
HAL Id: dumas-01250335
https://dumas.ccsd.cnrs.fr/dumas-01250335

Submitted on 25 Mar 2016

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

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

Facteurs pronostiques de survie dans les
cholangiocarcinomes intrahépatiques

Adèle Robert

To cite this version:
Adèle Robert. Facteurs pronostiques de survie dans les cholangiocarcinomes intrahépatiques.
Médecine humaine et pathologie. 2015. �dumas-01250335�

https://dumas.ccsd.cnrs.fr/dumas-01250335
https://hal.archives-ouvertes.fr

0

Université de Bordeaux – Collège des Sciences de la Santé
U.F.R. DES SCIENCES MEDICALES

Année 2015 N°3146

Thèse pour l’obtention du

DIPLOME d’ETAT de DOCTEUR EN MEDECINE

Présentée et soutenue publiquement

Le 14 octobre 2015

Par Adèle ROBERT

Interne des hôpitaux de BORDEAUX

Née le 25 mai 1988 à Saint-Denis (La Réunion)

FACTEURS PRONOSTIQUES DE SURVIE DANS
LES CHOLANGIOCARCINOMES INTRAHEPATIQUES

Monsieur le Professeur Jean-Frédéric BLANC Directeur de thèse

Madame le Professeur Christiane Sylvain Rapporteur de thèse

Madame le Professeur Laurence CHICHE Présidente du jury

Monsieur le Professeur Dominique BECHADE Juge

Monsieur le Professeur Pierre DUBUS Juge

Madame le Professeur Brigitte LE BAIL Juge

Monsieur le Docteur Éric TERREBONNE Juge

Monsieur le Docteur Denis SMITH Juge

1

TABLE DES MATIERES p.1

REMERCIEMENTS p.3

ABREVIATIONS p.5

I – GENERALITES p.6

1. Introduction p.6

2. Epidémiologie p.7

a. Incidence p.7

b. Mortalité p.9

3. Carcinogénèse p.10

4. Facteurs de risque p.14

5. Diagnostic p.18

a. Eléments cliniques et biologiques p.18

b. Eléments radiologiques p.19

c. Eléments histologiques et génétiques p.21

d. Stades TNM p.22

6. Traitement p.22

a. Formes résécables p.22

b. Formes non résécables p.25

c. Place de la transplantation hépatique p.29

7. Facteurs pronostiques p.31

8. Objectif de l’étude p.33

II – L’ETUDE p.34

 Matériels et Méthodes p.34

1. Population p.34

2. Données recueillies p.34

3. Analyse statistique p.37

 Résultats p.37

1. Caractéristiques des patients à l’inclusion p.39

2. Survie globale p.44

a. Analyse univariée p.45

b. Analyse multivariée p.48

3. Sous-groupe traitement palliatif p.49

2

a. Analyse univariée p.49

b. Analyse multivariée p.52

4. Sous-groupe traitement chirurgical et radiofréquence p.53

a. Analyse univariée p.53

5. Analyse ajustée selon le traitement reçu p.55

a. Analyse univariée p.55

b. Analyse multivariée p.56

Discussion p.57

1. Facteurs pronostiques p.57

2. Survie p.58

3. Facteurs de risque p.59

4. Traitements reçus p.59

5. Intérêts et Limites de l’étude p.60

III – CONCLUSION p.63

ANNEXES p.64

BIBLIOGRAPHIE p.66

RESUME p.73

SERMENT p.75

3

REMERCIEMENTS

A Madame le Professeur Chiche,

Pour le grand honneur que vous me faites en acceptant de présider mon jury de thèse,

et évaluer mon travail, veuillez trouver ici l’expression de mon plus profond respect.

A Monsieur le Professeur Blanc, directeur de thèse.

Vous m’avez confié un sujet original pour lequel j’ai eu du plaisir à travailler. Votre

grande disponibilité tout au long de l’élaboration de cette thèse aura été un précieux

atout pour moi.

Votre rigueur, votre empathie, votre calme face à toutes situations et votre grande

gentillesse sont source à la fois d’un grand respect, et d’une profonde admiration.

Veuillez trouver à travers ce travail l’expression de mes plus sincères remerciements

et de ma gratitude.

A Monsieur le Professeur Béchade,

Vous avez accepté avec gentillesse de participer à mon jury de thèse, recevez mes

sincères considérations.

A Monsieur le Professeur Dubus,

Vous avez été présent tout au long de mon cursus, de la première année de médecine

à la Réunion jusqu’à mes années d’internat bordelaises, et vous avez toujours été de

bon conseil. Merci pour votre implication dans la formation des étudiants réunionnais.

C’est un honneur de vous compter parmi les membres du jury, soyez assuré de ma plus

grande reconnaissance.

A Madame le Professeur Le Bail,

Vous me faites l’honneur de prendre part à mon jury de thèse, acceptez pour cela mes

respectueux remerciements.

A Monsieur le Docteur Terrebonne,

Merci d’avoir accepté de juger mon travail. Grâce à tes grandes qualités humaines et

professionnelles, j’ai beaucoup appris à tes côtés, dans une discipline à la fois exigeante

et passionnante. C’est un honneur pour moi que tu fasses partie du jury.

A Monsieur le Docteur Smith,

Pour l’intérêt que vous avez porté à mon travail en acceptant de participer au jury,

recevez ici l’expression de ma sincère reconnaissance.

4

Aux médecins qui ont contribué à ma formation depuis les années d’externat

jusqu’aujourd’hui et à qui je voue un profond respect. Particulièrement aux Pr Zerbib,

Pr Laharie, Pr Lamireau, Pr Fayon et au Dr Pigot pour leur implication dans la

transmission des savoirs, leur considération et leur bienveillance envers les internes,

et leurs remarques toujours justes et constructives.

A Faiza, pour qui ma gratitude dépasse la sphère professionnelle.

A Christèle Blanc, pour son aide précieuse dans l’élaboration de cette thèse : un

immense merci pour ta disponibilité, tes conseils et tes encouragements. Merci

également pour avoir démystifié cette obscure science que représentait jusque-là la

statistique pour moi !

A mes co-internes, de gastro-entérologie, et les autres, avec qui j’ai partagé les bons

et moins bons moments de stages, toujours dans une ambiance agréable. Merci aussi

à ceux qui ont contribué à mon recueil de données.

Aux équipes soignantes avec qui j’ai eu un réel plaisir à travailler, celles grâce à qui

l’hôpital est une vraie 2ème famille. Particulièrement les équipes de médecine interne à

Saint-Benoît, de gastro-entérologie à Saint-Pierre, l’équipe du B3 à Haut-Lévêque.

Enfin, à tous ceux qui me soutiennent depuis le début de ces longues études :

A mes parents, pour leur participation active à l’élaboration de cette thèse, du recueil

de données à la relecture finale et pour leur soutien indéfectible depuis toutes ces

années, et pour celles à venir ; merci.

A mon frère, à ma belle-sœur, et au plus beau de tous les filleuls, merci d’être là.

Au reste de la famille, à la Réunion et aux 4 coins de la France, toujours présente quels

que soient les moyens.

Aux amis de toujours, comme ceux de ces dix années de médecine.

5

ABREVIATIONS

ADICAP : association pour le développement de l’informatique en cytologie et en

anatomie pathologique

AIC : critère d’information d’Akaike

ASAT : aspartate aminotransférase

ALAT : alanine aminotransférase

ACE : antigène carcino-embryonnaire

AFP : alpha-foetoprotéine

CA 19-9 : antigène carbohydrate 19-9

CHC : carcinome hépatocellulaire

CHU : centre hospitalier universitaire

CPRM : cholangiopancréatographie par résonance magnétique

CRP : C-reactive protein – protéine C-réactive

FDG PET : tomodensitométrie par émission de protons au fluorodesoxyglucose

GGT : gamma-glutamyl transférase

IL 6 : interleukine 6

IRM : imagerie par résonance magnétique

PAL : phosphatases alcalines

PDGF : platelet derived growth factor – facteur de croissance dérivé des plaquettes

PNI : pronostic nutritionnal index – index pronostique nutritionnel

PI : pronostic index – index pronostique

SEER : Surveillance Epidemeiology and End Results (Programme de l’Institut National

du Cancer des Etats-Unis)

TGF β : transforming growth factor β – facteur de croissance transformant bêta

TNF α : tumor necrosis factor α – facteur de nécrose tumorale alpha

TNM : tumor, nodes, metastasis – tumeur, ganglions, métastases

6

I – GENERALITES

1. Introduction

Les cholangiocarcinomes (CC) rassemblent un groupe hétérogène de tumeurs

malignes provenant de l’arbre biliaire intra ou extra hépatique. Dans les pays

occidentaux, il s’agit de la 2ème tumeur primitive du foie ; elle peut survenir aussi bien

sur foie sain que sur un socle d’hépatopathie chronique.

Les CC dérivent au niveau cellulaire, des cellules épithéliales biliaires – qu’elles soient

cylindriques, celles délimitant les gros canaux biliaires, ou cuboïdes, bordant les plus

petits canaux ou ductules – ou encore des cellules progénitrices du foie. (1)

Par leur origine anatomique, on peut différencier les CC intrahépatiques (CCI) et les

formes extra hépatiques, séparés anatomiquement au niveau des canaux biliaires

secondaires. Parmi les formes extra-hépatiques, on distingue les CC péri-hilaires et les

CC distaux en fonction du rapport au canal cystique.

Les 3 formes anatomiques de CC devraient être considérées comme 3 entités

distinctes, en raison de leur présentation clinique, biologique et de leur prise en charge

spécifiques. (2)

De façon assez réductrice, les CC des voies extra-hépatiques sont souvent responsables

d’ictère et détectable à un stade résécable ; alors que les CC intra-hépatiques restent

longtemps asymptomatiques et sont souvent découverts à un stade avancé, résistant

aux thérapies disponibles

Au sein même des tumeurs intrahépatiques, il existe plusieurs sous-types de CC :

- le « mass-forming », forme la plus courante des CCI représentée par une masse

intrahépatique ;

7

- la forme infiltrante-périductale à développement principalement le long et dans

le canal biliaire

- la forme intraductale dont la prolifération a lieu à travers la lumière du canal

biliaire

- les formes mixtes mêlant 2 des sous-types sus cités ou les formes indéfinies. (2)

En 2014, l’European Association for the Study of the Liver a publié des

recommandations pratiques sur le diagnostic et la prise en charge du CCI (3). La

publication de recommandations était devenue nécessaire au vu de l’augmentation de

la prévalence du CCI dans les pays occidentaux, et de son pronostic si péjoratif. Aussi,

l’augmentation des publications scientifiques liées au CCI a permis au comité directeur

de l’International Liver Cancer Association d’établir des recommandations basées sur

la médecine factuelle.

2. Epidémiologie

a. Incidence

Le cholangiocarcinome représente la 2ème tumeur primitive du foie après le

carcinome hépatocellulaire (CHC). L’incidence mondiale semble sensiblement

progresser ces dernières décennies, même si elle reste nettement inférieure à celle du

CHC.

Le cholangiocarcinome touche préférentiellement les hommes, et survient rarement

avant la quatrième décennie.

Selon la localisation géographique, l’incidence du cholangiocarcinome est très

variable :

- L’incidence est élevée en Asie du Sud Est :

8

On retrouve un pic d’incidence au Nord-Est de la Thaïlande avec plus de 80 cas

pour 100000 habitants, et dans le reste du pays, l’incidence varie entre 5.7 et

14.6 cas pour 100000 habitants.

- L’incidence est beaucoup plus faible dans les pays occidentaux :

En France, on compte 1.3 cas pour 100 000 habitants,

Aux USA 1.67 pour 100 000 habitants,

Au Royaume Uni 2.17 pour 100 000 habitants,

En Italie 3.36 pour 100 000 habitants.

Cette variation d’incidence s’explique par la variabilité géographique des facteurs de

risque identifiés, comme on le détaillera ci-après.

Dans les pays occidentaux, l’incidence globale du CCI semble être en augmentation. (4)

L’une des premières explications en serait la détection plus précoce, et de fait, plus

précise de ce type de tumeurs. En effet, détectés à un stade avancé, l’origine

anatomique et le sous-type histologique de la tumeur peuvent parfois ne pas être

suffisamment spécifiques du CCI. (5)

Par ailleurs, l’incidence du CCI a pu être sous-estimée par des classifications mêlant les

CC intra hépatiques, péri hilaires ou distaux, ou encore les cancers de la vésicule

biliaire.

L’incidence des CC péri-hilaires par exemple, peut être à l’origine d’une mésestimation

de l’incidence des CCI en raison des différents systèmes de codage successifs de la

Classification Internationale des Maladies pour l’Oncologie (ICD-O). Dans la première

version de l’ICD-O-1 (1973-1991), les CC péri-hilaires pouvaient être classifiés en CCI ou

CC extra hépatiques, alors que dans la deuxième version (ICD-O-2, 1992-2000) ces

tumeurs étaient classées intra-hépatiques. Dans la classification actuelle (ICD-O-3), les

tumeurs péri-hilaires (historiquement : tumeurs de Klatskin, qui sont,

anatomiquement, extra-hépatiques) peuvent être classées soit en CCI soit en CC extra

hépatiques. (4)

La classification des tumeurs péri-hilaires diffère également selon les pays.

9

Une classification internationale distinguant les CC intrahépatiques, péri hilaires ou

distaux avec un CCI développé aux dépens du parenchyme hépatique permettrait une

surveillance plus précise de l’incidence des cholangiocarcinomes. (3) (6)

Néanmoins, indépendamment d’une classification imparfaite, l’incidence du CCI paraît

augmentée quelle que soit la région géographique, et avec elle, le taux de mortalité

liée au CCI.

b. Mortalité

Dans la plupart des pays occidentaux, les études épidémiologiques montrent

une augmentation de l’incidence, mais aussi du taux de mortalité lié au CCI.

Aux Etats-Unis, les taux d’incidence et de mortalité liée au CCI ont progressé entre 1973

et 1997, avec une variation en pourcentage annuelle estimée à 9,11% pour l’incidence

et 9,44 % pour la mortalité. (6)

Au Royaume-Uni, entre 1968 et 1996, le taux de mortalité spécifique liée à l’âge a été

multiplié par 15 chez les sujets de plus de 45 ans atteints d’une tumeur hépatobiliaire.

(8)

En Italie aussi, le taux d’incidence des CC a augmenté entre 1988 et 2005, avec une

hausse plus importante pour les tumeurs intra hépatiques et chez les hommes. Le taux

de mortalité lié au CCI est passé de 0,15 par million d’habitants en 1980 à 5,9 par

million d’habitants en 2003, dépassant le taux de mortalité lié au CC extra hépatique.

(9)

En Allemagne, le taux de mortalité lié au CCI a plus que triplé entre 1998 et 2008, à la

fois chez les hommes et chez les femmes, alors que dans le même temps, la mortalité

liée aux cancers hépatobiliaires tous confondus restait stable chez les hommes, et

diminuait chez les femmes. (10)

10

A l’inverse de ces tendances, en France, l’étude de Lepage publiée en 2011 montre une

stabilité du taux d’incidence du CCI entre les périodes 1976-1980 (0,3 cas pour 100 000

habitants) et 2001-2005 (0,2 pour 100 000 habitants). (11)

De même, au Danemark, l’incidence du CCI est passée de 1,27 pour 100 000 habitants

en 1978 à 0,46 pour 100 000 habitants en 2002. Les causes de cette baisse ne sont pas

connues. (12)

3. Carcinogénèse

Le CC est une tumeur qui dérive de la transformation maligne des

cholangiocytes, et dans un certain nombre de cas, des cellules progénitrices du foie.

La carcinogénèse du CC est un processus complexe dont on commence à identifier

certaines anomalies moléculaires et mutations génétiques ou épigénétiques

impliquées.

Comme pour d’autres cancers du tractus gastrointestinal, le CC est hautement associé

à l’inflammation chronique. L’inflammation est à l’origine de lésions de l’ADN, d’un

échappement des cellules à l’apoptose, de la prolifération cellulaire et d’une néo-

angiogénèse. (13)

De multiples voies de signalisation activées par l’inflammation sont altérées dans la

carcinogénèse ; les interactions exactes entre les différentes anomalies observées

isolément ne sont pas encore connues. De façon non exhaustive, on peut citer :

- Les mutations activatrices du gène KRAS sont les plus fréquemment retrouvées

dans le CCI.(14)(15)(16) Sur un modèle murin, les mutations activatrices de KRAS

induisent le développement de CCI.(17) Chez l’homme, elles sont associées à un

phénotype tumoral plus agressif. (14)

Une autre étude a démontré que ces mêmes mutations étaient associées à un

envahissement périnerveux, et qu’elles étaient un facteur pronostique

indépendant après hépatectomie. (18)

11

- Le rôle des cytokines comme l’IL 6

L’Interleukine 6 (IL6) est un agent oncogène important. L’augmentation de son

expression est démontrée dans le stroma tumoral des CC. Il inhibe la mort des

cellules, en activant la voie STAT 3, activant des facteurs de survie de la classe

des anti-apoptose BCL2, essentiels pour la croissance, différenciation et

prolifération cellulaire.

Le SOCS3 est un inhibiteur endogène de l’IL 6 ; son expression est inactivée dans

le CC par un mécanisme de méthylation de son promoteur.

Des agents déméthylants pourraient restaurer l’induction de SOCS3 et ainsi

inhiber les effets carcinogènes de l’IL 6. (19)(20)

D’autres cytokines produites en réponse à de l’inflammation sont également

impliquées dans la pathogénèse du CC : TGF B, TNF A, PDGF. (21)

- Les récepteurs EGFR, ERBB2 sont surexprimés chez les cas de CC. (22)(23) Les

mutations de leurs gènes ne sont cependant pas fréquentes. (24)

Plusieurs essais précliniques ont évalué l’effet de molécules anti-EGFR

(cetuximab, erlotinib), avec une diminution observée in vitro de la prolifération

cellulaire. Chez l’homme, les essais de phase 2 avec ces molécules n’ont pas

montré de résultats très probants. (25)

- Le récepteur du VEGF représente aussi une cible thérapeutique potentielle. La

surexpression du VEGF a été retrouvée associée de façon significative à la

présence de métastases intrahépatiques dans le CCI. (22)

- La voie de signalisation NOTCH est également impliquée.

Sur un modèle de souris transgénique, la surexpression du domaine 1 de NOTCH

conduit au développement de CC à partir de cellules progénitrices du foie. Chez

l’homme, l’expression de NOTCH est augmentée dans le foie des patients avec

CC par rapport aux patients sains. On retrouve également cette surexpression

12

de NOTCH chez les patients avec une cholangite sclérosante primitive, maladie

inflammatoire chronique des voies biliaires. (26)(27)

L’inhibition du signal NOTCH pourrait ainsi être une cible thérapeutique

intéressante.

- Les micro-ARNs sont des courtes séquences d’ARN non codantes, impliquées

dans la régulation de l’expression des gènes à l’étape post-transcriptionnelle.

Plusieurs études récentes suggèrent leur rôle dans la dé-régulation de gènes

pro-oncogènes et anti-oncogènes dans la pathogénèse de cancers

hépatobiliaires ou pancréatiques. (28)

L’identification de micro-ARNs dans plusieurs étapes des voies de signalisation

activées dans la pathogénèse du CC n’est cependant pas une cible

thérapeutique actuellement, ni un facteur pronostique indépendant démontré.

La figure 1 reprise du travail de Sia et al représente les différentes voies de signalisation

altérées dans la pathogénèse du CC et les différentes cibles thérapeutiques

potentielles évaluées dans des études précliniques ou cliniques.(25)

13

Fig 1 : Voies de signalisation et thérapies moléculaires dans le CCI.

Sia et al dans Oncogene 2013 October 10; 32(41): 4861–4870

14

En 2013, l’équipe de Sia et Llovet a réalisé une analyse du profil génomique et des

mutations à partir d’une cohorte de 119 cas de CCI.(15) L’objectif de ce travail était

d’identifier les mécanismes génétiques impliqués dans la pathogénèse des CCI et

d’étudier leur association à la survie des patients. Cette étude a ainsi mis en évidence

deux sous-groupes de CCI :

- Le sous-groupe inflammation : caractérisé par l’activation de voies de

signalisation impliquant des cytokines comme l’IL6.

Les cancers de ce groupe sont souvent bien-différenciés

- Le sous-groupe prolifération : caractérisé par l’induction de signaux régulant la

progression du cycle cellulaire et la prolifération cellulaire.

Dans ce groupe, les tumeurs sont souvent plus agressives, avec une survie

médiane plus courte par rapport au groupe « inflammation ». De plus, ce

groupe partage des traits génomiques avec les CHC de mauvais pronostic,

suggérant une étiopathogénie commune entre ces 2 tumeurs.

L’inflammation chronique des voies biliaires serait donc l’un des mécanismes

prédisposant au développement du cholangiocarcinome intrahépatique.

L’association inflammation et cancer est fréquemment retrouvée au niveau du tube

digestif : l’œsophage de Barrett et adénocarcinome œsophagien ; pancréatite

chronique et adénocarcinome pancréatique ; gastrite chronique à Helicobacter Pylori

et adénocarcinome gastrique ; maladie inflammatoire chronique de l’intestin et

adénocarcinome colique. (13)

Ainsi, tous types d’inflammation des voies biliaires seraient potentiellement à risque

de prolifération maligne.

4. Facteurs de risque

Bien que de multiples facteurs de risques aient été identifiés, dans la grande

majorité des cas, le CC survient de façon sporadique, sans facteur de risque retrouvé.

15

On décrit tout d’abord des facteurs liés à une inflammation chronique des voies

biliaires et une augmentation de la prolifération cellulaire :

- La cholangite sclérosante primitive ;

- Les parasites à tropisme hépatobiliaire;

- Les kystes des canaux biliaires ;

- La lithiase biliaire (29)

Ce sont les facteurs de risque classiquement décrits dans les cas de CC extra

hépatiques.

La cholangite sclérosante primitive est le facteur de risque le plus fréquemment

retrouvé dans les pays occidentaux. Des études de cohorte rapportent des taux de CC

allant de 8 à 40% chez des patients ayant une cholangite sclérosante primitive.(30)

Chez ces patients, la carcinogenèse semble indépendante de la durée d’évolution de

l’inflammation biliaire. Les CC surviennent plus tôt, entre 30 et 50 ans, que pour les cas

sporadiques. (29)

Au Nord-Est de la Thaïlande, où l’incidence du CC est la plus élevée au monde, les

parasites à tropisme hépatobiliaire Clonorchis sinensis et Opisthorchis viverrini sont

associés au développement du CC. En 2009, ces parasites ont été classés par

l’Organisation Mondiale de la Santé comme cancérogènes du groupe 1. L’association

entre l’infection par ces parasites et la présence d’un CC a été montrée dans plusieurs

séries cas-témoins ; une méta-analyse récente retrouvait un risque relatif de 4,8. (31)

Dans environ 40% des cas de CC associés à ces parasites, il s’agit d’un CC

intrahépatique. (3)

Les maladies kystiques du cholédoque, comme la maladie de Caroli sont à l’origine d’un

reflux biliaire d’enzymes pancréatiques, d’une cholestase et d’une inflammation

biliaire. Plus fréquentes en Asie que dans les pays occidentaux, ces maladies sont

associées à un risque de CC. Une étude cas-témoin coréenne retrouvait une forte

16

association entre kystes biliaires et CC intrahépatique, avec un odds ratio de 10,7. (32)

Une étude issue des données américaines du SEER retrouvait également une forte

association entre kystes du cholédoque et risque de CC intrahépatique (OR 36,9) et CC

extrahépatique (OR 47,1). (33)

La présence de lithiase biliaire, associée ou non à une infection parasitaire a aussi été

reconnue comme un facteur de risque de CC. La lithiase biliaire est également plus

fréquente dans les pays asiatiques par rapport aux pays occidentaux. Les calculs

biliaires favorisent la stase de bile ; celle-ci est alors plus sujette aux infections et à

l’inflammation des tissus environnants, ce qui participerait à la

cholangiocarcinogenèse.

Plus récemment ont été identifiés des facteurs de risque similaires à ceux du

CHC comme la cirrhose ; les hépatites virales B et C ; l’obésité ; le diabète et l’alcool.

(34) Nous reprenons ici les résultats de la méta-analyse de Palmer et Patel de 2012, qui

s’intéressait spécifiquement aux CCI :

A partir des résultats de 7 études cas-témoins (plus de 399 000 patients) réalisées aux

Etats-Unis (3 séries), au Japon, en Chine, au Danemark et en Italie, la cirrhose est un

facteur hautement associé au CCI avec un odds ratio global estimé à 22,92 [IC95 = 18,24-

28,79].

Les différentes étiologies possibles de cirrhose ont ensuite été analysées séparément.

Pour l’hépatite B, l’analyse a rassemblé les données de 8 études : 5 de pays asiatiques,

et 3 de pays occidentaux (près de 295 000 patients). Dans 3 séries analysées avant

2002, il n’y avait pas d’association entre hépatite B et CCI, que ce soit dans un pays de

forte prévalence comme le Japon, ou des pays comme l’Italie ou les Etats-Unis, avec

une prévalence plus faible. Cependant, l’analyse globale retrouve quand même une

17

association significative entre hépatite B et CCI avec un odds ratio global à 5,54 [IC95 =

3,19-9,63].

L’hépatite C a été évaluée à partir de 8 études rassemblant plus de 396 000 patients.

Deux études asiatiques ne trouvaient pas de différence significative entre les cas et les

témoins. La méta-analyse a mis en évidence une association significative avec un odds

ratio global à 4,84 [IC95 = 2,41-9,71].

Les données évaluant l’obésité et le CCI sont moins nombreuses. Pour la méta-analyse,

seules 3 études portant sur des populations occidentales ont été inclues. On retrouve

quand même une association significative avec un odds ratio à 1,56 [IC95 = 1,26-1,94].

Un autre paramètre du syndrome métabolique a été étudié avec la présence d’un

diabète sucré. Pour 5 des 9 études analysées, il n’y avait pas d’association entre le

diabète sucré et le CCI. Cependant, la méta-analyse portant sur plus de 400 000

patients a montré l’association entre ces 2 pathologies, avec un odds ratio à 1,89 [IC95

= 1,74-2,07].

Autre étiologie connue d’hépatopathie chronique, la consommation excessive d’alcool

a également été étudiée dans cette méta-analyse. Quatre études américaines (USA), 3

études chinoises, 1 étude japonaise, 1 étude italienne et 1 étude coréenne se sont

intéressées à ce facteur et ont été inclues dans la méta-analyse (398 000 patients)

L’alcool est retrouvé associé au CCI avec un odds ratio à 2,81 [IC95 = 1,52-5,21]

D’autres facteurs de risque sont suspectés comme les maladies inflammatoires

chroniques de l’intestin ou le tabagisme mais les études actuellement disponibles

souffrent de différents biais. Ainsi les données étudiant l’association entre MICI

(maladie de Crohn et rectocolite hémorragique) ne prennent pas en compte le facteur

confondant cholangite sclérosante primitive qui est à la fois associée aux MICI et aux

18

CC. (35) Pour le tabac, une méta-analyse suggérait une association, mais les

paramètres fréquence ou durée du tabagisme variaient significativement entre les 8

études incluses dans l’analyse. (34)

Les variations ethniques et géographiques des taux d’incidence des CC suggèrent un

rôle prédisposant de facteurs génétiques liés à l’hôte. Plusieurs études cas témoins

s’intéressent à ce rationnel, sur de petits effectifs de CC, sans différencier les sous-

types de CC. (3)

5. Diagnostic

a. Eléments cliniques et biologiques

Diagnostiqué de façon précoce, le cholangiocarcinome est rarement

symptomatique.

A l’inverse, la présence d’un ictère, un amaigrissement, une hépatomégalie, un

inconfort abdominal ou une masse abdominale peuvent témoigner d’une tumeur des

voies biliaires à un stade avancé, tout comme l’existence de sueurs nocturnes. Une

altération de l’état général, particulièrement chez des sujets connus pour une

pathologie lithiasique ou une cholangite sclérosante primitive, accompagne souvent

un CC avancé.

Ces différents éléments cliniques ne sont pas spécifiques du CC, et ne suffisent donc

pas à porter le diagnostic.

Les marqueurs tumoraux ACE et CA 19-9 ne sont également pas spécifiques du CC mais

peuvent contribuer au diagnostic. Ils sont généralement peu élevés à un stade précoce

de la maladie.

Le taux de CA 19-9 peut varier avec toute cause d’obstruction des canaux biliaires, ou

toute cause de cholangite aiguë.

Sa sensibilité dans le CCI est de 62% et sa spécificité de 63%.(3)

19

Les formes de CCI non résécables ont généralement un taux de CA 19-9

significativement plus élevé que les formes résécables. (36)

D’autres études suggèrent qu’un taux de CA 19-9 supérieur à 100 U/ml est associé à

une moins bonne survie sans récidive dans les formes résécables. (37)

Enfin, d’autres marqueurs sériques ont été étudiés et semblent avoir une plus grande

spécificité pour le CCI, comme le fragment cytokeratine-19 (CYFRA 21-1) et le CA-242,

mais ne sont pas utilisés en pratique courante. (38)

b. Eléments radiologiques

L’imagerie peut apporter des éléments fortement évocateurs de CCI. Elle

permet également de préciser des éléments importants à l’évaluation de la résécabilité

de la tumeur.

Diagnostic

L’échographie peut permettre de détecter une lésion de façon indirecte, avec

une dilatation des canaux biliaires, qu’elle soit segmentaire ou diffuse. Elle peut

également mettre en évidence une masse hypoéchogène, qui se rehausse après

injection de produit de contraste ultrasonore, mais ces caractéristiques sont très peu

spécifiques d’un CCI.

Le scanner permet de caractériser le parenchyme hépatique, le degré d’obstruction

biliaire liée à la tumeur et de rétraction sous-capsulaire du foie.

Sur un scanner non injecté, le CCI apparaît comme une masse hépatique hypodense

avec des contours irréguliers. Après injection de produit de contraste, on observe à la

phase artérielle un rehaussement périphérique puis, aux phases portale ou tardive,

une hyperatténuation progressive prédominant au centre de la tumeur. (39)

20

Bien que leur présentation morphologique puisse parfois être superposable,

l’acquisition tomodensitométrique dynamique peut aider à distinguer un CCI d’un

carcinome hépatocellulaire. Le CHC est caractérisé par un rehaussement rapide à la

phase artérielle et un lavage aux phases portale et tardive. Dans le CCI, on peut

observer un contraste progressif entre les phases artérielle, veineuse et tardive, avec

une accumulation du produit de contraste dans la tumeur. Cette caractéristique

témoigne de la nature fibreuse du CCI.

Sur une IRM, le CCI est caractérisé par un signal hypointense en séquence T1,

hyperintense en séquence T2 avec parfois un hyposignal au centre de la tumeur,

témoignant là encore d’une cicatrice fibreuse.

Après injection, on observe un rehaussement périphérique à la phase artérielle, suivi

d’un remplissage progressif et concentrique de la tumeur par le produit de contraste.

(40)

L’association IRM et cholangiopancréatographie (cholangiopancréatographie par

résonance magnétique : CPRM) permet de visualiser précisément l’envahissement des

voies biliaires.

Le (FDG)-PET Scan peut détecter une masse intrahépatique, mais ne peut apporter

d’arguments spécifiques pour un cholangiocarcinome. Son intérêt résiderait plus dans

la détection de métastases à distance et le staging de la tumeur.

Son utilité est cependant limitée après la réalisation d’un scanner ou d’une IRM.

Bilan d’extension

L’évaluation de l’extension locale, régionale et à distance de la tumeur est

primordiale pour juger de son caractère résécable ou non.

Les éléments importants que l’imagerie doit préciser sont l’envahissement vasculaire

(veine porte, artère hépatique) et la volumétrie du foie non atteint.

21

Le doppler couleur peut identifier une occlusion veineuse ou artérielle mais sa

spécificité est bien en deçà des performances du scanner ou de l’IRM.

c. Eléments histologiques et génétiques

Le diagnostic de certitude de CC est histologique. La preuve histologique est

indispensable avant tout traitement par chimiothérapie, radiothérapie ou encore

protocolaire.

La présentation histologique du CCI peut mimer celle de métastases

d’adénocarcinomes d’origine extrahépatique, dérivant embryologiquement de

l’intestin antérieur (poumon, pancréas, œsophage, estomac).

Les critères les plus fréquemment retrouvés sont ceux d’un adénocarcinome, avec des

structures tubulaires ou papillaires et un stroma fibreux variable. La présence des

cytokératines 7 et 19 oriente vers une origine biliaire alors que les marqueurs Hep-Par-

1 GPC3, HSP70, glutamine synthetase orientent vers une forme mixte

d’hépatocholangiocarcinome.

Des marqueurs génétiques (ARNm, expression d’ARN non codant) ont été suggérés

récemment, mais sans assez de preuves établies pour être utilisés en pratique

courante.(41) (42)

La rentabilité de la ponction biopsie hépatique pour le diagnostic histologique dépend

de la localisation de la tumeur, sa taille, l’expérience de l’opérateur et celle de

l’anatomopathologiste.

Ainsi, en raison des biais d’échantillonnage, une ponction biopsie hépatique négative

n’exclut pas le diagnostic de cholangiocarcinome.

22

Enfin, chez des patients – non-cirrhotiques – pour qui la résection chirurgicale est

possible, le diagnostic histologique préalable n’est pas requis, il sera établi sur l’analyse

de la pièce opératoire.

d. Stades TNM

Jusqu’en 2010, les CC étaient classés en stade selon les mêmes critères que le

CHC. Depuis la 7ème édition des recommandations de l’American Joint Committee on

Cancer (AJCC)/International Union Against Cancer (UICC), les CC ont leur propre

système de classification. Le stade 1 correspond à une tumeur unique sans invasion

vasculaire. Le stade 2 à une tumeur unique ou multiple avec ou sans invasion

vasculaire. Le stade 3 rassemble les tumeurs avec envahissement intrahépatique ou

avec une perforation du péritoine viscéral. Enfin le stade 4 comprend tous types de

tumeurs associés à une infiltration péri-ductale, une atteinte ganglionnaire ou

métastatique à distance. (Annexe 1)

6. Traitement

a. Formes résécables

La résection chirurgicale est le traitement de référence du CCI. Elle doit être

proposée aux patients pouvant subir une lourde intervention chirurgicale, ayant une

maladie jugée résécable (nodule unique, absence d’envahissement vasculaire).

Le bilan préopératoire doit comporter des images en coupes injectées (scanner ou

IRM/CPRM) et les marqueurs tumoraux antigène carcinoembryonnaire (ACE), CA 19-9

et alpha foetoprotéine (AFP).

Les patients cirrhotiques doivent avoir une fonction hépatique normale pour pouvoir

être opérés ; les critères d’évaluation (score de Child Pugh, signes d’hypertension

portale) sont les mêmes que pour le CHC. (43)

23

Faute de données suffisantes, la place de la laparoscopie pour évaluer précisément le

stade de la tumeur, et donc, sa résécabilité, n’est pas encore établie.

Les CCI sont souvent de larges tumeurs, localement avancées, qui demandent une

technique opératoire complexe. Seuls 20 à 40 % des patients potentiellement

opérables bénéficient d’une résection chirurgicale. (44)

Comme pour toute tumeur maligne, la résection doit avoir des marges exemptes de

tous résidus microscopiques (résection R0). Dans le cas d’une tumeur hépatique, elle

doit également permettre de préserver un volume de foie restant suffisant.

Ainsi, une résection hépatique large doit souvent être associée à une résection de la

voie biliaire extrahépatique et une reconstruction biliaire afin d’être R0. (45)

La mortalité péri opératoire des séries rapportées dans la littérature est souvent

inférieure à 5% ; ces chiffres venant de centres hyper spécialisés. (45)(46)

Ainsi, la résection d’un CCI doit être réservée aux centres expérimentés dans la

chirurgie hépatobiliaire et tout patient pouvant bénéficier d’une résection doit être

adressé à un centre expert.

De par sa valeur pronostique, le curage ganglionnaire pédiculaire est fortement

recommandé lors de la résection d’un CCI. En effet, l’envahissement ganglionnaire

locorégional (N1) est associé à une moins bonne survie.

Dans une analyse récente regroupant des données multicentriques concernant 449

patients opérés entre 1973 et 2010, 55% des patients ont eu un curage ganglionnaire

et parmi eux, 30% avaient un envahissement ganglionnaire (N1). La médiane de survie

était significativement plus basse dans le groupe N1. (45)

Une autre étude récente, allemande, retrouve également l’envahissement

ganglionnaire comme fort facteur pronostic indépendant. (47)

La survie à 5 ans après résection chirurgicale varie entre 15 et 40 %. La médiane de

survie sans récidive est à 26 mois. Les facteurs associés à un haut risque de récidive

24

sont le nombre de tumeurs, l’envahissement vasculaire et l’atteinte ganglionnaire. Un

faible nombre de patients qui récidivent au niveau du foie sont accessibles à une

nouvelle résection.

Traitement adjuvant

Bien qu’il n’y ait pas de protocole actuellement recommandé, un traitement

adjuvant devrait être considéré après résection chirurgicale, en particulier en cas

d’atteinte ganglionnaire N1.

Les données sur l’intérêt d’un traitement adjuvant pour les CC opérés manquent.

Une méta-analyse rassemblant les données de 20 études publiées entre 1960 et 2010

(6172 patients ayant une tumeur des voies biliaires ou de la vésicule) montre une

tendance non significative à l’amélioration de la survie globale après un traitement

adjuvant, chimiothérapie, radio ou radiochimiothérapie par rapport à la chirurgie seule

(HR 0,74 p=0,06). En retirant les registres de cancers de l’analyse, l’augmentation de la

survie devenait significative avec un traitement par chimiothérapie ou

radiochimiothérapie par rapport à une radiothérapie adjuvante (OR 0,39 ; 0,61 et 0,98

respectivement, p=0,02) (48)

Un essai randomisé s’intéressait à la chimiothérapie adjuvante dans les cancers des

voies biliaires, mais étaient inclus des cancers pancréatiques ou ampullaires. L’analyse

globale ne montrait pas de bénéfice sur la survie avec le traitement adjuvant (49).

D’autres essais randomisés se sont récemment intéressés aux cancers des voies

biliaires exclusivement (PRODIGE-12 Boucher, France et BILCAP, Primrose, UK dont les

résultats sont attendus ; ACTICCAA-1, Arnold, Allemagne dont l’inclusion est en cours).

25

b. Formes non résécables

Traitements locorégionaux

Que ce soit à cause des caractéristiques de la tumeur, ou des comorbidités du

patient, une grande partie CCI potentiellement résécables ne peut finalement

prétendre à une résection chirurgicale, seule option curative.

Différents traitements locorégionaux existent : la radiothérapie, la chimioembolisation

artérielle, la chémosaturation transartérielle et l’ablation par radiofréquence.

Ces traitements n’ont pas été tous évalués dans des essais randomisés pour la prise en

charge de CCI non résécables, mais ils semblent apporter un bénéfice sur l’amélioration

des symptômes ainsi que sur la survie des patients.

La radiothérapie externe (external beam RT) n’a jamais été évaluée de façon

prospective dans les CCI. Mais des études rétrospectives lui accordent un bénéfice sur

la réduction de la charge tumorale, l’amélioration de la douleur ou de l’ictère et enfin

une amélioration anecdotique de la survie. (50)(51)

La radiothérapie stéréotaxique (stereotactic body RT) a été étudiée de façon

rétrospective à partir de 3839 patients traités pour un CCI issus des données de la base

de données américaine SEER. (3) Bien que le taux de guérison soit bas, la radiothérapie

adjuvante améliore la survie (52) et ce résultat est également retrouvé dans une autre

étude, dans le sous-groupe de patients opérés présentant des métastases

ganglionnaires. (53)

La chimio embolisation transartérielle consiste en l’administration intra artérielle d’un

agent cytotoxique suivie de l’embolisation des vaisseaux alimentant la tumeur afin de

créer une ischémie locale, la vascularisation tumorale étant souvent issue de l’artère

hépatique, alors que le parenchyme hépatique sain est principalement perfusé par le

réseau portal. C’est une technique de choix dans le CHC de stade intermédiaire non

accessible aux traitements curateurs.

26

Contrairement au CHC, le CCI ne présente pas de franche hyper vascularisation en

imagerie de coupe, mais l’angiographie retrouve souvent des blushes tumoraux d’où

l’intérêt d’étudier l’effet de traitements intra-artériels.

La chimio embolisation conventionnelle utilise un agent embolisant à base de

Lipiodol émulsionné avec la drogue cytotoxique (qui peut être de la Doxorubicine,

Mitomycine, Cisplatine, Epirubicine, Gemcitabine) ; la deb-chimioembolisation, pour

drug eluting bead chimioembolisation, utilise des billes chargées en drogue

cyotoxique.

Dans le traitement des CCI, une analyse des données publiées au cours des 10

dernières années retrouve une survie globale de 10 à 15 mois après

chimioembolisation conventionnelle et de 11,7 à 13,7 mois après deb-

chimioembolisation. Les résultats semblent meilleurs lorsqu’un traitement par

chimiothérapie est associé. Cependant, l’ensemble de ces données sont issues de

séries rétrospectives, à faibles effectifs, et avec des techniques différant selon les

centres. (54)

Une autre alternative de traitement non chirurgical est l’ablation par radiofréquence

ou microondes. Là encore, les données sont rares mais semblent montrer un contrôle

local des petites tumeurs (<3-5cm) par la radiofréquence. Dans des petits effectifs,

cette technique permet une nécrose tumorale précoce dans 90 à 100% des cas. La

médiane de survie globale va de 33 à 38,5 mois, avec des taux de survie à 1 an entre

84,6% et 100%, et à 3 ans, des taux de survie de 43,3% à 83,3%. Ces résultats montrent

que l’ablation par radiofréquence apporte un bénéfice sur la survie globale face aux

autres traitements palliatifs. (3)

D’autres techniques de traitement locorégional ont été essayées dans les CCI non

résécables.

27

La chémosaturation transartérielle a montré des résultats positifs en termes de survie

chez un petit nombre de patients dans des séries rétrospectives.

Des résultats similaires ont été retrouvés avec la radioembolisation transartérielle à

l’Yttrium-90. (55)

Il n’existe pas de données prospectives sur l’efficacité des traitements intra artériels

comparée aux traitements systémiques dans les CCI non résécables.

Des essais randomisés sont nécessaires pour établir des recommandations de

traitements intra artériels en première ligne dans les CCI non résécables.

Traitements systémiques

Les essais cliniques évaluant les traitements systémiques dans les tumeurs malignes

des voies biliaires regroupent souvent une grande hétérogénéité de maladies. Il est

donc difficile d’extrapoler les résultats de ces études aux seuls CCI.

La première drogue utilisée dans le CC non résécable est le 5FU, qui, utilisée seule,

apportait un taux de réponse à 10% (56). Associée à la Leucovorine et l’Etoposide, une

étude montrait une amélioration de la survie avec un traitement à base de 5FU versus

soins de support (médiane de survie à 6 mois versus 2,5 mois, p<0,01)(57).

Au début des années 2000, des essais de phase II montraient une amélioration des taux

de réponse avec des traitements à base de Gemcitabine par rapport aux taux obtenus

avec le 5FU. (56)

L’essai britannique ABC-01 comparait la survie sans progression à 6 mois dans un

groupe traité par Gemcitabine et Cisplatine à un groupe traité par Gemcitabine seule ;

les résultats étaient en faveur du groupe GEMCIS (58). Cet essai a été suivi d’une étude

de phase III, ABC-02 qui évaluait alors la survie globale et la qualité de vie dans des

cholangiocarcinomes localement avancés ou métastatiques, intra ou extra hépatiques,

et des cancers vésiculaires ou ampullaires, traités soit par Gemcitabine et Cisplatine,

soit par Gemcitabine. Les résultats, obtenus à partir d’un échantillon de 410 patients,

28

montraient une survie globale médiane de 11,7 mois dans le groupe traité par GEMCIS

comparée à 8,1 mois dans le groupe traité par Gemcitabine seule (HR 0,70 ; [IC95 : 0,54-

0,89] ; p=0,002). Le sous-groupe de 80 patients ayant un CCI avait aussi une meilleure

médiane de survie dans le bras GEMCIS par rapport au bras Gemcitabine. (59)

Ce même protocole a ensuite été évalué chez 83 patients japonais, là encore, la

combinaison GEMCIS avait une meilleure efficacité sur la survie globale (60).

Cette association Gemcitabine/Cisplatine, décrite également comme bien tolérée dans

les études sus citées, est à ce jour le protocole standard en première ligne dans le CCK

intrahépatique non résécable.

En cas de contre-indication au Cisplatine (insuffisance rénale), l’Oxaliplatine peut être

utilisée avec la Gemcitabine, avec une sécurité d’emploi et une efficacité démontrées

par des essais de phase II. (61) Un essai randomisé de phase II a démontré la supériorité

du GEMOX par rapport au 5FU ou aux soins de supports sur la survie globale dans les

cancers vésiculaires. (62)

D’autres protocoles sont actuellement à l’étude : un essai de phase III coréen compare

en première ligne le GEMOX et le XELOX dans le cholangiocarcinome non résécable.

Un autre essai, randomisé, de phase III, évalue l’intérêt d’associer la radiothérapie à

une chimiothérapie par GEMCIS. Enfin, un autre essai de phase III évalue l’association

photothérapie dynamique à la chimiothérapie dans le cholangiocarcinome non

résécable.

Il n’y a actuellement pas de preuve établie sur l’intérêt d’une seconde ligne de

chimiothérapie après progression sous première ligne. Les essais publiés concernent

de trop faibles effectifs pour en tirer des résultats cliniquement pertinents. (63)(64)

L’essai randomisé ABC-06 en cours (phase III) s’intéresse à une seconde ligne de

traitement par m-FOLFOX, après progression sous GEMCIS, comparé aux soins de

supports.

29

Au vu des modestes résultats obtenus sur la survie avec des traitements cytotoxiques,

de nouvelles cibles thérapeutiques ont été recherchées.

L’avancée dans la compréhension de la carcinogénèse des cholangiocarcinomes

permet (et permettra) de suggérer l’emploi de biothérapies dans la prise en charge du

CCI.

Ainsi, des essais de phase II se sont intéressés aux inhibiteurs du Vascular Endothelial

Growth Factor (VEGF) ou du récepteur de l’Epidermal Growth Factor (EGFR).

Jusqu’à présent, les différents agents anti-VEGF ou anti-EGF étudiés en monothérapie

ou associés à une combinaison Gemcitabine et sels de platine, n’ont pas montré

d’amélioration significative de la survie globale. (65)

Les CCI diagnostiqués à un stade avancé sont souvent à l’origine d’altération de l’état

général, d’ictère et de douleurs. Certains patients ne peuvent souvent pas supporter

une chimiothérapie. Ils doivent néanmoins bénéficier des différents traitements de

support disponibles, notamment d’un drainage biliaire en cas d’ictère.

c. Place de la transplantation hépatique

En France, les cancers biliaires ne sont pas une indication validée de

transplantation hépatique. (66)

Là encore les recommandations souffrent d’un manque de données validées. Les

données disponibles concernant la transplantation hépatique pour les CCI ne

concernent que peu de patients, avec des critères de sélection non standardisés, des

protocoles de traitement adjuvant ou néoadjuvant différents et divers résultats quant

à la survie.

La survie après transplantation hépatique pour hépatocholangiocarcinome est moins

bonne que pour le CHC. Ces tumeurs mixtes présentent en effet un taux de récidive à

5 ans de 65%. (67)

Ces patients ne devraient pas être inclus dans les études évaluant la transplantation

hépatique dans le CCI.

30

La figure 2, extraite des recommandations de l’EASL, propose un algorithme de prise

en charge des CCI en fonction du stade TNM. (3)

Fig 2 : Algorithme de prise en charge des cholangiocarcinomes intrahépatiques proposé

par l’EASL. Bridgewater, Gores et al, Journal of Hepatology 2014 vol. 60 j 1268–1289

7. Facteurs pronostiques

En l’absence de traitement, la médiane de survie dans les cholangiocarcinomes

est de l’ordre de 3 à 6 mois. Seul un traitement chirurgical agressif permet d’améliorer

la survie pour atteindre environ 2 ans. Ainsi, dans les CCI, la survie à 5 ans varie de 8 à

47% après résection ; les chiffres de survie étant meilleurs avec des marges de

résection saines. (29)

31

Néanmoins, malgré une résection optimale, les taux de récidive à 5 ans peuvent

atteindre 79% dans les séries publiées actuellement. (68)

Les principaux facteurs pronostiques identifiés dans les études décrivant le devenir des

CC opérés sont la taille de la tumeur, le nombre de lésions, l’atteinte des marges,

l’extension ganglionnaire, l’envahissement périnerveux ou encore le recours à la

transfusion. (69) (70)

Une méta-analyse chinoise de 2010 montrait que le taux élevé préopératoire de CA 19-

9 était un facteur indépendant de mauvais pronostic (risque relatif global de RR 1.28,

[IC95=1.10 – 1.46]). (71)

En 2014, l’équipe de Hyder et al propose un algorithme permettant de prédire la survie

à long terme chez des patients opérés d’un CCI. Les données utilisées dans cette étude

provenaient de 13 centres experts (américains, européens, asiatiques) avec plus de 500

patients pris en charge entre mai 1990 et décembre 2011, auxquels était proposée en

première intention, une résection chirurgicale curative. (72)

Les facteurs pronostiques intégrés dans cet algorithme sont l’âge du patient, la taille

de la tumeur, l’extension ganglionnaire, la présence d’une cirrhose sous-jacente,

l’invasion vasculaire et le nombre de lésions. Chaque item se voit affecter un nombre

de points et la somme totale des points permet de déterminer la probabilité de survie

à 3 ans, et à 5 ans après la résection. (Annexe 2)

Depuis quelques années, des facteurs pronostiques basés sur des scores

d’inflammation sont décrits dans différents cancers solides, ceux du spectre digestif en

particulier.

En effet, il est de plus en plus admis que des facteurs liés au patient, en particulier son

état nutritionnel, sont associés au pronostic indépendamment des caractéristiques de

la tumeur. La perte de poids, le performans status sont les paramètres les plus utilisés

pour décrire l’état général et nutritionnel des patients, mais ces mesures sont

subjectives, et ne peuvent constituer un objectif thérapeutique dans un essai clinique.

32

L’un des mécanismes clés à l’origine du déclin nutritionnel des patients atteints de

cancer est la présence d’une réponse inflammatoire systémique. Et cette réponse

inflammatoire peut être chiffrée par des marqueurs objectifs et sensibles. (73)

C’est d’abord la protéine C réactive (CRP) et l’albumine qui ont été étudiés comme

marqueurs de réaction inflammatoire systémique. A partir de ces deux paramètres, un

score pronostique a été établi, le score pronostique de Glasgow (GPS), puis le score

pronostique de Glasgow modifié (mGPS), et évalué dans plusieurs dizaines d’études,

qui montraient toutes une association significative entre un score élevé et un moins

bon pronostic. (73) (74)

L’annexe 3 reprend la définition du score pronostique de Glasgow et du score

pronostique de Glasgow modifié.

D’autres scores ont ensuite été décrits comme marqueurs de la réponse inflammatoire

systémique : le rapport Neutrophiles/Lymphocytes, le rapport

Plaquettes/Lymphocytes, l’index pronostique (PI) et l’index pronostique nutritionnel

(PNI). Tous ces scores ont une valeur pronostique en cas de cancer, indépendamment

du sexe du patient, et du type de tumeur. (75)

Dans les cancers des voies biliaires, le score pronostique de Glasgow est prédictif d’un

mauvais pronostic chez les patients avec une lésion non résécable. (76)(77)

Ces scores ont également été évalués dans des séries de cholangiocarcinomes,

principalement extra hépatiques, et là encore le score pronostique de Glasgow est un

facteur pronostique indépendant associé à une moins bonne survie. (75) (78)

Le caractère prédictif de ces scores basés sur l’inflammation est cependant peu décrit

dans le sous-groupe de CC intrahépatiques.

33

8. Objectifs de l’étude

L’objectif de notre travail était de décrire rétrospectivement les

caractéristiques, la prise en charge et l’évolution de patients suivis pour

cholangiocarcinome intra-hépatique diagnostiqué au CHU de Bordeaux entre 2009 et

2013, et d’identifier des facteurs pronostiques de survie.

34

II – L’ETUDE

Matériels et Méthodes

1. Population

Les patients ont été inclus à partir d’une liste de diagnostics possibles de

cholangiocarcinomes fournie par les anatomopathologistes du CHU de Bordeaux.

Il s’agissait des cas pour lesquels les codes FF (organe = foie) et A7H7 (lésion =

adénocarcinome à cellules biliaires – cholangiocarcinome) de la codification ADICAP

avaient été retenus entre janvier 2009 et décembre 2013.

Les patients avaient été pris en charge initialement dans les services de chirurgie

digestive et d’hépato-gastro-entérologie digestive du CHU de Bordeaux, plus rarement

dans d’autres services.

Les diagnostics histologiques avaient été établis par 3 anatomopathologistes du CHU

de Bordeaux, les professeurs Le Bail et Biouliac-Sage et le Dr Castain.

La prise en charge thérapeutique avait ensuite été faite soit au CHU de Bordeaux, soit

dans d’autres structures de la région.

A partir de cette liste, nous n’avons gardé que les cas de cholangiocarcinomes

intrahépatiques, excluant les tumeurs extrahépatiques, ou les autres diagnostics

finalement retenus.

2. Données recueillies

De façon rétrospective, les données ont été recueillies à partir des dossiers

informatisés correspondant aux patients mentionnés sur la liste des diagnostics

histologiques. Lorsque le dossier informatisé ne mentionnait pas certains paramètres,

35

ils étaient recherchés dans les dossiers « classiques » consultés au bureau central des

archives du CHU.

Les données épidémiologiques étaient le sexe, l’âge au moment du diagnostic, la date

de décès ou la date de dernière nouvelle.

La date de l’analyse histologique était précisée, il s’agissait de la date de la ponction

biopsie hépatique quand elle était faite au début de la prise en charge, sinon la date

de la résection chirurgicale quand il n’y avait pas eu de ponction biopsie hépatique

préalable.

Les paramètres cliniques recueillis étaient :

- Le poids et la taille du patient au diagnostic,

- L’IMC calculé d’après valeurs précédentes

- La présence d’un diabète de type 2 ou d’une hypertension artérielle

- La consommation d’alcool supérieure à 30g/jour y compris les consommations

anciennes sevrées (dans la mesure où l’alcool est l’origine d’une cirrhose sous-

jacente)

- La consommation ancienne ou actuelle de tabac.

Les caractéristiques liées à la tumeur étaient :

- Le caractère unique ou multiple de la lésion

- La taille de la lésion ou de la plus grande lésion visible à l’imagerie pré

thérapeutique

- La présence de ganglions locaux

- La présence de métastases extra hépatiques, en précisant les organes atteints

par les localisations secondaires.

Les paramètres biologiques étaient :

- Les sérologies virales B et C,

36

- Les taux de bilirubine totale, des transaminases ASAT-ALAT, GGT, PAL

- Les dosages des marqueurs tumoraux ACE, CA 19-9, AFP

- Les dosages d’albumine et CRP

- Les taux des plaquettes, des leucocytes totaux, des polynucléaires neutrophiles

et des lymphocytes.

A partir de ces paramètres mesurés, étaient calculés : le score pronostique de Glasgow

modifié (valeur 0 quand albumine > 35g/l et CRP < 10mg/l, valeur 1 si CRP > 10mg/l ;

et valeur 2 si à la fois CRP > 10mg/l et albumine < 35g/l) ; les rapports Lymphocytes/

Polynucléaires neutrophiles et Plaquettes/Lymphocytes.

Les données histologiques du foie non tumoral étaient précisées si la biopsie initiale

était contributive, ou selon analyse de la pièce opératoire.

Pour la partie thérapeutique, nous avons détaillé le type de traitement reçu en

première ligne en différenciant 4 options :

- Exérèse chirurgicale, qu’elle soit précédée ou non d’un traitement néoadjuvant

- Chimiothérapie et quelle(s) molécule(s) utilisée(s) en première ligne

- Autres traitements : radiofréquence, chimio-embolisation

- Soins de confort

Pour les patients qui avaient été opérés, nous précisions la date de la première

récidive.

Enfin, la survie globale était définie comme la durée écoulée entre le diagnostic

histologique et la date de décès ou date de dernière nouvelle.

Les données ont ainsi été recueillies jusqu’en mai 2015.

37

3. Analyse statistique

L’analyse statistique a été faite avec le logiciel IBM SPSS Statistics 20.

La survie a été étudiée par méthode de Kaplan-Meyer en univarié et par le modèle de

Cox en multivarié.

Le test du Chi deux était utilisé pour étudier les variables qualitatives ; les autres

variables étaient analysées par comparaison des moyennes (test ANOVA).

De plus, l’AIC et le C-index ont été déterminés pour les paramètres CRP, albumine et

score de Glasgow modifié.

Les modèles multivariés ont été établis à partir de paramètres pour lesquels une

signification statistique inférieure à 0,1 était obtenue en univarié.

Les tests étaient considérés statistiquement significatifs pour des valeurs de p

inférieure ou égale à 0,05.

Résultats

La liste initiale fournie par les anatomopathologistes comptait 164 patients.

Après avoir exclu les formes extra hépatiques de cholangiocarcinome (26

cholangiocarcinomes du hile ou de la voie biliaire principale ; 2 cancers de la vésicule

biliaire), nous avons exclu 17 autres diagnostics retenus (2 formes mixtes

hépatocholangiocarcinomes, 7 CHC, 4 adénocarcinomes pancréatiques, 1

cystadénome mucineux dégénéré, 1 cancer de l’œsophage, 1 métastase de tumeur

neuroendocrine ; 1 autre diagnostic); 1 patient pris en charge pour une tumeur

bronchique primitive synchrone ; 3 patients pris en charge dans une autre structure

(biopsie hépatique seulement analysée à Bordeaux).

L’analyse a donc porté sur 115 patients traités pour un cholangiocarcinome

intrahépatique, diagnostiqués au CHU de Bordeaux entre janvier 2009 et décembre

2013. (Figure 3)

38

Diagnostic histologique

compatible avec un
cholangiocarcinome

n=164

Exclus :
Patients traités

hors de la région
n=3

Exclues :
Tumeurs extra

hépatiques
n=28

Exclu :

Tumeur bronchique
primitive synchrone

n=1

Exclus :
Autres diagnostics

retenus

n=17

Cholangiocarcinomes

intrahépatiques
n=115

Stade 1

n=23

Stade 2

n=30
Stade 3

n=5
Stade 4

n=57

Fig 3 : Diagramme de flux de l’étude

39

1. Caractéristiques des patients à l’inclusion

Notre cohorte était composée majoritairement d’hommes (66,1%) ; l’âge

moyen était de 67,44 ans.

Les caractéristiques des patients au moment du diagnostic sont résumées ci-après :

caractéristiques liées aux patients ; caractéristiques liées à la tumeur et principaux

paramètres biologiques (Tableaux 1, 2 et 3).

Caractéristiques cliniques

Age moyen

67,4 ans (min 20 – max 91)

Ecart type 12,0

Sexe : hommes (%)

 Femmes (%)

66,1

33,9

IMC (kg/m²) moyen

Données manquantes : n= 5

26,87 (min 17,3 – max 44,5)

Ecart-type 5,3

HTA (%) 37,4

Diabète de type 2 (%) 23,5

Tabagisme actif (%)

Données manquantes : n=39 soit 33,9%

37,4

Alcoolisme chronique (%) 23,5

Hépatite B (%)

Données manquantes : n=74 soit 64,3%

0,9

Hépatite C (%)

Données manquantes : n=72 soit 62,6%

4,3

Tableau 1 : Caractéristiques cliniques des patients à l’inclusion

40

Caractéristiques liées à la tumeur

Tumeur unique (%)

Tumeur multiple (%)

57,4

42,6

Taille moyenne de la tumeur (mm)

Données manquantes : n=3

69,4 (écart type 36,6)

Présence de ganglions locorégionaux (%) 40

Métastases extra hépatiques (%) 29,6

Stade de la tumeur (%)*

Stade 1

Stade 2

Stade 3

Stade 4

20

26,1

4,3

49,6

Tableau 2 : Caractéristiques de la tumeur à l’inclusion

*Stades selon classification TNM de l’OMS

(Stade 1 : tumeur unique sans invasion vasculaire ; Stade 2 : tumeur unique avec invasion

vasculaire ou tumeurs multiples ; Stade 3 : perforation du péritoine viscéral ou atteinte des

organes extra-hépatiques adjacents ; Stade 4 : invasion péri-ductale ou tous T avec N+ et/ou

M+)

41

Caractéristiques biologiques

Paramètre Moyenne Ecart type Min-Max

Bilirubine totale (µmol/l) 38,2 100,7 3-745

ASAT (UI/L) 61,4 61,5 6-293

ALAT (UI/L) 56,2 67,4 4-372

GGT (UI/L)

Données manquantes : n=3

337,2 424,4 11-2486

PAL (UI/L)

Données manquantes : n=3

214,9 207,6 27-1151

CRP (mg/l)

Données manquantes : n=45

37,2 40,3 1-173

Albumine (g/l)

Données manquantes : n=49

35,8 7,0 20-47

Score Pronostique de Glasgow modifié (%)

0

1

2

Données manquantes : n=56 (48,7%)

10,4

23,5

17,4

AFP (UI)

Données manquantes : n=42

91,0 401,8 1-2644

ACE (UI)

Données manquantes : n=64

20,8 78,4 1-461

CA 19-9 (UI)

Données manquantes : n=65

784,8 1575,2 2-7841

Plaquettes (G/L)

248,6 98,6 50-583

Leucocytes totaux (/mm3)

Polynucléaires neutrophiles (/mm3)

Données manquantes : n=6

Lymphocytes (/mm3)

Données manquantes : n=6

8914,6

6329,4

1581,6

3685,9

3477,5

723,4

2700-25220

1500-22090

360-3900

Rapport Plaquettes/Lymphocytes

Données manquantes : n=6

0,1895 0,13 0,04-0,80

Rapport Lymphocytes/PNN

Données manquantes : n=6

0,3287 0,25 0,04-1,86

Tableau 3 : Caractéristiques biologiques des patients à l’inclusion

42

Histologie du foie non tumoral

La biopsie hépatique pré thérapeutique ou l’analyse anatomopathologique de

la pièce opératoire a permis de caractériser le foie non tumoral chez 98 des 115

patients.

La figure 4 reprend les différentes caractéristiques histologiques du foie non tumoral.

Traitement reçu

Le traitement reçu en premier était réparti ainsi :

- Chimiothérapie palliative : 52%

- Résection chirurgicale : 22,6%

- Résection chirurgicale encadrée par une chimiothérapie : 4,3%

 Gemzar (2), Gemcis (1), Gemox (1) Gemox + Erbitux (1)

38,80%

5,10%

19,40%

4,10%

25,50%

3,10%

1%
3,10%

Fig 4 : Histologie du foie non tumoral

Ni fibrose ni cirrhose

Fibrose

Stéatose modérée

Fibrose + Stéatose modérée

Cirrhose

Stéatose sévère

Fibrose + Stéatose sévère

Cholangite sclérosante

43

- Radiofréquence ou Chimio embolisation : 5,2%*

- Soins de confort : 15,7%

* Parmi les traitements autres que la résection chirurgicale ou la chimiothérapie, il y

avait dans notre cohorte : 4 ablations par radiofréquence, 1 chimio embolisation dans

le cadre d’un protocole, et 1 association chémosaturation intra artérielle +

chimiothérapie ; ces patients représentaient 5,2% de l’effectif total.

Les principaux protocoles de chimiothérapie utilisés en première ligne étaient :

- Gemcitabine + Sel de platine (Oxaliplatine ou Cisplatine) n=38

 Gemox 32

 Gemcis 6

- Gemcitabine seule n=13

- Autres protocoles n=6

 Carbotaxol 2

 5FU + Cisplatine 1

 Folfox 1

 Gemox + Avastin 1

 Nexavar 1

- Non précisé n=3

Dix-huit patients ont bénéficié d’une deuxième ligne de chimiothérapie. Les molécules

utilisées étaient :

- Folfiri n=12

- Cisplatine + 5FU ou Xeloda n=4

- Gemzar n=1

- Xeloda n=1

44

2. Survie globale

La médiane de survie globale était de 9,6 mois [IC95=5,4 – 13,7], tous traitements

confondus.

Dans les groupes traités avec un objectif curatif, la survie était meilleure, avec une

médiane de 52,3 mois [IC95=20,9 – 83,8] pour les patients traités par résection

chirurgicale, et 21,2 mois pour ceux ayant bénéficié d’une ablation par radiofréquence

ou chimio-embolisation.

Dans le groupe traité par chimiothérapie (n=60), la médiane de survie était de 7,9 mois

[IC95= 5,1 – 10,7].

Le tableau 4 montre les valeurs médianes de survie en fonction du traitement reçu et

la figure 5 représente les courbes de survie en fonction du traitement reçu.

Traitement Médiane

(en mois)

IC 95

Résection chirurgicale 52,3 20,9-83,8

Autres (RF, CEL) 21,2 -

Chimiothérapie 7,9 5,1-10,7

Soins de confort 1,5 0,8-2,3

Chirurgie +

Chimiothérapie

10,8 3,7-17,8

SURVIE GLOBALE 9,6 5,4-13,7

Tableau 4 : Valeurs médianes du délai de survie globale tous traitements confondus.

IC 95 : intervalle de confiance à 95%

45

Fig 5 : courbes de survie en fonction du traitement reçu

a. Analyse univariée

Tous les paramètres recueillis à l’inclusion (« 1. Caractéristiques cliniques des

patients à l’inclusion ») ont été analysés en univarié.

Les paramètres qui ressortaient de l’analyse univariée de façon significative étaient :

IMC (p=0,002), caractère unique ou multiple de la tumeur (p=0,035), taille de la tumeur

(p=0,023), présence de ganglions (p=0,002), présence de métastases (p<0,001), stade

de la tumeur (p<0,001), présence de stéatose (p=0,025), GGT (p=0,029), CRP (p<0,001),

albumine (p=0,05), score de Glasgow (p=0,002).

La figure 6 représente la survie globale en fonction du score pronostique de Glasgow

modifié.

46

Fig 6 : courbes de survie en fonction du score pronostique modifié de Glasgow

Les rapports Plaquettes/Lymphocytes et Lymphocytes/Polynucléaires neutrophiles

étaient également associés à la survie de façon significative (p=0,015 et 0,001

respectivement).

Enfin, le traitement reçu était aussi associé de façon significative (p<0,001).

Les paramètres CRP, albumine et score de Glasgow ont été analysés sur la survie à 8

mois et la survie à 72 mois. Ces 3 paramètres étaient associés de façon significative à

la survie :

- CRP et survie à 72 mois : p<0,001

- CRP et survie à 8 mois : p<0,001

- Albumine et survie à 72 mois : p<0,001

- Albumine et survie à 8 mois : p=0,021

- Score de Glasgow et survie à 72 mois : p<0,001

- Score de Glasgow et survie à 8 mois : p=0,002

Les performances de ces 3 marqueurs ont été représentées sous forme de courbes

ROC. (Figure 7)

47

Fig 7 : Courbes ROC Albumine, CRP et score de Glasgow pour la survie globale et survie à 8

mois

48

b. Analyse multivariée

A partir des résultats significatifs obtenus en univarié, différents modèles ont

été testés en multivarié.

Le tableau 5 reprend les résultats de deux de ces modèles évaluant la survie à 8 mois.

Paramètre Survie à 8 mois

 Modèle 1 Modèle 2

Surpoids 0,689 0,346

HTA 0,355 0,144

Métastases 0,044 -

CRP <0,001 -

Albumine 0,002 -

Glasgow* - <0,001

P/L 0,037 0,005

L/PNN 0,014 <0,001

Taille tumeur

50mm

0,001 0,001

Stade 1 vs2-4 0,003 0,015

Tableau 5 : Modèles d’analyse multivariée dans la population globale

49

3. Sous-groupe traitement palliatif

Soixante-dix-huit patients de notre cohorte, soit 67,9% de l’effectif total, ont

eu un traitement palliatif : 60 patients ont été traités par chimiothérapie en 1ère

intention, et 18 patients ont bénéficié de soins de confort. L’âge moyen était de 68,8

ans. Il y avait plus d’hommes (67,9%) que de femmes (32,1%).

Dans ce sous-groupe, la tumeur était multiple dans 51,3% des cas ; avec des ganglions

locaux dans 47,1% des cas, et une atteinte métastatique dans 41% des cas. Il

s’agissait d’un stade 4 de la classification TNM pour 61,5% des patients.

La médiane de survie était de 6,3 mois [IC95 = 4 – 8,5].

a. Analyse univariée

Parmi les paramètres analysés en univarié, étaient associés de façon significative à

la survie globale :

- L’HTA : p=0,019

- La CRP (avec un seuil à 34mg/l) : p<0,001

- L’albumine (avec un seuil à 34 g/l) : p=0,016

- Le rapport Lymphocytes/Polynucléaires neutrophiles : p<0,001

- Le rapport Plaquettes/Lymphocytes : p=0,001

- L’histologie du foie non tumoral était associée à la survie (p=0,019), mais les

paramètres stéatose ou cirrhose n’étaient pas significatifs.

Les figures 8 à 11 représentent les courbes de survie globale en fonction des

paramètres de l’inflammation (CRP, albumine, rapport Lymphocytes/Polynucléaires

Neutrophiles et rapport Plaquettes/Lymphocytes.

50

Fig 8 : Courbe de survie en fonction de la CRP (valeur seuil : 34 mg/l) en analyse univariée,

dans le sous-groupe palliatif

Fig 9 : Courbe de survie en fonction de l’albumine (valeur seuil : 34 mg/l) en analyse

univariée, dans le sous-groupe traité par chimiothérapie ou soins palliatifs

51

Fig 10 : Courbe de survie en fonction du rapport Lymphocytes/Polynucléaires Neutrophiles

en analyse univariée, dans le sous-groupe palliatif.

Fig 11 : Courbe de survie en fonction du rapport Plaquettes/Lymphocytes en analyse

univariée, dans le sous-groupe palliatif.

52

Dans l’analyse des mêmes paramètres sur la survie à 4, 6 ou 8 mois, ceux qui étaient

associés de façon significative étaient :

- La CRP : p<0,001, p=0,026, p=0,001

- Les PAL : p=0,017, p=0,002, p=0,040

- Le rapport Lymphocytes/Polynucléaires neutrophiles : p=0,002, p<0,001,

p=0,002

- Le rapport Plaquettes/Lymphocytes : p=0,007, p=0,009, p=0,008

- La taille de la tumeur (supérieure à 50mm) était associée de façon significative

à la survie à 6mois et 8 mois : p=0,028, p=0,05

- L’albumine était associée de façon significative à la survie à 4 mois et à 6 mois :

p=0,044, p=0,005.

b. Analyse multivariée

Là aussi nous avons testé différents modèles multivariés. Le tableau 6 montre

les résultats de deux de ces modèles sur la survie à 8 mois.

Paramètre Survie à 8 mois

 Modèle 1 Modèle 2

Surpoids 0,980 0,635

HTA 0,285 0,104

Métastases 0,243 0,260

CRP 0,001 -

Albumine 0,001 -

Score Pronostique de

Glasgow

- <0,001

P/L 0,189 0,024

L/PNN 0,103 0,003

Taille tumeur 50mm 0,018 0,009

Stade 1vs 2-4 0,030 0,168

Tableau 6 : Modèles d’analyse multivariée dans le groupe traité par chimiothérapie ou

soins de confort seuls

53

4. Sous-groupe traitement chirurgical et ablation par

radiofréquence

a. Analyse univariée

Dans le sous-groupe traité par résection chirurgicale (n=31) ou ablation par

radiofréquence (n=4), nous avons étudié la survie globale en fonction des paramètres

biologiques de l’inflammation.

Un taux élevé de CRP semblait être associé à une moins bonne survie, sans que cette

association ne soit statistiquement significative. (Figure 12 et tableau 7)

Fig 12 : courbe de survie en fonction de la CRP en analyse univariée, dans le sous-groupe

traité par résection chirurgicale ou ablation par radiofréquence

54

Valeur de CRP Médiane de survie

(en mois)

IC95

< 10mg/l 52,3 24-80,7

> 10mg/l 28,4 15,6-41,1

Tableau 7 : valeurs médianes de survie en fonction de la CRP dans le sous-groupe traité

par résection chirurgicale ou ablation par radiofréquence.

IC 95 : intervalle de confiance à 95%

De même, le score pronostique de Glasgow modifié était associé de façon non

significative à une moins bonne survie. (Tableau 8)

Score pronostique de

Glasgow modifié

Médiane de survie

(en mois)

0 52,3

p=0,109 1 28,4

2 14,3

Tableau 8 : valeurs médianes de survie en fonction du score pronostique de Glasgow

modifié dans le sous-groupe traité par résection chirurgicale ou ablation par

radiofréquence

Le rapport Lymphocytes/Polynucléaires neutrophiles suivait également cette même

tendance. (Tableau 9 et figure 13)

Rapport L/PNN Médiane de survie

(en mois)

IC95

< 0,2169 19,8 0-43

> 0,2169 52,3 20-84,6

Tableau 9 : valeurs médianes de survie en fonction du rapport

Lymphocytes/Polynucléaires neutrophiles dans le sous-groupe traité par résection

chirurgicale ou ablation par radiofréquence

IC 95 : intervalle de confiance à 95%

55

Fig 13 : courbe de survie en fonction du rapport Lymphocytes/PNN en analyse univariée,

dans le sous-groupe traité par résection chirurgicale ou ablation par radiofréquence

5. Analyse ajustée selon le traitement reçu

Nous avons également recherché des facteurs pronostiques en ajustant notre

analyse sur le traitement reçu.

a. Analyse univariée

En analyse univariée, les paramètres associés de façon significative à la survie

globale étaient :

- Le caractère unique de la tumeur initiale : p=0,006

- La taille de la plus grande lésion : p<0,001

- L’absence de ganglions locaux : p=0,018

- L’absence de métastases extra-hépatiques : p<0,001

56

- Le stade TNM de la tumeur : p<0,001

- La présence de stéatose sur l’histologie du foie non tumoral : p=0,048

- Les PAL : p=0,012 (valeur seuil : 134, p<0,001)

- Les GGT : p=0,002 (valeur seuil : 199, p=0,003)

- La CRP : p=0,002

- Le CA 19-9 avec comme valeur seuil 86,5 : p=0,014

- Les Leucocytes : p= 0,019

- Les Polynucléaires Neutrophiles : p=0,007

- Les Lymphocytes : p=0,039

- Le rapport Lymphocytes/Polynucléaires Neutrophiles : p=0,001

- Le rapport Plaquettes/Lymphocytes : p=0,003.

b. Analyse multivariée

Là encore, différents modèles ont été testés en multivarié à partir des résultats

significatifs obtenus en univarié

Le tableau 7 reprend les résultats de deux de ces modèles évaluant la survie à 8 mois.

Paramètre Survie à 8 mois

 Modèle 1 Modèle 2

Surpoids 0,729 0,635

HTA 0,563 0,104

Métastases 0,095 0,260

CRP <0,001 -

Albumine 0,004 -

Score Pronostique de Glasgow - <0,001

P/L 0,088 0,024

L/PNN 0,038 0,003

Taille tumeur 50mm 0,003 0,009

Stade 1vs 2-4 0,002 0,168

Tableau 7 : Modèles d’analyse multivariée ajustée selon le traitement reçu

57

Discussion

L’objectif de notre étude était d’identifier des facteurs pronostiques dans les

cholangiocarcinomes intrahépatiques à partir d’une cohorte rétrospective de 115

patients diagnostiqués au CHU de Bordeaux entre 2009 et 2013.

Les cas ont été sélectionnés sur des critères histologiques sur biopsie et pièces

opératoires. Il est cependant parfois difficile de différencier sur biopsie un CCI d’une

métastase d’adénocarcinome. Conformément aux recommandations, le diagnostic de

CCI n’a été retenu qu’après un bilan complet morphologique permettant d’écarter une

tumeur primitive extra hépatique. Le diagnostic de CCI était clairement établi pour les

115 cas analysés.

1. Facteurs pronostiques

En analyse multivariée, dans différents modèles testés, nous avons montré que la

taille de la tumeur supérieure à 50mm et un stade TNM avancé étaient associés à une

moins bonne survie. Plus le processus tumoral est avancé, moins les possibilités de

résection curative sont grandes, et moins les tumeurs répondent à la chimiothérapie.

Ces résultats concordent avec les données existantes. (69) (70)

Notre étude a également mis en évidence comme facteurs pronostiques la CRP,

l’albumine, le score prédictif de Glasgow, les rapports Plaquettes/Lymphocytes et

Lymphocytes/Polynucléaires neutrophiles.

Le rôle prédictif sur la survie de certains paramètres de l’inflammation avait déjà été

démontré dans la littérature pour d’autres cancers de la sphère digestive, avec de

nombreuses publications ces deux dernières années. (79)(80)(81)(82)

58

Dans les cancers du tractus biliaires, des résultats similaires avaient été également

montré, sans distinction entre les formes intra ou extra hépatiques de CC.

En 2013, Iwaku et al, avaient montré que le score pronostique de Glasgow était

prédictif de la survie chez les patients ayant un cancer du tractus biliaire non

accessibles à une résection chirurgicale.(77)

En 2014, Moriwaki et al montraient également que le score pronostique de Glasgow

était associé à une moins bonne survie, chez les patients avec un cancer du tractus

biliaire avancé et un bon état général (performans status 0 ou 1). (76)

Dans les CC extrahépatiques opérés, le score pronostique de Glasgow pré opératoire

est également prédictif de survie post-opératoire, dans une étude d’Oshiro publiée en

2013. (75)

A ce jour, de tels résultats n’avaient pas encore été montré dans une cohorte de CC

intrahépatiques.

2. Survie

La médiane de survie globale était de 9,6 mois dans notre étude, avec une valeur

médiane de survie de 52,3 mois en cas de traitement chirurgical et de seulement 7,9

mois avec un traitement palliatif par chimiothérapie. Les patients non accessibles à une

chimiothérapie et ne bénéficiant que de soins de confort avaient une médiane de

survie de 1,5 mois.

Ces résultats sont comparables aux données disponibles dans la littérature.

Le pronostic spontané du CCI est particulièrement mauvais. Seul un traitement

chirurgical peut permettre l’amélioration de la survie, mais ce traitement ne peut être

proposé qu’à un faible nombre de patients sélectionnés.

La chimiothérapie palliative semble apporter un modeste bénéfice en termes de survie

globale.

Enfin, bien souvent, le diagnostic de CCI se fait à un stade avancé, où l’état général du

patient est trop altéré pour pouvoir bénéficier d’une chimiothérapie.

59

3. Traitements reçus

Dans notre étude, les patients ont bénéficié des différents traitements chirurgicaux,

loco-régionaux ou systémiques, actuellement proposés dans la prise en charge du CCI.

On observe une grande hétérogénéité des protocoles de chimiothérapie utilisés en

première ligne. Ceci s’explique d’une part par l’absence de protocole standard

recommandé jusqu’à maintenant. D’autre part, nos données concernent des patients

diagnostiqués entre 2009 et 2013, or ce n’est qu’en avril 2010 qu’ont été publiés les

résultats de la phase III de l’essai britannique ABC montrant la supériorité du

traitement par Gemcitabine + Cisplatine dans les cancers avancés des voies biliaires.

(58)

4. Facteurs de risque

L’analyse histologique du parenchyme hépatique non tumoral a pu être faite chez

une grande proportion de notre cohorte (85,2%).

Les anomalies histologiques les plus fréquemment retrouvées étaient la fibrose, la

stéatose ou la cirrhose, celle-ci étant d’origine éthylique, métabolique ou

indéterminée. Ce sont là des marqueurs indéniables d’hépatopathie chronique

fibrosante qui sont effectivement décrits comme facteurs de risque de CCI. (83) (5)

Le parenchyme hépatique était sain dans seulement 39% des prélèvements analysés,

confirmant que les hépatopathies chroniques constituent un facteur de risque

essentiel des CCI. Il convient donc d’être prudent dans l’analyse radiologique des

nodules sur cirrhose et de biopsier toute lésion n’ayant pas les caractéristiques

formelles de CHC.

Nous n’avons pas retrouvé certains facteurs de risque habituellement décrits dans le

CCI.

En particulier, l’analyse de notre échantillon ne montre pas de sur représentation

d’hépatite virale. Cependant, du fait du caractère rétrospectif de l’étude nous avons

60

été confrontés à un fort taux de données manquantes, les sérologies n’ayant pas été

faites de façon systématique à tous les patients au diagnostic car les hépatites virales

n’étaient pas formellement identifiées comme facteur de risque de CCI au début de

l’étude (2009-2011).

De même, certaines observations faites au début de la prise en charge ne précisaient

pas la consommation de tabac, ou la présence ou non des éléments du syndrome

métabolique. Néanmoins une stéatose est présente dans 1/3 des cas (en l’absence de

cirrhose) pouvant s’intégrer dans le cadre d’un syndrome métabolique (ou diabète

dans 25% des cas) et d’une consommation excessive d’alcool dans 25% des cas.

5. Intérêts et Limites

Le dosage des taux de CRP, d’albumine, des plaquettes, des polynucléaires

neutrophiles ou des lymphocytes est une mesure simple, non invasive, reproductible

et de faible coût. Tous ces marqueurs sont déjà utilisés de façon courante dans la prise

en charge de patients atteints de cancers en général.

Avec leur capacité pronostique sur la survie globale, ils pourraient être utilisés de façon

plus systématique à la prise en charge initiale des cholangiocarcinomes

intrahépatiques.

L’intérêt de ces scores pronostiques pour le clinicien est de pouvoir discuter un

traitement adapté aux risques spécifiques propres à chaque patient. Ces scores basés

sur l’inflammation pourraient également permettre de stratifier des groupes de

patients à inclure dans un essai thérapeutique.

Nous avons montré que ces scores inflammatoires étaient associés à la survie quel que

soit le traitement reçu. Cette association est significative chez les patients traités par

chimiothérapie. Chez les patients opérés on retrouve la même tendance, qui est

cependant non significative du fait des faibles effectifs.

61

Ainsi, chez les patients présentant une lésion potentiellement résécable, on pourrait

suggérer une stratégie thérapeutique différente en fonction des paramètres

inflammatoires initiaux, en particulier en cas de tumeur difficilement résécable sur le

plan technique et/ou justifiant une amputation parenchymateuse majeure. Des

paramètres inflammatoires élevés pourraient faire discuter une attitude combinée

médico-chirurgicale avec utilisation de chimiothérapie systémique à l’instar de ce qui

est proposé dans les cancers du pancréas par exemple.

Ces paramètres sont également intéressants chez des patients non résécables.

Dans un essai de phase II publié en 2011, Oh et al suggéraient que des patients

sélectionnés en fonction de leur performans status et leur taux d’albumine pouvaient

tirer bénéfice, en termes de temps sans progression et survie globale, d’une

chimiothérapie de 2ème ligne. (84)

Par ailleurs, avec ces scores pronostiques, le clinicien dispose d’éléments simples pour

estimer la probabilité personnelle de survie de son patient, information fréquemment

demandée par le patient ou sa famille au cours de la prise en charge.

Retrouver comme facteurs pronostiques un certain nombre de paramètres de

l’inflammation rappelle le rôle prépondérant de la réponse inflammatoire dans la

carcinogénèse du CCI.

La CRP est une protéine produite par le foie à la phase aiguë de l’inflammation

systémique, sous le contrôle de cytokines (IL6, IL8, TNF alpha) dont on a rappelé plus

haut le rôle dans la carcinogénèse du CCI.

On peut émettre l’hypothèse que l’élévation sérique de la CRP est directement liée à

l’élévation sérique des cytokines. Les taux élevés de CRP étant associés à une moins

bonne survie, on peut supposer que l’élévation des cytokines est à l’origine d’une

altération de l’immunité chez les patients ayant un cholangiocarcinome, avec comme

conséquence, une progression plus rapide de la prolifération tumorale et une moins

bonne réponse à la chimiothérapie. (80) (78)

62

L’une des limites principales de notre étude est l’analyse rétrospective de nos données.

Comme indiqué supra, nous avons probablement manqué certains diagnostics

d’hépatite virale, ou autres comorbidités au moment du diagnostic du CCI.

Aussi, les critères d’accès au traitement chirurgical ont été plus difficiles à établir a

posteriori, d’où un biais de sélection certain dans notre recueil de données.

Et chez les patients opérés en première intention, il nous manquait souvent l’ensemble

des paramètres de l’inflammation pré opératoire, ce qui explique les tendances

pronostiques non statistiquement significatives de l’analyse du sous-groupe traité par

résection chirurgicale ou ablation par radiofréquence. Mais l’analyse ajustée sur le

traitement reçu a permis de confirmer ces tendances.

Néanmoins, au vu de l’incidence rare de ce type de tumeurs, nous avons pu mener

notre étude sur un échantillon relativement grand de cas de CCI, malgré l’origine

unicentrique de notre cohorte.

Afin de s’affranchir de ces différents biais, et pour établir leur impact dans la pratique

clinique quotidienne, nos résultats devront être confirmés par de futures études

prospectives multicentriques.

63

III – CONCLUSION

En résumé, dans notre série de 115 cas de cholangiocarcinomes

intrahépatiques, nous avons identifié les facteurs pronostiques suivants : la CRP,

l’albumine, le score prédictif de Glasgow, les rapports Plaquettes/Lymphocytes et

Lymphocytes/Polynucléaires neutrophiles.

Ces paramètres, qui sont des marqueurs de la réponse inflammatoire systémique,

suggèrent un rôle prépondérant de l’inflammation dans la carcinogénèse des

cholangiocarcinomes intrahépatiques.

Ces résultats rappellent ceux décrits dans la littérature à propos de différentes tumeurs

des voies biliaires. Nous montrons, pour la première fois, des facteurs pronostiques

pour le sous-groupe des cholangiocarcinomes intrahépatiques dont la présentation et

la prise en charge diffèrent des autres tumeurs des voies biliaires. De nouvelles études,

menées de façon prospective, sont nécessaires pour valider nos résultats.

L’identification de facteurs pronostiques dans les CCI permettra de mieux sélectionner

les patients pour l’attribution d’un traitement, qu’il soit à visée curative ou palliative,

ou encore de stratifier des groupes de patients dans de futurs essais thérapeutiques.

64

ANNEXES

Annexe 1 : Stades TNM pour le cholangiocarcinome intrahépatique AJCC/UICCA 7ème

édition

Extension M0 M1

N0 N1

Tis In situ

(carcinome intraductal)

0 - -

T1 Tumeur unique sans invasion

vasculaire

I IV A

IV B

T2A Tumeur unique avec invasion

vasculaire

II

T2B Tumeurs multiples

T3 Péritoine viscéral (perforation)

ou Structures extrahépatiques

adjacentes

III

T4 Péri-ductale IV A

65

Annexe 2 : Algorithme prédictif de la survie à long terme après résection pour

cholangiocarcinome intrahépatique. Hyder, Pawlik et al.

Annexe 3 : Définitions score pronostique de Glasgow et score pronostique de Glasgow

modifié

Score pronostique de Glasgow Nombre de points

CRP < ou = 10mg/l et albumine > ou = 35 g/l 0

CRP > 10mg/l 1

Albumine < 35g/l 1

CRP > 10mg/l et albumine < 35 g/l 2

Score pronostique de Glasgow modifié Nombre de points

CRP < ou = 10mg/l et albumine > ou = 35 g/l 0

CRP > 10mg/l 1

CRP > 10mg/l et albumine < 35g/l 2

66

BIBLIOGRAPHIE

1. Fan B, Malato Y, Calvisi Det al. Cholangiocarcinomas can originate from hepatocytes in

mice. Journal of Clinical Investigation. Août 2012;122(8):2911-2915

2. Blechacz B, Komuta M, Roskams T, Gores GJ. Clinical diagnosis and staging of
cholangiocarcinoma. Nat Rev Gastroenterol Hepatol.2011;8(9):512–522

3. Bridgewater J, Galle PR. Guidelines for the diagnosis and management of intrahepatic
cholangiocarcinoma. Journal of Hepatology 2014 vol. 60 (6) j 1268–1289

4. Khan SA, Emadossadaty S, Ladep NG, Thomas HC, Elliott P, Taylor-Robinson SD, Toledano
MB. Rising trends in cholangiocarcinoma: Is the ICD classification system misleading us?
Journal of Hepatology 2012 vol. 56 (4) j 848–854

5. Tyson GL, El-Serag HB. Risk factors for cholangiocarcinoma. Hepatology. juill

2011;54(1):173‑84.

6. Patel T. Increasing Incidence and Mortality of Primary Intrahepatic Cholangiocarcinoma
in the United States. Hepatology 2001 Vol. 33, No. 6, 1353-1357.

7. <pas de citation>

8. Taylor-Robinson SD, Toledano MB, Arora S, et al. Increase in mortality rates from

intrahepatic cholangiocarcinoma in England and Wales 1968–1998. Gut 2001;48(6):816–

820

9. Alvaro D, Crocettib E, Ferretti S, Bragazzia MC et al. Descriptive epidemiology of
cholangiocarcinoma in Italy. Digestive and Liver Disease 2010;42(7) 490–495

10. Von Hahn, Ciesek S, Wegener G, Plentz RR et al. Epidemiological trends in incidence and
mortality of hepatobiliary cancers in Germany. Scand J Gastroenterol. 2011Sep;
46(9):1092-8.

11. Lepage C, Cottet V, Chauvenet M, Phelip JM et al. Trends in the incidence and
management of biliary tract cancer: A French population-based study. Journal of
Hepatology 2011 vol. 54(2)306–310

12. Jepsen P, Vilstrup H, Tarone RE, Friis S, Sørensen HT. Incidence Rates of Intra- and
Extrahepatic Cholangiocarcinomas in Denmark From 1978 Through 2002. J Natl Cancer
Inst 2007;99(11): 895 – 97

13. Rizvi S, Gores GJ. Molecular Pathogenesis of Cholangiocarcinoma. Dig Dis.

2014;32(5):564‑9.

14. Andersen JB, Spee B, Blechacz BR, Avital I, Komuta M, Barbour A, et al. Genomic and
Genetic Characterization of Cholangiocarcinoma Identifies Therapeutic Targets for

Tyrosine Kinase Inhibitors. Gastroenterology. avr 2012;142(4):1021‑31.e15.

zotero://attachment/224/

67

15. Sia D, Hoshida Y, Villanueva A, Roayaie S, Ferrer J, Tabak B, et al. Integrative Molecular
Analysis of Intrahepatic Cholangiocarcinoma Reveals 2 Classes That Have Different

Outcomes. Gastroenterology. avr 2013;144(4):829‑40.

16. Tannapfel A, Benicke M, Katalinic A, Uhlmann D, Köckerling F, Hauss J, et al. Frequency
of p16INK4A alterations and k-ras mutations in intrahepatic cholangiocarcinoma of the

liver. Gut. 2000;47(5):721‑7.

17. O’Dell MR, Huang J, Whitney-Miller CL, Deshpande V, Rothberg P, Grose V, et al.
KrasG12D and p53 Mutation Cause Primary Intrahepatic Cholangiocarcinoma. Cancer

Res. 15 mars 2012;72(6):1557‑67.

18. Chen TC, Yeh TS, Jan YY. K-ras mutation is strongly associated with perineural invasion
and represents an independent prognostic factor of intrahepatic cholangiocarcinoma
after hepatectomy. Ann Surg Oncol. 2012 Jul;19 Suppl 3:S675-81.

19. Isomoto H, Mott JL, Kobayashi S, Werneburg NW et al, Sustained IL-6/STAT-3 Signaling in
Cholangiocarcinoma Cells dueto SOCS-3 Epigenetic Silencing. Gastroenterology. 2007
January ; 132(1): 384–396

20. Park J, Tadlock L, Gores GJ, Patel T. Inhibition of interleukin 6-mediated mitogen-
activated protein kinase activation attenuates growth of a cholangiocarcinoma cell line.
Hepatology. 1999 Nov;30(5):1128-33

21. Al-Bahrani R, Abuetabh Y, Zeitouni N, Sergi C. Cholangiocarcinoma: risk factors,

environmental influences and oncogenesis. Ann Clin Lab Sci. 2013;43(2):195‑210.

22. Yoshikawa D, Ojima H, Iwasaki M, Hiraoka N, Kosuge T, Kasai S, et al. Clinicopathological
and prognostic significance of EGFR, VEGF, and HER2 expression in cholangiocarcinoma.

Br J Cancer. 29 janv 2008;98(2):418‑25.

23. Nakazawa K, , Dobashi Y, Suzuki S, Fujii H, Ooi A. Amplification and overexpression of c-
erbB-2, epidermal growth factor receptor, and c-met in biliary tract cancers. J Pathol.
2005 Jul;206(3):356-65.

24. Leone F, Cavalloni G, Pignochino Y, Sarotto I, Ferraris R, Piacibello W, Venesio T,
Capussotti L, Risio M Aglietta M. Somatic mutations of epidermal growth factor receptor
in bile duct and gallbladder carcinoma. Clin Cancer Res. 2006 Mar 15;12(6):1680-5

25. Sia D, Tovar V, Moeini A, Llovet JM. Intrahepatic cholangiocarcinoma: pathogenesis and

rationale for molecular therapies. Oncogene. 10 oct 2013;32(41):4861‑70.

26. Zender S, Nickeleit I, Wuestefeld T, Sörensen I, Dauch D, Bozko P, et al. A Critical Role for
Notch Signaling in the Formation of Cholangiocellular Carcinomas. Cancer Cell. juin

2013;23(6):784‑95.

27. Ishimura N, Bronk SF, Gores GJ. Inducible Nitric Oxide Synthase Up-Regulates Notch-1 in
Mouse Cholangiocytes: Implications for Carcinogenesis. Gastroenterology. mai

2005;128(5):1354‑68.

68

28. Saito Y, Suzuki H, Matsuura M, Sato A, Kasai Y, Yamada K, et al. MicroRNAs in
Hepatobiliary and Pancreatic Cancers. Front Genet September 2011 Volume2 Article66

29. Khan SA, Thomas HC, Davidson BR, Taylor-Robinson SD. Cholangiocarcinoma. The

Lancet. oct 2005;366(9493):1303‑14.

30. Shaib Y, El-Serag HB. The Epidemiology of Cholangiocarcinoma. Semin Liver Dis. mai

2004;24(2):115‑25.

31. Shin H-R, Oh J-K, Masuyer E, Curado M-P, Bouvard V, Fang Y-Y, et al. Epidemiology of
cholangiocarcinoma: An update focusing on risk factors. Cancer Sci. mars

2010;101(3):579‑85.

32. Lee TY, Lee SS, Suh DJ, Jung SW et al. Hepatitis B virus infection and intrahepatic
cholangiocarcinoma in Korea: a case-control study. Am J Gastroenterol. 2008
Jul;103(7):1716-20.

33. Welzel TM, Mellemkjaer L, McGlynn KA et al. Risk factors for intrahepatic
cholangiocarcinoma in a low-risk population: a nationwide case-control study. Int J
Cancer. 2007 Feb 1;120(3):638-41.

34. Palmer WC, Patel T. Are common factors involved in the pathogenesis of primary liver
cancers? A meta-analysis of risk factors for intrahepatic cholangiocarcinoma. Journal of
Hepatology 2012 vol. 57(1):69–76.

35. Huai J, Ding J, Ye XH, Chen YP. Inflammatory Bowel Disease and Risk of
Cholangiocarcinoma : Evidence from a Meta-analysis of Population-based Studies. Asian
Pac J Cancer Prev, 15 (8):3477-3482.

36. Patel AH, Harnois DM, Klee GG, LaRusso NF et al. The Utility of CA 19-9 in the Diagnoses
of Cholangiocarcinoma in Patients Without Primary Sclerosing Cholangitis. The American
Journal of Gastroenterology 2000 vol. 95(1):204-207.

37. Tamandl D, Herberger B, Gruenberger B, Puhalla H, Klinger M, and Gruenberger T.
Influence of Hepatic Resection Margin on Recurrence and Survival in Intrahepatic
Cholangiocarcinoma. Annals of Surgical Oncology 15(10):2787–2794.

38. Uenishi T, Yamazaki O, Tanaka H et al. Serum Cytokeratin 19 Fragment (CYFRA21-1) as a
Prognostic Factor in Intrahepatic Cholangiocarcinoma. Annals of Surgical Oncology
15(2):583–589

39. C. Valls, Guma A, Puig I, Sanchez A, Andi E, Serrano T, Figueras J. Intrahepatic peripheral
cholangiocarcinoma : CT evaluation. Abdom Imaging 25(5):490–496 (2000)

40. Hamrick-Turner J, Abbitt PL, and Ros PR. Intrahepatic cholangiocarcinoma : MR
appearance. AJR 158 (1):77-79, January 1992.

41. Karakatsanis A, Papaconstantinou I, Gazouli M, Lyberopoulou A, Polymeneas G, Voros D.
Expression of microRNAs, miR-21, miR-31, miR-122, miR-145, miR-146a, miR-200c, miR-

69

221, miR-222, and miR-223 in patients with hepatocellular carcinoma or intrahepatic
cholangiocarcinoma and its prognostic significance. Mol Carcinog. 2013 Apr;52(4):297-
303

42. Nishino R, Honda M, Yamashita T, Takatori H, Minato H, Zen Y et al. Identification of
novel candidate tumour marker genes for intrahepatic cholangiocarcinoma. J Hepatol.
2008 Aug;49(2):207-16

43. Bruix J, Sherman M. Management of hepatocellular carcinoma. Hepatology. nov

2005;42(5):1208‑36.

44. Tan JCC, Coburn NG, Baxter NN, Kiss A, Law CHL. Surgical Management of Intrahepatic

Cholangiocarcinoma - A Population-Based Study. Ann Surg Oncol. févr 2008;15(2):600‑8.

45. De Jong MC, Nathan H, Sotiropoulos GC, Paul A, Alexandrescu S, Marques H, et al.
Intrahepatic Cholangiocarcinoma: An International Multi-Institutional Analysis of
Prognostic Factors and Lymph Node Assessment. J Clin Oncol. 10 août 2011;29(23):3140

‑5.

46. Sotiropoulos GC, Bockhorn M, Sgourakis G, Brokalaki EI, Molmenti EP, Neuhäuser M, et
al. R0 Liver Resections for Primary Malignant Liver Tumors in the Noncirrhotic Liver: A

Diagnosis-Related Analysis. Dig Dis Sci. avr 2009;54(4):887‑94.

47. Bektas H, Yeyrek C, Kleine M, Vondran FWR, Timrott K, Schweitzer N, et al. Surgical
treatment for intrahepatic cholangiocarcinoma in Europe: a single center experience. J

Hepato-Biliary-Pancreat Sci. févr 2015;22(2):131‑7.

48. Horgan AM, Amir E, Walter T, Knox JJ. Adjuvant Therapy in the Treatment of Biliary Tract

Cancer: A Systematic Review and Meta-Analysis. J Clin Oncol. 1 juin 2012;30(16):1934‑
40.

49. Study Group of Surgical Adjuvant Therapy for Carcinomas of the Pancreas and Biliary
Tract, Takada T, Amano H, Yasuda H, Nimura Y, Matsushiro T, et al. Is postoperative
adjuvant chemotherapy useful for gallbladder carcinoma?: A Phase III multicenter
prospective randomized controlled trial in patients with resected pancreaticobiliary

carcinoma. Cancer. 15 oct 2002;95(8):1685‑95.

50. Chen YX, Zeng ZC, Tang ZY, Fan J et al. Determining the role of external beam
radiotherapy in unresectable intrahepatic cholangiocarcinoma: a retrospective analysis
of 84 patients. BMC Cancer 2010, 10(1):492-501

51. Zeng ZC, Tang ZY, Fan J, Zhou J, Qin LX, Ye SL, Sun HC, et al. Consideration of the role of
radiotherapy for unresectable intrahepatic cholangiocarcinoma: a retrospective analysis
of 75 patients. Cancer J. 2006 Mar-Apr;12(2):113-22.

52. Shinohara ET, Mitra N, Guo M, Metz JM. Radiation therapy is associated with improved
survival in the adjuvant and definitive treatment of intrahepatic cholangiocarcinoma. Int
J Radiat Oncol Biol Phys. 2008 Dec 1;72(5):1495-501.

70

53. Jiang W, Zeng ZC, Tang ZY, Fan J, Zhou J, Zeng MS et al. Benefit of radiotherapy for 90
patients with resected intrahepatic cholangiocarcinoma and concurrent lymph node
metastases. J Cancer Res Clin Oncol. 2010 Sep;136(9):1323-31.

54. Seidensticker R, Ricke J, Seidensticker M. Integration of chemoembolization and
radioembolization into multimodal treatment of cholangiocarcinoma. Best Pract Res Clin

Gastroenterol. avr 2015;29(2):319‑32.

55. Al-Adra D.P., Gill R.S., Liau S.-S et al. Treatment of unresectable intrahepatic
cholangiocarcinoma with yttrium-90 radioembolization: A systematic review and pooled
analysis. Eur J Surg Oncol. 2015 Jan; 41(1): 120–127

56. Aljiffry M, Abdulelah A, Walsh M, Peltekian K, Alwayn I, Molinari M. Evidence-Based
Approach to Cholangiocarcinoma: A Systematic Review of the Current Literature. J Am

Coll Surg. janv 2009;208(1):134‑47.

57. Glimelius B, Hoffman K, Sjoden PO, Jacobsson G.et al. Chemotherapy improves survival
and quality of life in advanced pancreatic and biliary cancer. Annals of Oncology 7: 593-
600, 1996.

58. Valle JW, Wasan H, Johnson P, Jones E, Dixon L, Swindell R, et al. Gemcitabine alone or in
combination with cisplatin in patients with advanced or metastatic cholangiocarcinomas
or other biliary tract tumours: a multicentre randomised phase II study – The UK ABC-01

Study. Br J Cancer. 18 août 2009;101(4):621‑7.

59. Valle J, Wasan H, Palmer DH, Cunningham D, Anthoney A, Maraveyas A, Bridgewater J et
al. Cisplatin plus Gemcitabine versus Gemcitabine for Biliary Tract Cancer. N Engl J Med
2010;362:1273-81

60. Okusaka T, Nakachi K, Fukutomi A, Mizuno N, Ohkawa S, Funakoshi A, et al. Gemcitabine
alone or in combination with cisplatin in patients with biliary tract cancer: a comparative

multicentre study in Japan. Br J Cancer. 10 août 2010;103(4):469‑74.

61. Schweitzer N, Vogel A. Systemic therapy of cholangiocarcinoma: From chemotherapy to

targeted therapies. Best Pract Res Clin Gastroenterol. avr 2015;29(2):345‑53.

62. Sharma A, Mohanti B, Raina V, Shukla N, Pal S, Dwary A, et al. A phase II study of
gemcitabine and oxaliplatin (Oxigem) in unresectable gall bladder cancer. Cancer

Chemother Pharmacol. févr 2010;65(3):497‑502.

63. Walter T, Horgan AM, McNamara M, McKeever L, Min T, Hedley D, et al. Feasibility and
benefits of second-line chemotherapy in advanced biliary tract cancer: A large

retrospective study. Eur J Cancer. janv 2013;49(2):329‑35.

64. Lamarca A, Hubner RA, David Ryder W, Valle JW. Second-line chemotherapy in advanced

biliary cancer: a systematic review. Ann Oncol. 1 déc 2014;25(12):2328‑38.

71

65. Lafaro KJ, Cosgrove D, Geschwind J-FH, Kamel I, Herman JM, Pawlik TM. Multidisciplinary
Care of Patients with Intrahepatic Cholangiocarcinoma: Updates in Management.

Gastroenterol Res Pract. 2015;2015:1‑14.

66. Cancer des voies biliaires | Thesaurus national de cancérologie digestive © SNFGE.org -
Société savante médicale française d’hépato-gastroentérologie et d’oncologie digestive
[Internet].

67. Sapisochin G, Fidelman N, Roberts JP, Yao FY. Mixed hepatocellular cholangiocarcinoma
and intrahepatic cholangiocarcinoma in patients undergoing transplantation for

hepatocellular carcinoma. Liver Transpl. août 2011;17(8):934‑42.

68. Tabrizian P, Jibara G, Hechtman JF, Franssen B, Labow DM, Schwartz ME et al. Outcomes
following resection of intrahepatic cholangiocarcinoma. HPB 2015;17(4):344–351

69. Paik KY, Jung JC, Heo JS, Choi SH et al. What prognostic factors are important for
resected intrahepatic cholangiocarcinoma? Journal of Gastroenterology and Hepatology
(2008)23(5):766–770

70. Choi SB, Kim KS, Choi JY, Park SW, Choi JS, Lee WJ, Chung JB. The prognosis and survival
outcome of intrahepatic cholangiocarcinoma following surgical resection: association of
lymph node metastasis and lymph node dissection with survival. Ann Surg Oncol. 2009
Nov;16(11):3048-56

71. Liu SL, Zheng QC, Song ZF et al. Serum carbohydrate antigen (CA) 19-9 as a prognostic
factor in cholangiocarcinoma: a meta-analysis. Front Med China. 2010 Dec;4(4):457-62

72. Hyder O, Marques H, Pulitano C, Marsh JW, Alexandrescu S, Bauer TW, Pawlik M et al. A
Nomogram to Predict Long-term Survival After Resection for Intrahepatic
Cholangiocarcinoma : An Eastern and Western Experience. JAMA Surg. 2014;149(5):432-
438.

73. Mcmillan DC, The systemic inflammation-based Glasgow Prognostic Score : A decade of
experience inpatients with cancer. Cancer Treatment Reviews Août 2013;39(5)534–540

74. Proctor MJ, Morrison DS, Talwar D, Balmer SM et al. An inflammation-based prognostic
score (mGPS) predicts cancer survival independent of tumour site: a Glasgow
Inflammation Outcome Study. British Journal of Cancer (2011) 104(4):726 – 734

75. Oshiro Y, Sasaki R, Fukunaga K, Kondo T et al. Inflammation-based prognostic score is a
useful predictor of postoperative outcome in patients with extrahepatic
cholangiocarcinoma. J Hepatobiliary Pancreat Sci (2013) 20(3):389–395

76. Moriwaki T, Ishige K, Araki M, Yoshida S, Nishi M, Sato M, Yamada T et al. Glasgow
Prognostic Score predicts poor prognosis among advanced biliary tract cancer patients
with good performance status. Med Oncol. 2014 Nov;31(11):287

72

77. Iwaku A, Kinoshita A, Onoda H, Fushiya N, Nishino H, Matsushima M, Tajiri HThe
Glasgow Prognostic Score accurately predicts survival in patients with biliary tract cancer
not indicated for surgical resection. Med Oncol. 2014 Jan;31(1):787

78. Okuno M, Ebata T, Yokoyama Y, Igami T, Sugawara G et al. Evaluation of inflammation-
based prognostic scores in patients undergoing hepatobiliary resection for perihilar
cholangiocarcinoma. J Gastroenterol. 2015 Jul 18

79. Shibutani M, Hirawaka K et al. Significance of Markers of Systemic Inflammation for
Predicting Survival and Chemotherapeutic Outcomes and Monitoring Tumor Progression
in Patients with Unresectable Metastatic Colorectal Cancer. Anticancer Res. 2015
Sep;35(9):5037-46.

80. Ghanim B, Schweiger T, Jedamzik J, Glueck O, Hoetzenecker K et al. Elevated
inflammatory parameters and inflammation scores are associated with poor prognosis in
patients undergoing pulmonary metastasectomy for colorectal cancer. Interact
Cardiovasc Thorac Surg. 2015 Aug 4. pii: ivv206

81. Morinaga S, Murakawa M, Katayama Y, Yamaoku K, Aoyama T, Morimoto S et al.
Glasgow Prognostic Score Predicts Clinical Outcomes in Patients with Pancreatic Cancer
Undergoing Adjuvant Gemcitabine Monotherapy After Curative Surgery. Anticancer Res.
2015 Sep;35(9):4865-70.

82. Okamura Y, Ashida R, Ito T, Sugiura T, Mori K, Uesaka K. Preoperative neutrophil to
lymphocyte ratio and prognostic nutritional index predict overall survival after
hepatectomy for hepatocellular carcinoma. World J Surg. 2015 Jun;39(6):1501-9.

83. Khan SA, Toledano MB, Taylor-Robinson SD. Epidemiology, risk factors, and pathogenesis
of cholangiocarcinoma. HPB, 2008; 10: 77-82

84. Oh SY, Jeong CY, Hong SC, Kim TH, Kang JH et al. Phase II study of second line
gemcitabine single chemotherapy for biliary tract cancer patients with 5-fluorouracil
refractoriness. Invest New Drugs (2011) 29:1066–1072

73

RESUME

L’incidence des cholangiocarcinomes intra hépatiques est en augmentation ces

dernières années dans les pays occidentaux. Ces cancers ont un grave pronostic, et les

recommandations de prise en charge actuelles souffrent d’un manque de données

validées par des études randomisées.

L’objectif de notre travail était de décrire rétrospectivement les caractéristiques, la

prise en charge et l’évolution de patients suivis pour cholangiocarcinome intra

hépatique, et d’identifier des facteurs pronostiques de survie.

METHODES

Les patients pris en charge au CHU de Bordeaux, ayant eu un diagnostic histologique

de cholangiocarcinome intrahépatique entre 2009 et 2013, ont été inclus dans l’étude.

Les caractéristiques cliniques, biologiques, radiologiques et histologiques des patients

au moment du diagnostic, le(s) traitement(s) reçu(s) ont été recueillis de façon

rétrospective. Des facteurs pronostiques de survie ont été recherchés à travers

différents modèles statistiques prenant en compte la survie globale et la survie à 8

mois.

RESULTATS

115 patients ont été inclus dans l’étude. La médiane de survie était de 9,6 mois [IC95 =

5,4-13,7]. En analyse multivariée, les taux d’albumine (p=0,002), de CRP (p<0,001), le

score pronostique de Glasgow (p<0,001), les rapports Plaquettes/Lymphocytes

(p=0,005) et Lymphocytes/Polynucléaires Neutrophiles (p<0,001), la taille de la tumeur

(p=0,001) et le stade de la tumeur (p=0,015) étaient significativement associés à la

survie globale, indépendamment du traitement reçu en première intention.

CONCLUSION

Les facteurs pronostiques identifiés dans notre étude sont principalement des

marqueurs de la réponse inflammatoire systémique. Ces résultats suggèrent un rôle

prépondérant de l’inflammation dans la carcinogénèse du cholangiocarcinome

intrahépatique, dont les voies de signalisation sont la cible des biothérapies

actuellement à l’étude dans le traitement de ces tumeurs.

La validation de nos données dans des séries prospectives pourra permettre

l’attribution d’un traitement spécifique et adapté au risque individuel présenté par

chaque patient.

MOTS-CLES : cholangiocarcinome intra hépatique ; facteurs pronostiques ; survie

74

PROGNOSTIC FACTORS IN INTRAHEPATIC CHOLANGIOCARCINOMA

ABSTRACT

Incidence rates of intrahepatic cholangiocarcinoma have recently increased in Western

Countries. These cancers have a particularly bad prognosis and guidelines weren’t

published until recently due to a lack of randomized data.

The aim of our retrospective study was to assess clinical and biological features,

treatment modalities and outcome of patients diagnosed with intrahepatic

cholangiocarcinoma. We also aimed to identify prognostic factors in these tumors.

METHODS

Patients whom had histological diagnosis of intrahepatic cholangiocarcinoma in our

center between 2009 and 2013 were included. Clinicopathological parameters, and

imaging data were retrospectively analyzed to identify prognosis factors, using

different statistic models.

RESULTS

The median survival of the 115 patients enrolled was 9,6 months [IC95 = 5,4-13,7]. On

multivariate analysis, albumin levels (p=0,002), CRP concentration (p<0,001), Glasgow

Prognostic Score (p<0,001), Platelet to Lymphocyte ratio (p=0,005) and Lymphocyte to

Neutrophil ratio (p<0,001), tumor’s size (p=0,001) and tumor’s stage (p=0,015) were

associated with overall survival independently of the initial treatment given.

CONCLUSION

Our study identified inflammation-based score as prognostic factors in intrahepatic

cholangiocarcinoma. These data suggests the role of systemic inflammatory response

in the carcinogenesis of these tumors, which is one of the background of some actual

studies evaluating targeted therapies. Future similar results might lead to a more

personalized treatment, based on the specific risk of each patient.

75

SERMENT D’HIPPOCRATE

Au moment d’être admise à exercer la médecine, je promets et je jure d’être fidèle aux

lois de l’honneur et de la probité.

Mon premier souci sera de rétablir, de réserver ou de promouvoir la santé dans tous

ses éléments, physiques et mentaux, individuels et sociaux.

Je respecterai toutes les personnes, leur autonomie et leur volonté, sans aucune

discrimination selon leur état ou leurs convictions. J’interviendrai pour les protéger si

elles sont affaiblies, vulnérables ou menacées dans leur intégrité ou leur dignité. Même

sous la contrainte, je ne ferai pas usage de mes connaissances contre les lois de

l’humanité.

J’informerai les patients des décisions envisagées, de leurs raisons et de leurs

conséquences.

Je ne tromperai jamais leur confiance et n’exploiterai pas le pouvoir hérité des

circonstances pour forcer les consciences.

Je donnerai mes soins à l’indigent et à quiconque me les demandera. Je ne me laisserai

pas influencer par la soif du gain ou la recherche de la gloire.

Admise dans l’intimité des personnes, je tairai les secrets qui me seront confiés. Reçue

à l’intérieur des maisons, je respecterai les secrets des foyers et ma conduite ne servira

pas à corrompre les mœurs.

Je ferai tout pour soulager les souffrances. Je ne prolongerai pas abusivement les

agonies. Je ne provoquerai jamais la mort délibérément.

Je préserverai l’indépendance nécessaire à l’accomplissement de ma mission. Je

n’entreprendrai rien qui dépasse mes compétences. Je les entretiendrai et les

perfectionnerai pour assurer au mieux les services qui me seront demandés.

J’apporterai mon aide à mes confrères ainsi qu’à leurs familles dans l’adversité.

Que les hommes et mes confrères m’accordent leur estime si je suis fidèle à mes

promesses ; que je sois déshonorée et méprisée si j’y manque.

