

HAL
open science

Lymphadenectomy in elderly patients with high-intermediate-risk, high-risk or advanced endometrial cancer Time to move from personalized cancer medicine to personalized patient medicine!

Adélaïde Racin, Emilie Raimond, Sofiane Bendifallah, Krystel Nyangoh Timoh, Lobna Ouldamer, Geoffroy Canlorbe, Nina Hudry, Charles Coutant, Olivier Graesslin, Cyril Touboul, et al.

► **To cite this version:**

Adélaïde Racin, Emilie Raimond, Sofiane Bendifallah, Krystel Nyangoh Timoh, Lobna Ouldamer, et al.. Lymphadenectomy in elderly patients with high-intermediate-risk, high-risk or advanced endometrial cancer Time to move from personalized cancer medicine to personalized patient medicine!. *EJSO - European Journal of Surgical Oncology*, 2019, 45 (8), pp.1388-1395. 10.1016/j.ejso.2019.02.015 . hal-02088077

HAL Id: hal-02088077

<https://univ-rennes.hal.science/hal-02088077>

Submitted on 16 Apr 2019

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

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

Lymphadenectomy in elderly patients with high-intermediate-risk, high-risk or advanced endometrial cancer: time to move from personalized cancer medicine to personalized patient medicine!

Adélaïde Racin¹, Emilie Raimond², Sofiane Bendifallah^{3,4}, Krystel Nyangoh Timoh¹, Lobna Ouldamer⁵, Geoffroy Canlorbe⁴, Nina Hudry⁶, Charles Coutant⁶, Olivier Graesslin⁵, Cyril Touboul⁷, Pierre Collinet⁸, Alexandre Bricou⁹, Cyrille Huchon¹⁰, Martin Koskas¹¹, Marcos Ballester^{2,12}, Emile Daraï^{2,12}, Jean Levêque¹, Vincent Lavoue¹ (groupe de recherche FRANCOGYN)

1. CHU de Rennes, Service de Gynécologie, Hôpital Sud, 16 bd de Bulgarie, 35000 Rennes, FRANCE; Université de Rennes 1, France; U1242, Chemistry, Oncogenesis, Stress and Signaling, CLCC Eugène Marquis, Rennes, France.
2. Department of Obstetrics and Gynaecology, Institute Alix de Champagne University Hospital, Reims, France.
3. Department of Gynaecology and Obstetrics, Tenon University Hospital, Assistance Publique des Hôpitaux de Paris (AP-HP), University Pierre and Marie Curie, Paris 6, Institut Universitaire de Cancérologie (IUC), France.
4. INSERM UMR_S_707, "Epidemiology, Information Systems, Modeling", University Pierre and Marie Curie, Paris 6, France;
5. Department of Obstetrics and Gynaecology, Centre Hospitalier Régional Universitaire de Tours, Hôpital Bretonneau, Tours, France.
6. Center de lutte contre le cancer Georges François Leclerc, Dijon, France.
7. Department of Obstetrics and Gynaecology, Centre Hospitalier Intercommunal, Créteil, France.
8. Department of Obstetrics and Gynaecology, Centre Hospitalier Régional Universitaire, Lille, France.
9. Department of Gynaecology and Obstetrics, Jean Verdier University Hospital, Assistance Publique des Hôpitaux de Paris (AP-HP), University Paris 13, France.
10. Department of Gynaecology and Obstetrics, Centre Hospitalier Intercommunal, Poissy, France,
11. Department of Gynaecology and Obstetrics, Bichat University Hospital, Assistance Publique des Hôpitaux de Paris (AP-HP), France.
12. INSERM UMR_S_938, University Pierre et Marie Curie, Paris 6, France

Corresponding author: Pr Vincent Lavoué. vincent.lavoue@chu-rennes.fr. Service de Gynécologie, CHU de Rennes, Hôpital Sud, 16 bd de Bulgarie 35000 Rennes, U1242, Chemistry, Oncogenesis, Stress and Signaling, Pontchaillou, CLCC, Rennes. France. Tel.: + 33 2 99 26 43 21.

The authors declare they have no conflicts of interest.

ABSTRACT:

BACKGROUND: Pelvic and paraaortic lymphadenectomy are recommended for women with high-intermediate, high-risk and advanced endometrial cancer (EC). Lymphadenectomy is less frequently performed in elderly patients than in younger patients. We examined the survival of elderly women diagnosed with high-risk EC according to whether lymphadenectomy was performed or not.

METHODS: We selected women over 70 years with high-intermediate risk, high-risk or advanced EC from a multicenter retrospective cohort of women diagnosed between 2001 and 2013. Multivariate logistic regression models and Cox proportional hazards survival methods for overall survival (OS), disease-free survival (DFS) and cancer-specific survival (CSS) were used for analyses.

RESULTS: 71 women had lymphadenectomy and were compared with the 213 who did not. Recurrence was similar in both groups (42% vs 33%, respectively, $p=0.17$) but more deaths were reported in the group without lymphadenectomy (38% vs 23%, respectively, $p<0.001$). There was no difference in adjuvant treatment in the two groups (17% vs 27%, respectively, $p=0.27$). Elderly patients without lymphadenectomy had lower 3-year DFS (56% vs 71%, $p=0.076$), CSS (67% vs 85%, $p<0.001$) and OS (50% vs 71% $p<0.001$). The Cox proportional hazard models showed independently poorer prognosis in women without lymphadenectomy (3.027, 95% CI 1.58-5.81, $p<0.001$), histology type 2 (3.46, 95% CI 1.51-7.97, $p=0.003$) and lymphovascular space involvement (3.47, 95% CI 1.35-8.98, $p=0.01$) on 3-year CSS.

CONCLUSION: No lymphadenectomy in elderly patients with high-risk or advanced EC is independently associated with poorer prognosis. Elderly patients with EC should benefit from lymphadenectomy when indicated.

Key-words: high-risk endometrial cancer; elderly; surgery; lymphadenectomy; cancer-specific survival

INTRODUCTION

With the increase in life expectancy, older cancer patients are becoming more numerous (1). However, older patients are underrepresented in clinical trials (2,3), and there is consequently somewhat of a gap in the current treatment guidelines for this subgroup of cancer patients (4). Elderly patients with cancer are often undertreated both in terms of surgery (5) and adjuvant therapy (6). This undertreatment of the elderly is usually because of comorbidities, for fear of complications related to surgical or chemotherapy stress (7,8). In the United States, the number of new cases of EC per year was 61 380 with 10 920 deaths in 2017 (7th leading cause of cancer related-death in women) (9). According to studies, older patients with EC have a poorer prognosis which is due not only to more aggressive disease but also undertreatment (10-13).

According to the European Society for Medical Oncology (ESMO), European Society of Gynaecological Oncology (ESGO), and European Society for Radiotherapy and Oncology (ESTRO) guidelines, treatments of high-intermediate risk (HIR), high risk (HR) and / or advanced EC (14), include surgery (15) with hysterectomy, bilateral salpingo-oophorectomy and pelvic plus paraaortic lymphadenectomy (16,17). According to Mariani et al., 22% of patients with HR EC have metastatic lymph nodes (51% pelvic and paraaortic, 33% pelvic and 16% paraaortic) (18). Although the SEPAL study demonstrated a significant benefit of pelvic plus paraaortic lymphadenectomy on survival (19,20), lymphadenectomy was less performed in elderly patients with EC, even if lymphadenectomy was recommended by ESMO/ESGO/ESTRO guidelines (7,10,12), for fear of complications. Similarly, the older patient is less likely to receive pelvic external radiotherapy or chemotherapy which are recommended for patients with HR EC (14) (2,21). Overall then it can be said that elderly patients with EC are undertreated as a result incomplete surgical staging and less use of adjuvant therapy, which may explain why they have poorer survival rates (7,22). No studies have evaluated the impact of lymphadenectomy in this subgroup of elderly patients with HIR, HR or advanced EC.

The objective of this study is to compare disease-free survival (DFS), overall survival (OS), and

cancer-specific survival (CSS) in patients aged 70 and over with HIR, HR, or advanced EC according to whether they underwent lymphadenectomy or not.

ACCEPTED MANUSCRIPT

MATERIALS AND METHODS:**Patients:**

We retrospectively analyzed data collected from a database of patients with EC who received primary surgical treatment between January 2001 and December 2013. The data were obtained from nine institutions in France who maintain EC databases (Tours, Tenon, Dijon, Rennes, Lille, Reims, Creteil, Poissy, Jean Verdier Tertiary Hospitals) and from the SENTIENDO trial (23). These institutions had high gynecologic oncologic case load, with more than 70 gynecologic oncologic surgeries per year for each center. The research protocol was approved by the Institutional Review Board of the College National des Gynécologues et Obstétriciens Français (CNGOF) in 2014.

Patients 70 years of age and older with HIR, HR, or advanced EC, according to the ESMO / ESTRO / ESGO (14) criteria were selected.

The patients were divided into two groups: patients who underwent paraaortic and/or pelvic lymphadenectomy versus patients who did not undergo lymphadenectomy.

Data collection

All the patients had undergone a preoperative endometrial biopsy and abdominopelvic magnetic resonance imaging (MRI) unless contraindicated.

The demographic and clinical data collected included: age, body mass index (BMI), and comorbidities (arterial hypertension, diabetes, menopausal hormone therapy). Surgical data (surgical approach, nodal staging), histologic data (subtype, grade and stage based on the International Federation of Gynaecology and Obstetrics (FIGO 2009) (24) and adjuvant therapy were also collected.

Histology

Type 1 tumors consisted of endometrioid adenocarcinomas, villoglandular, tubular, or mucinous tumors, with or without an endometrioid component. For these tumors, histologic grade was defined by the percentage of undifferentiated component: grade 1 (<5%), grade 2 (6%-50%), and grade 3 (>50%). The grade was increased by 1 point if nuclear atypia was present. (25). Type 2 tumors were

those with at least one serous, clear cell, or carcinosarcoma component.

Lymph nodes were considered positive when macro- or micrometastases were present. A tumor was considered to have lympho-vascular space invasion (LVSI) when tumor emboli were found within a space clearly lined by endothelial cells on a hematoxylin and eosin (H&E)-stained section.

All the women were classified according to the 2009 FIGO classification after the final pathologic analysis (24). The tumors were classified into recurrence risk groups as defined by the ESMO, ESGO, and ESTRO guidelines. High-risk cancers include high-intermediate-risk (HIR) (endometrioid type 1, grade 1 or 2 tumors with deep $\geq 50\%$ myometrial invasion and unequivocally positive LVSI, and grade 3 tumors with $<50\%$ myometrial invasion regardless of LVSI status), high-risk (stage IB and grade 3, stage ≥ 2 , type I and type II tumors) and advanced EC. (14)

Treatment and follow-up

The women underwent primary surgical treatment including at least total hysterectomy with bilateral salpingo-oophorectomy, with or without nodal staging (pelvic and paraaortic lymphadenectomy) according to the current guidelines and at the surgeon's discretion based on their own patient evaluation (25). According to the French guidelines, pelvic and paraaortic lymph node surgical staging is required for HR groups. Adjuvant therapy included vaginal brachytherapy (VBT), and/or external beam radiotherapy (EBRT), and/or chemotherapy (CT), and clinical follow-up. Adjuvant therapy was administered on an individual basis at the discretion of a multidisciplinary committee based on the French guidelines (26).

Clinical follow-up consisted of physical examinations and the use of imaging techniques according to the findings.

Outcome measures

The main outcome measures were the date of recurrence, date of death, and date of cancer-related death. Disease recurrence was diagnosed by biopsy or imaging studies and defined as a relapse without differentiating between their local or distant nature.

The secondary outcome measures were adjuvant therapy (VBT, EBRT, CT), surgical route

(minimally invasive surgery, laparotomy and vaginal surgery) and tumor characteristics (ESMO / ESGO / ESTRO group, FIGO stage, histological type, tumor size, LVSI).

Statistical analysis

Descriptive parameters are expressed as the mean (\pm Standard Deviation [SD]) and median [range] when indicated. Frequencies are presented as percentages. We compared the demographics and medical characteristics of the patients in the two cohorts using Chi-square for categorical variables. For continuous variables, we used t-tests. Overall survival time was calculated from the date of surgery to death (related or unrelated to cancer) or date of last follow-up for surviving patients, CSS as time from the date of surgery to cancer-related death, and DFS as time from the date of surgery to cancer recurrence. Women who were alive and without recurrence were censored at the date of last follow-up. The Kaplan-Meier method was used to estimate the survival distribution and compared with the log-rank test. Effects were expressed as hazard ratios (HRs) with 95% confidence intervals (CIs). Cox proportional hazard models included established prognostic factors: pathologic type, adjuvant therapies, and nodal status. A p-value of <0.05 was considered statistically significant. Data were managed in an Excel database (Microsoft, Redmond, WA, USA) and analysed using R 3.0.2 software, which is available online.

RESULTS**Characteristics of study population**

During the study period, 1227 women with EC were documented as having received primary surgical treatment. 480 women (39%) were ≥ 70 years old, and 284 (59%) of these women were in the high-risk group (HIR, HR or with advanced EC). Of these 284 patients, 213 (75%) underwent pelvic \pm paraaortic lymphadenectomy and 71 (25%) did not undergo lymphadenectomy.

The mean age of the entire population was 76.9 years (± 5.3). The mean age of the patients without lymphadenectomy was 79.6 years (± 6) versus 76 years (± 4.8) for patients with lymphadenectomy ($p < 0.001$).

The demographic and clinicopathologic characteristics of the entire cohort are reported in Table 1.

There were no significant differences in comorbidities between the two groups.

Tumor characteristics

The tumor characteristics are reported in Table 2. There were no significant differences between the two groups concerning histologic type, myometrial invasion, grade or FIGO stage.

Surgical characteristics and adjuvant treatment

Surgical procedures are reported in Table 3. In the lymphadenectomy group, 212/213 patients (99%) underwent pelvic lymphadenectomy, with an average of 11.9 (± 6.19) lymph nodes removed and 25/213 patients (12%) had paraaortic lymphadenectomy, with an average of 3.85 (± 6.79) lymph nodes removed. 44/212 patients (21%) had pelvic lymph node metastasis and 7/25 patients (28%) had paraaortic lymph node metastasis. Patients without lymphadenectomy had significantly fewer mini-invasive procedures (21% vs 49%, $p < 0.001$).

Adjuvant treatments are reported in Table 3.

Survival results

The mean follow-up of the population was 28.52 months (± 24.74). The mean follow-up of patients with lymphadenectomy and without were 30.29 months (± 25.64) and 23.21 months (± 21.12), respectively ($p = 0.02$).

In the whole study population, the 3-year OS, DFS and CSS were 66.8% (95% CI, 60-74.4), 67.4% (95% CI, 60.8-74.6) and 81.3% (95% CI, 75.5-87.6), respectively. The univariate analysis of survival (DFS, OS and CSS) is reported in Table S1 and Figure 1. The 3-year CSS was significantly lower in patients in the without lymphadenectomy group (85.2% (95% CI, 78.9-92.1) vs 67.5% (95% CI, 54.8-83.1) ($p < 0.001$)). The multivariate analysis of survival is shown in Table 4. No lymphadenectomy was independently associated with a lower 3-year CSS (3.027 (1.58-5.81), $p < 0.001$) and 3-year OS (2.374 (1.48-3.81) $p < 0.001$).

ACCEPTED MANUSCRIPT

DISCUSSION

The present study showed that 25% of patients over 70 years of age with HIR, HR, or advanced EC in our cohort did not undergo lymph node assessment. In our study, no lymphadenectomy, type 2 histology and LVSI correlated in multivariate analysis with poorer CSS and poorer OS. Patients without lymphadenectomy also had significantly less adjuvant radiotherapy, contributing to the undertreatment of elderly patients who are already under-evaluated surgically (27). Finally, we found that patients without lymphadenectomy had less minimally invasive surgery in univariate analysis. A lack of knowledge of histologic lymph node status was correlated with poorer survival (CSS and OS) in multivariate analysis.

Few data dealing with HIR, HR or advanced EC and age can be found in literature (7,22), and no data focus on the validity of lymphadenectomy in elderly patients with EC. While the role of lymphadenectomy remains a subject of passionate debate (29–31), elderly patients have lower rates of lymphadenectomy (10,13,28). Todo Y et al. demonstrated that the combination of pelvic and paraaortic lymphadenectomy can significantly improve survival in patients with HR EC (19,20). Although only patients with HR, HIR or advanced EC were included in our study, the rate of paraaortic lymphadenectomy performed was low at around 12%. This low rate could be due to changes in the French recommendations (published in 2009 during the data collection period) for nodal staging which introduced paraaortic lymphadenectomy for HR, HIR and advanced EC, with increased rate of paraaortic lymphadenectomy after 2009. Secondly, in the Todo patient population, the patients were younger with a mean age of 56.2 (+/-9.2) years compared to our elderly cohort with a mean age of 76.9 (+/-5.3) years, indicating that elderly patients were not included in the Todo Y et al. study (20).

Minimally invasive surgery tends to be underused in older patients, probably due to possible contraindications to laparoscopy (32). However, recent data have demonstrated that minimally invasive surgical treatment of EC, robotically assisted or not, is feasible and safe in the elderly patient and is superior to open surgery in terms of perioperative procedure results (33), independent

of age (34,35). A minimally invasive approach could lead to a higher rate of pelvic or paraaortic lymphadenectomy in this age group, as one of the reasons for the reluctance to perform lymphadenectomy is the risks associated with xiphoid-pubic laparotomy. The laparoscopic procedure lasts no longer than laparotomy, involves less blood loss and a shorter hospital stay, causes fewer postoperative complications, and results in similar survival (36,37). The development of robotic surgery is going to increase the use of minimally invasive approaches for lymphadenectomy (38,39), even in older patients (40).

In the present study, only 62% of patients with lymphadenectomy and 45% of patients without lymphadenectomy had radiotherapy. It is somewhat disappointing to observe that the patients without lymphadenectomy had less radiotherapy which is widely recognized to increase survival and is generally well tolerated in elderly patients (21,41). Furthermore, we know that radiotherapy can be tailored if lymph node staging is performed (42,43). Additionally, only 21% of our population had chemotherapy (with no difference between the groups).

Some limitations to the present analysis should be taken into account when interpreting the data. As for all observational data, there is a potential selection bias: unobserved dimensions of health status, such as performance status, may determine treatment and independently affect survival without involving the choice of the patient (44). Driver JA et al., for example, showed that frailty was a more robust predictor of DFS and OS than patient age and tumor characteristics in a cohort of older women with EC (45). Nevertheless, in present study, except for a higher mean age in the group of patients without lymphadenectomy, the number of comorbidities was similar in both groups as were all the tumor characteristics. Furthermore, the rate of chemotherapy was similar in both groups (at around 21%), indicating that the perception of frailty was probably similar. Nevertheless, similarly to other studies, no objective evaluation was used to tailor surgical staging or adjuvant treatment according to frailty. Additionally, no attempt was made to replace numerical age by criteria evaluating life expectancy: we applied the cutoff of 70 years to define “the elderly patient” as in most other studies (46–51). Finally, the primary strength of this study is the use of CSS mortality as

opposed to all-cause mortality.

The sentinel lymph node technique is rarely used in the elderly: in the SENTIENDO study (23), few patients included were over 70 years old. Studies have shown good sensitivity for this technique and good NPVs by double detection (radioactive tracer and blue dye) or indocyanine green (Se 97.2%, 99.6% VPN) (52). It is less morbid than complete lymphadenectomy in cases of negative sentinel lymph node and allows lymph node staging if there is a discrepancy between the preoperative assessment and final histology (53). Finally, the technique can be performed for HR ECs (Se 95.8%, VPN 98.2) (54,55). The generalization of its use coupled with minimally invasive surgery techniques, could promote the practice of complete surgical staging in elderly patients with HR EC with minimal morbidity. Knowledge of the lymph node status by the sentinel lymph node technique would enable tailoring of the adjuvant treatment for elderly patients and could become the standard of treatment for EC in the coming years in elderly patients with EC.

CONCLUSION

This French multicenter study shows that a quarter of patients over 70 years with HIR, HR or advanced EC have no lymph node assessment. The lack of surgical nodal evaluation in these patients is correlated with poorer CSS and OS. Open surgery was also correlated with less frequent lymphadenectomy. Gynecologic oncologists should adopt a reproducible attitude in the management of EC in the elderly, based not only on preoperative evaluation of the patient's frailty status but also on minimally invasive surgical management. The sentinel lymph node technique could be a good option for elderly patients with HIR, HR or advanced EC for whom surgeons are reluctant to perform lymphadenectomy because of frailty.

References

1. Yancik R. Population aging and cancer: a cross-national concern. *Cancer J Sudbury Mass.* déc 2005;11(6):437-441.
2. Clark LH, Jackson AL, Gehrig PA, Bae-Jump V, Van Le L, Ko EM. Adjuvant Treatment and Clinical Trials in Elderly Patients With Endometrial Cancer: A Time for Change? *Int J Gynecol Cancer Off J Int Gynecol Cancer Soc.* févr 2016;26(2):282-9.
3. Lewis JH, Kilgore ML, Goldman DP, Trimble EL, Kaplan R, Montello MJ, et al. Participation of patients 65 years of age or older in cancer clinical trials. *J Clin Oncol Off J Am Soc Clin Oncol.* 1 avr 2003;21(7):1383-9.
4. Yancik R, Ries LAG. Cancer in older persons: an international issue in an aging world. *Semin Oncol.* avr 2004;31(2):128-36.
5. Bourgin C, Lambaudie E, Houvenaeghel G, Foucher F, Levêque J, Lavoué V. Impact of age on surgical staging and approaches (laparotomy, laparoscopy and robotic surgery) in endometrial cancer management. *Eur J Surg Oncol J Eur Soc Surg Oncol Br Assoc Surg Oncol.* avr 2017;43(4):703-9.
6. Ahmed A, Zamba G, DeGeest K, Lynch CF. The impact of surgery on survival of elderly women with endometrial cancer in the SEER program from 1992-2002. *Gynecol Oncol.* oct 2008;111(1):35-40.
7. Rauh-Hain JA, Pepin KJ, Meyer LA, Clemmer JT, Lu KH, Rice LW, et al. Management for Elderly Women With Advanced-Stage, High-Grade Endometrial Cancer. *Obstet Gynecol.* déc 2015;126(6):1198-206.
8. Handforth C, Clegg A, Young C, Simpkins S, Seymour MT, Selby PJ, et al. The prevalence and outcomes of frailty in older cancer patients: a systematic review. *Ann Oncol Off J Eur Soc Med Oncol.* juin 2015;26(6):1091-101.
9. Siegel RL, Miller KD, Jemal A. Cancer Statistics, 2017. *CA Cancer J Clin.* janv 2017;67(1):7-30.
10. Bourgin C, Saidani M, Poupon C, Cauchois A, Foucher F, Leveque J, et al. Endometrial cancer in elderly women: Which disease, which surgical management? A systematic review of the literature. *Eur J Surg Oncol J Eur Soc Surg Oncol Br Assoc Surg Oncol.* févr 2016;42(2):166-75.
11. Lachance JA, Everett EN, Greer B, Mandel L, Swisher E, Tamimi H, et al. The effect of age on clinical/pathologic features, surgical morbidity, and outcome in patients with endometrial cancer. *Gynecol Oncol.* juin 2006;101(3):470-5.
12. Poupon C, Bendifallah S, Ouldamer L, Canlorbe G, Raimond E, Hudry N, et al. Management and Survival of Elderly and Very Elderly Patients with Endometrial Cancer: An Age-Stratified Study of 1228 Women from the FRANCOGYN Group. *Ann Surg Oncol.* juin 2017;24(6):1667-76.
13. Wright JD, Lewin SN, Barrena Medel NI, Sun X, Burke WM, Deutsch I, et al. Endometrial cancer in the oldest old: Tumor characteristics, patterns of care, and outcome. *Gynecol Oncol.* juill 2011;122(1):69-74.
14. Colombo N, Creutzberg C, Amant F, Bosse T, González-Martín A, Ledermann J, et al. ESMO-ESGO-ESTRO Consensus Conference on Endometrial Cancer: Diagnosis, Treatment and Follow-up. *Int J Gynecol Cancer Off J Int Gynecol Cancer Soc.* janv 2016;26(1):2-30.
15. Mikuta JJ. International Federation of Gynecology and Obstetrics staging of endometrial cancer 1988. *Cancer.* 15 févr 1993;71(4 Suppl):1460-3.

16. Hirahatake K, Hareyama H, Sakuragi N, Nishiya M, Makinoda S, Fujimoto S. A clinical and pathologic study on para-aortic lymph node metastasis in endometrial carcinoma. *J Surg Oncol.* juin 1997;65(2):82-7.
17. SGO Clinical Practice Endometrial Cancer Working Group, Burke WM, Orr J, Leitao M, Salom E, Gehrig P, et al. Endometrial cancer: a review and current management strategies: part II. *Gynecol Oncol.* août 2014;134(2):393-402.
18. Mariani A, Dowdy SC, Cliby WA, Gostout BS, Jones MB, Wilson TO, et al. Prospective assessment of lymphatic dissemination in endometrial cancer: a paradigm shift in surgical staging. *Gynecol Oncol.* avr 2008;109(1):11-8.
19. Todo Y, Takeshita S, Okamoto K, Yamashiro K, Kato H. Implications of para-aortic lymph node metastasis in patients with endometrial cancer without pelvic lymph node metastasis. *J Gynecol Oncol.* sept 2017;28(5):e59.
20. Todo Y, Kato H, Kaneuchi M, Watari H, Takeda M, Sakuragi N. Survival effect of para-aortic lymphadenectomy in endometrial cancer (SEPAL study): a retrospective cohort analysis. *Lancet Lond Engl.* 3 avr 2010;375(9721):1165-72.
21. de Boer SM, Powell ME, Mileskin L, Katsaros D, Bessette P, Haie-Meder C, et al. Toxicity and quality of life after adjuvant chemoradiotherapy versus radiotherapy alone for women with high-risk endometrial cancer (PORTEC-3): an open-label, multicentre, randomised, phase 3 trial. *Lancet Oncol.* août 2016;17(8):1114-26.
22. Rousselin A, Bendifallah S, Nyangoh Timoh K, Ouldamer L, Canlorbe G, Raimond E, et al. Patterns of care and the survival of elderly patients with high-risk endometrial cancer: A case-control study from the FRANCOGYN group. *Eur J Surg Oncol J Eur Soc Surg Oncol Br Assoc Surg Oncol.* 9 août 2017;
23. Ballester M, Dubernard G, Lécuru F, Heitz D, Mathevet P, Marret H, et al. Detection rate and diagnostic accuracy of sentinel-node biopsy in early stage endometrial cancer: a prospective multicentre study (SENTI-ENDO). *Lancet Oncol.* mai 2011;12(5):469-76.
24. Pecorelli S. Revised FIGO staging for carcinoma of the vulva, cervix, and endometrium. *Int J Gynaecol Obstet Off Organ Int Fed Gynaecol Obstet.* mai 2009;105(2):103-4.
25. Querleu D, Planchamp F, Narducci F, Morice P, Joly F, Genestie C, et al. Clinical practice guidelines for the management of patients with endometrial cancer in France: recommendations of the Institut National du Cancer and the Société Française d'Oncologie Gynécologique. *Int J Gynecol Cancer Off J Int Gynecol Cancer Soc.* juill 2011;21(5):945-50.
26. Cancer de l'endomètre : synthèse des recommandations - Ref : RECOENDOSYN10 | Institut National Du Cancer [Internet]. [cité 25 nov 2017]. Disponible sur: <http://www.e-cancer.fr/Expertises-et-publications/Catalogue-des-publications/Cancer-de-l-endometre-synthese-des-recommandations>
27. Torgeson A, Boothe D, Poppe MM, Suneja G, Gaffney DK. Disparities in care for elderly women with endometrial cancer adversely effects survival. *Gynecol Oncol.* 2017;147(2):320-8.
28. Edwards BK, Howe HL, Ries LAG, Thun MJ, Rosenberg HM, Yancik R, et al. Annual report to the nation on the status of cancer, 1973-1999, featuring implications of age and aging on U.S. cancer burden. *Cancer.* 15 mai 2002;94(10):2766-92.
29. Benedetti Panici P, Basile S, Maneschi F, Alberto Lissoni A, Signorelli M, Scambia G, et al. Systematic pelvic lymphadenectomy vs. no lymphadenectomy in early-stage endometrial carcinoma: randomized clinical trial. *J Natl Cancer Inst.* 3 déc 2008;100(23):1707-16.

30. Uccella S, Podratz KC, Aletti GD, Mariani A. Lymphadenectomy in endometrial cancer. *Lancet Lond Engl.* 4 avr 2009;373(9670):1170; author reply 1170-1171.
31. Frost JA, Webster KE, Bryant A, Morrison J. Lymphadenectomy for the management of endometrial cancer. *Cochrane Database Syst Rev.* 02 2017;10:CD007585.
32. Ball A, Bentley JR, O'Connell C, Kieser KE. Choosing the right patient: planning for laparotomy or laparoscopy in the patient with endometrial cancer. *J Obstet Gynaecol Can JOGC J Obstet Gynecol Can JOGC.* mai 2011;33(5):468-74.
33. Bishop EA, Java JJ, Moore KN, Spirtos NM, Pearl ML, Zivanovic O, et al. Surgical outcomes among elderly women with endometrial cancer treated by laparoscopic hysterectomy: a NRG/Gynecologic Oncology Group study. *Am J Obstet Gynecol.* 2018;218(1):109.e1-109.e11.
34. Lavoue V, Zeng X, Lau S, Press JZ, Abitbol J, Gotlieb R, et al. Impact of robotics on the outcome of elderly patients with endometrial cancer. *Gynecol Oncol.* juin 2014;133(3):556-62.
35. Uccella S, Bonzini M, Palomba S, Fanfani F, Malzoni M, Ceccaroni M, et al. Laparoscopic vs. open treatment of endometrial cancer in the elderly and very elderly: An age-stratified multicenter study on 1606 women. *Gynecol Oncol.* mai 2016;141(2):211-7.
36. Bogani G, Cromi A, Uccella S, Serati M, Casarin J, Mariani A, et al. Laparoscopic staging in women older than 75 years with early-stage endometrial cancer: comparison with open surgical operation. *Menopause N Y N.* sept 2014;21(9):945-51.
37. Bogani G, Cromi A, Uccella S, Serati M, Casarin J, Pinelli C, et al. Perioperative and long-term outcomes of laparoscopic, open abdominal, and vaginal surgery for endometrial cancer in patients aged 80 years or older. *Int J Gynecol Cancer Off J Int Gynecol Cancer Soc.* juin 2014;24(5):894-900.
38. Doo DW, Guntupalli SR, Corr BR, Sheeder J, Davidson SA, Behbakht K, et al. Comparative Surgical Outcomes for Endometrial Cancer Patients 65 Years Old or Older Staged With Robotics or Laparotomy. *Ann Surg Oncol.* oct 2015;22(11):3687-94.
39. Guy MS, Sheeder J, Behbakht K, Wright JD, Guntupalli SR. Comparative outcomes in older and younger women undergoing laparotomy or robotic surgical staging for endometrial cancer. *Am J Obstet Gynecol.* mars 2016;214(3):350.e1-350.e10.
40. Zeng XZ, Lavoue V, Lau S, Press JZ, Abitbol J, Gotlieb R, et al. Outcome of robotic surgery for endometrial cancer as a function of patient age. *Int J Gynecol Cancer Off J Int Gynecol Cancer Soc.* mai 2015;25(4):637-44.
41. Wegner RE, Beriwal S, Heron DE, Richard SD, Kelly JL, Edwards RP, et al. Definitive radiation therapy for endometrial cancer in medically inoperable elderly patients. *Brachytherapy.* sept 2010;9(3):260-5.
42. Amato NA, Partipilo V, Mele F, Boscia F, De Marzo P. [Pelvic lymphadenectomy as an alternative to adjuvant radiotherapy in early stage endometrial cancer at high risk of recurrent lymphatic metastases (stage I)]. *Minerva Ginecol.* févr 2009;61(1):1-12.
43. Bottke D, Wiegel T, Kreienberg R, Kurzeder C, Sauer G. Stage IB endometrial cancer. Does lymphadenectomy replace adjuvant radiotherapy? *Strahlenther Onkol Organ Dtsch Rontgengesellschaft Al.* nov 2007;183(11):600-4.
44. Eggemann H, Ignatov T, Burger E, Costa SD, Ignatov A. Management of elderly women with endometrial cancer. *Gynecol Oncol.* 2017;146(3):519-24.

45. Driver JA, Viswanathan AN. Frailty measure is more predictive of outcomes after curative therapy for endometrial cancer than traditional risk factors in women 60 and older. *Gynecol Oncol.* 2017;145(3):526-30.
46. Oresanya LB, Lyons WL, Finlayson E. Preoperative assessment of the older patient: a narrative review. *JAMA.* mai 2014;311(20):2110-20.
47. Story DA, Leslie K, Myles PS, Fink M, Poustie SJ, Forbes A, et al. Complications and mortality in older surgical patients in Australia and New Zealand (the REASON study): a multicentre, prospective, observational study. *Anaesthesia.* oct 2010;65(10):1022-30.
48. Susini T, Massi G, Amunni G, Carriero C, Marchionni M, Taddei G, et al. Vaginal hysterectomy and abdominal hysterectomy for treatment of endometrial cancer in the elderly. *Gynecol Oncol.* févr 2005;96(2):362-7.
49. Vaknin Z, Perri T, Lau S, Deland C, Drummond N, Rosberger Z, et al. Outcome and quality of life in a prospective cohort of the first 100 robotic surgeries for endometrial cancer, with focus on elderly patients. *Int J Gynecol Cancer Off J Int Gynecol Cancer Soc.* nov 2010;20(8):1367-73.
50. Uyar D, Frasure HE, Markman M, von Gruenigen VE. Treatment patterns by decade of life in elderly women (> or =70 years of age) with ovarian cancer. *Gynecol Oncol.* sept 2005;98(3):403-8.
51. Rogers CG, Sammon JD, Sukumar S, Diaz M, Peabody J, Menon M. Robot assisted radical prostatectomy for elderly patients with high risk prostate cancer. *Urol Oncol.* févr 2013;31(2):193-7.
52. Rossi EC, Kowalski LD, Scalici J, Cantrell L, Schuler K, Hanna RK, et al. A comparison of sentinel lymph node biopsy to lymphadenectomy for endometrial cancer staging (FIRES trial): a multicentre, prospective, cohort study. *Lancet Oncol.* mars 2017;18(3):384-92.
53. Daraï E, Dubernard G, Bats A-S, Heitz D, Mathevet P, Marret H, et al. Sentinel node biopsy for the management of early stage endometrial cancer: long-term results of the SENTI-ENDO study. *Gynecol Oncol.* janv 2015;136(1):54-9.
54. Touhami O, Grégoire J, Renaud M-C, Sebastianelli A, Plante M. Performance of sentinel lymph node (SLN) mapping in high-risk endometrial cancer. *Gynecol Oncol.* 21 sept 2017;
55. Soliman PT, Westin SN, Dioun S, Sun CC, Euscher E, Munsell MF, et al. A prospective validation study of sentinel lymph node mapping for high-risk endometrial cancer. *Gynecol Oncol.* août 2017;146(2):234-9.

ACCEPT

Figure 1 : Survival curves : A Relapse-free Survival, B Cancer-specific Survival, C Overall Survival.

Table 1: Patient characteristics, age ≥ 70 ans

Characteristics	Population n (%) N=284	No lymphadenectomy n (%) N = 71	Lymphadenectomy n (%) N = 213	P value
Age (years), mean (\pm SD)	76.91 (\pm 5.34)	79.63 (\pm 6.01)	76 (\pm 4.78)	<0.001
-70-75	128 (45%)	20 (28%)	109 (51%)	<0.001
-76-80	91 (32%)	17 (24%)	74 (35%)	
-81-85	44 (16%)	22 (31%)	21 (10%)	
->86	21 (7%)	12 (17%)	9 (4%)	
BMI (kg/m ²), mean (\pm SD)	27.41 (\pm 5.82)	28.44 (\pm 7.30)	27.32 (\pm 5.47)	0.12
Parity , mean (\pm SD)	2.33 (\pm 1.90)	2.40 (\pm 1.98)	2.31 (\pm 1.88)	0.84
- 0	22 (8%)	7(10%)	15 (7%)	0.82
- 1	47 (17%)	10 (14%)	37 (17%)	
- ≥ 2	137 (48%)	35 (50%)	102 (48%)	
- NC	78 (27%)	19 (26%)	59 (28%)	
Arterial hypertension				
- Yes	93 (33%)	39 (55%)	94 (44%)	0.28
- No	133 (47%)	19 (27%)	74 (35%)	
- NC	58 (20%)	13 (18%)	45 (21%)	
Diabetes				
- Yes	47 (17%)	15 (21%)	32 (15%)	0.17
- No	208 (73%)	46 (65%)	162 (76%)	
- NC	29 (10%)	10 (14%)	19 (9%)	
Menopausal hormone therapy				
- Yes	38 (13%)	5 (7%)	33 (16%)	0.19
- No	133 (47%)	35 (49%)	98 (46%)	
- NC	113 (40%)	31 (44%)	82 (38%)	

NC: not communicated

Table 2: Tumour characteristics

Characteristics	Population n (%) N=284	No lymphadenectomy n (%) N = 71	Lymphadenectomy n (%) N = 213	P value
Tumour size				
- < 3,5 cm	60 (21%)	14 (20%)	46 (22%)	<0.001
- ≥ 3,5 cm	116 (41%)	17 (24%)	99 (46%)	
- NC	108 (38%)	40 (56%)	68 (32%)	
Tumour size				
- <1.5 cm	13 (5%)	3 (4%)	10 (5%)	<0.001
- ≥ 1.5cm	163 (57%)	28 (40%)	135 (63%)	
-NC	108 (38%)	40 (56%)	68 (32%)	
Myometrial invasion				
- < 50%	84 (30%)	27 (38%)	57 (27%)	0.10
- ≥ 50%	182 (64%)	38 (54%)	144 (68%)	
- NC	18 (6%)	6 (8%)	12 (5%)	
Histology				
- Endometrioid	161 (57%)	35 (49%)	126 (59%)	0.31
- Serous	43 (15%)	11 (16%)	32 (15%)	
- Clear cells	28 (10%)	8 (11%)	20 (10%)	
- Other *	49 (17%)	17 (24%)	32 (15%)	
- NC	3 (1%)	0	3 (1%)	
Histological type				
- Type 1	161 (57%)	35 (49%)	126 (59%)	0.24
- Type 2	109 (38%)	31 (44%)	78 (37%)	
- Other**	13 (4%)	5 (7%)	8 (3%)	
- NC	1 (1%)	0	1 (1%)	
Histological grade				
- 1	54 (19%)	12 (17%)	42 (20%)	0.77
- 2	72 (25%)	17 (24%)	55 (26%)	
- 3	153 (54%)	40 (56%)	113 (53%)	
- NC	5 (2%)	2 (3%)	3 (1%)	
Lymphovascular space involvement				
- Yes	167 (59%)	39 (55%)	128 (60%)	0.59
- No	91 (32%)	25 (35%)	66 (31%)	
- NC	26 (9%)	7 (10%)	19 (9%)	
Pelvic lymph node metastasis (N =212)				
- Yes	44 (21%)	-	45 (21%)	NA
- No	138 (65%)	-	137 (64%)	
- NC	30 (14%)	-	31 (15%)	
Para-aortic lymph node metastasis (N =25)				
- Yes	7 (28%)	-	7 (28%)	NA
- No	18 (72%)	-	18 (72%)	
- NC	0	-	0	
FIGO stage				
- I	124 (43%)	31 (44%)	93 (44%)	0.35
- II	51 (18%)	14 (20%)	37 (17%)	
- III	98 (35%)	21 (29%)	77 (36%)	
- IV	11 (4%)	5 (7%)	6 (3%)	
ESMO/ESGO/ESTRO risk groups				
- High-intermediate risk	52 (18%)	13 (18%)	39 (18%)	0.12
- High risk	220 (77%)	52 (73%)	168 (79%)	
- Advanced	12 (4%)	6 (9%)	6 (3%)	

NC: not communicated ; * mucineux, tubuleux, carcinosarcome, indifférentié ; **mucineux, tubuleux

Table 3: Surgical characteristics and adjuvant treatment

Characteristics	Population n (%) N=284	No lymphadenectomy n (%) N=71	Lymphadenectomy n (%) N=213	P value
Surgical approach:				
- Laparoscopy	112 (39%)	14 (21%)	98 (46%)	<0.001
- Laparotomy	128 (45%)	35 (49%)	93 (44%)	
- Vaginal approach	16 (6%)	11 (15%)	5 (2%)	
- NA	28 (10%)	11 (15%)	17 (8%)	
Sentinel lymph node (N=213)				
- Yes	77 (36%)	-	77 (36%)	NA
- No	82 (39%)	-	82 (39%)	
- NA	54 (25%)	-	54 (25%)	
Sentinel lymph node metastasis (N=77)				
-Yes			35 (46%)	
-No			24 (31%)	
-NA			18 (23%)	
Pelvic lymphadenectomy	212 (75%)		212 (99%)	
Paraortic lymphadenectomy	25 (9%)		25 (12%)	
No. pelvic node removed, mean (±SD)	11.90 (±6.19)		11.90 (±6.19)	
No. paraortic node removed, mean (±SD)	3.85 (±6.79)		3.85 (±6.79)	
Adjuvant treatment				
No adjuvant therapy	56 (20%)	19 (27%)	37 (17%)	0.27
VBT alone	41 (14%)	9 (13%)	32 (15%)	
EBRT +/- VBT	128 (45%)	28 (39%)	100 (47%)	
Chemotherapy +/- EBRT	59 (21%)	15 (21%)	44 (21%)	
EBRT	164 (58%)	32 (45%)	132 (62%)	

* According to 2010 French guidelines NC: not communicated; NS: not significant; EBRT: External beam radiotherapy.

Table 4: Three-year disease-free survival, cancer-specific survival and overall survival rates (multivariate analysis)

Characteristics	Disease-free survival rate, % (95% CI)		Cancer-specific survival rate, % (95% CI)		Overall survival rate, % (95% CI)	
		<i>P</i>		<i>P</i>		<i>P</i>
Lymphadenectomy						
-Yes	1		1		1	
-No	0.939 (0.36-2.46)	0.897	3.027 (1.58-5.81)	<0.001	2.374 (1.48-3.81)	<0.001
Age:						
-<75 years	1		1		1	
-76-80 years	1.072 (0.64-1.81)	0.792	1.196 (0.52-2.75)	0.673	1.013 (0.54-1.91)	0.967
-81-85 years	0.733 (0.34-1.59)	0.434	0.592 (0.19-1.85)	0.368	0.556 (0.23-1.33)	0.185
-≥86 years	1.059 (0.30-3.69)	0.929	1.57 (0.4-4.19)	0.519	1.193 (0.38-3.75)	0.763
Histology						
-type1	1		1		1	
-type 2	1.409 (0.85-2.34)	0.185	3.466 (1.51-7.97)	0.003	2.256 (1.23-4.13)	0.008
Lymphovascular space involvement						
-No	1		1		1	
-Yes	2.216 (1.22-4.03)	0.009	3.477 (1.35-8.98)	0.01	3.165 (1.56-6.43)	0.001
ESMO/ESGO/ESTRO risk groups						
-HR	1		1		1	
-HIR	0.808 (0.39-1.69)	0.569	0.713 (0.21-2.43)	0.588	0.839 (0.36-1.96)	0.685
Lymph node metastasis						
-No	1		1		1	
-Yes	0.848 (0.45-1.59)	0.609	1.103 (0.41-2.95)	0.846	1.629 (0.84-3.15)	0.147
- Node status unknown (Lymphadenectomy not performed)	1.713 (0.68-4.31)	0.253	2.269 (1.02-5.03)	0.044	2.389 (1.32-4.34)	0.004
Adjuvant treatment:						
- Chemotherapy +/- EBRT	1		1		1	
-No adjuvant therapy	0.84 (0.38-1.85)	0.666	2.023 (0.63-6.51)	0.238	1.26 (0.54-2.95)	0.593
-VBT alone	0.227 (0.08-0.66)	0.006	0.417 (0.08-2.23)	0.307	0.309 (0.09-1.01)	0.053
-EBRT +/- VBT	0.646 (0.36-1.15)	0.139	1.321 (0.52-3.33)	0.555	0.854 (0.43-1.68)	0.648

Table S1: Three-year disease-free survival, cancer-specific survival and overall survival rates (univariate analysis)

Characteristics	Disease-free survival rate, % (95% CI)	<i>P</i>	Cancer-specific survival rate, % (95%CI)	<i>P</i>	Overall survival rate, % (95% CI)	<i>P</i>
Population	67.4% (60.8-74.6)		81.3% (75.5-87.6)		66.8% (60-74.4)	
Lymphadenectomy:						
-Yes	70.94% (63.7-79)	0.076	85.2% (78.9-92.1)	<0.001	71.6% (64.07-80)	<0.001
-No	56.35% (43.4-73.3)		67.5% (54.8-83.1)		50.2% (36.9-68.2)	
Age:						
-76-80 years	68.7% (58-81.5)	0.96	81.1% (70.9-92.8)	0.51	63.7% (52.2-77.9)	0.56
-81-85 years	66.3% (49.8-88.2)		75% (58.6-96.1)		63% (46.4-85.5)	
-≥86 years	78.3% (59.2-100)		54% (27-100)		60% (35.1-100)	
Histology:						
-type1	70.8% (62.7-79.9)	0.26	84.8% (77.3-92.9)	0.009	71.3% (62.9-80.9)	0.03
-type 2	61.53% (51.1-74.1)		72.2% (62-84.2)		59.4% (48.7-72.4)	
Lymphovascular space involvement:						
-Yes	61.49% (52.9-71.5)	0.02	75.7% (67.5-84.9)	0.03	62.4% (53.6-72.7)	0.1
-No	78.7% (68.7-90.1)		86.8% (76.7-98.2)		71% (58.9-85.6)	
ESMO/ESGO/ESTRO risk groups:						
-HIR	74.2% (60.6-90.9)	0.31	86.6% (74.7-100)	0.1	77.6% (63.7-94.4)	0.12
-HR	65.68% (58.4-73.9)		78.8% (72-86.3)		64.4% (56.8-72.9)	
Lymph node metastasis N=213						
-Yes	69.69% (56.7-85.7)	0.082	74.8% (60.2-92.8)	0.121	61.7% (46.9-81)	0.015
-No	73.8% (63.7-85.5)		83.1% (73.7-93.6)		76.2% (66.1-87.9)	
- Node status unknown (Lymphadenectomy not performed)	53.12% (40.9-68.9)		74.8% (64.2-87.1)		59.7% (47.2-75.4)	
Adjuvant treatment:						
-No adjuvant therapy	67.7% (52.6-87.1)	0.003	69.9% (52.2-93.5)	0.112	54.6% (38.1-78.3)	0.002
-VBT alone	86.8% (75.3-100)		86.5% (68.3-100)		89% (77.8-100)	
-EBRT +/- VBT	68.13% (59-78.7)		79.3% (70.9-88.7)		69.1% (59.5-80.3)	
-Chemotherapy +/- EBRT	54.8% (41.2-72.8)		82.9% (71.9-95.5)		50.5% (36.2-70.3)	

CI: confidence interval