliano S, Sileni VC, Koussis H, Zaninotto G, Bonavina L, Peracchia A: **Only pathologic complete response to neoadjuvant chemotherapy improves significantly the long term survival of patients with resectable esophageal squamous cell carcinoma.** *Cancer* 2001, **91**:2165-2174.
 49. Urschel JD, Vasan H, Blewett CJ: **A meta-analysis of randomized controlled trials that compared neoadjuvant chemotherapy and surgery to surgery alone for resectable esophageal cancer.** *Am J Surg* 2002, **183**(3):274-279.
 50. Malthaner R, Fenlon D: **Preoperative chemotherapy for resectable thoracic esophageal cancer (Cochrane Methodology Review).** In *In: The Cochrane Library Issue 4* Chichester, UK: John Wiley & Sons, Ltd; 2003.
 51. Burmeister BH, Smithers BM, Fitzgerald L, GebSKI V, Devitt P, Ackland S, Joseph D, Millar J, North J, Walpole ET, Denham JW, Trans Tasman Radiation Oncology Group, Australasian Gastrointestinal Trials Group and Clinical Trials Centre: **A randomized phase III trial of preoperative chemoradiation followed by surgery (CR-S) versus surgery alone (S) for localized resectable cancer of the esophagus.** *Proc Annu Meet Am Soc Clin Oncol* 2002, **21**:130a. Abstract 518
 52. Walsh TN, Grennell M, Mansoor S, Kelly A: **Neoadjuvant treatment of advanced stage esophageal adenocarcinoma increases survival.** *Dis Esophagus* 2002, **15**(2):121-124.
 53. Lee JL, Kim SB, Jung HY, Lee GH, Park SI, Kim JH, Song HY, Kim WK, Lee JS: **A single institutional phase III trial of preoperative chemotherapy with hyperfractionation radiotherapy plus surgery (CRT-S) versus surgery (S) alone for stage II, III resectable esophageal squamous cell carcinoma (SCC): An interim analysis.** *Proc Annu Meet Am Soc Clin Oncol* 2003, **22**:260a. Abstract 1043
 54. Fiorica F, Cammà C, Venturi A, Giuseppina D, Amadori M, Falchi A: **Preoperative radiotherapy and chemotherapy in patients with esophageal carcinoma: a meta-analysis.** *Int J Radiat Oncol Biol Phys* 2002, **54**(2):220. abstract
 55. Urschel JD, Vasan H: **A meta-analysis of randomized controlled trials that compared neoadjuvant chemoradiation and surgery to surgery alone for resectable esophageal cancer.** *Am J Surg* 2003, **185**:538-543.
 56. Iizuka T, for the Japanese Esophageal Oncology Group: **A comparison of chemotherapy and radiotherapy as adjuvant treatment to surgery for esophageal carcinoma.** *Chest* 1993, **104**:203-207.
 57. Kelsen DP, Minsky B, Smith M, Beitler J, Niedzwiecki D, Chapman D, Bains M, Burt M, Heelan R, Hilaris B: **Preoperative therapy for esophageal cancer: a randomized comparison of chemotherapy versus radiation therapy.** *J Clin Oncol* 1990, **8**:1352-1361.
 58. Andersen AP, Berdal P, Edsmyr F, Hagen S, Hatlevoll R, Nygaard K, Ottosen P, Peterffy P, Kongsholm H, Elgen K, Civalero LA, Esposti PL, Ewert G, Haglund S, Iversen OH, Kager L, Kim CH, Kinnman J, Nathanson A, Olsholt RF: **Irradiation, chemotherapy and surgery in esophageal cancer: a randomized clinical study. The first Scandinavian trial in esophageal cancer.** *Radiother Oncol* 1984, **2**:179-188.
 59. Ogoshi K, Satou H, Isono K, Mitomi T, Endoh M, Sugita M: **Immuno-therapy for esophageal cancer. A randomized trial in combination with radiotherapy and radiochemotherapy. Cooperative Study Group for Esophageal Cancer in Japan.** *Am J Clin Oncol* 1995, **18**:216-222.
 60. Kitamura K, Kuwano H, Watanabe M, Nozoe T, Yasuda M, Sumiyoshi K, Saku M, Sugimachi K: **Prospective randomized study of hyperthermia combined with chemoradiotherapy for esophageal carcinoma.** *J Surg Oncol* 1995, **60**:55-58.
 61. Wong RK, Malthaner RA, Zuraw L, Rumble RB, and the Cancer Care Ontario Practice Guidelines Initiative Gastrointestinal Cancer Disease Site Group: **Combined modality radiotherapy and chemotherapy in the non-surgical management of localized carcinoma of the esophagus: a practice guideline.** *Int J Radiat Oncol Biol Phys* 2003, **55**(4):930-942.
 62. Sobin LH, Wittekind Ch, eds: **TNM Classification of Malignant Tumours.** 5th edition. New York: Wiley-Liss, Inc.; 1997:57.

Pre-publication history

The pre-publication history for this paper can be accessed here:

<http://www.biomedcentral.com/1741-7015/2/35/prepub>

Publish with **BioMed Central** and every scientist can read your work free of charge

"BioMed Central will be the most significant development for disseminating the results of biomedical research in our lifetime."

Sir Paul Nurse, Cancer Research UK

Your research papers will be:

- available free of charge to the entire biomedical community
- peer reviewed and published immediately upon acceptance
- cited in PubMed and archived on PubMed Central
- yours — you keep the copyright

Submit your manuscript here:
http://www.biomedcentral.com/info/publishing_adv.asp

