

Chimiothérapie en réanimation pour la prise en charge des défaillances d'organes liées aux cancers solides

Yoann Zerbib

► To cite this version:

Yoann Zerbib. Chimiothérapie en réanimation pour la prise en charge des défaillances d'organes liées aux cancers solides. Médecine humaine et pathologie. 2016. dumas-01377083

HAL Id: dumas-01377083

<https://dumas.ccsd.cnrs.fr/dumas-01377083>

Submitted on 6 Oct 2016

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

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

Unité de Formation et de Recherche de Médecine
d'Amiens
3, rue des Louvels
80036 Amiens Cedex 1

THESE D'ETAT DE DOCTEUR EN MEDECINE
Mention Spécialité

Le Vendredi 23 Septembre 2016 à 14 heures

Salle des thèses - Bâtiment E – 2^{ème} étage
3, rue des Louvels

Monsieur Yoann ZERBIB

TITRE DE LA THESE :

**CHIMIOTHERAPIE EN REANIMATION POUR LA PRISE EN CHARGE
DES DEFAILLANCES D'ORGANES LIEES AUX CANCERS SOLIDES**

Vu : les Membres de Jury

Le Président de Jury,

Monsieur le Professeur Julien MAIZEL

Les Juges,

Monsieur le Professeur Jean-Pierre MAROLLEAU

Monsieur le Professeur Bruno CHAUFFERT

Monsieur le Docteur Jean SCHMIDT

Le directeur de thèse,

Monsieur le Professeur Frédéric PENE

Unité de Formation et de Recherche de Médecine
d'Amiens
3, rue des Louvels
80036 Amiens Cedex 1

THESE D'ETAT DE DOCTEUR EN MEDECINE
Mention Spécialité

Le Vendredi 23 Septembre 2016 à 14 heures

Salle des thèses - Bâtiment E – 2^{ème} étage
3, rue des Louvels

Monsieur Yoann ZERBIB

TITRE DE LA THESE :

**CHIMIOTHERAPIE EN REANIMATION POUR LA PRISE EN CHARGE
DES DEFAILLANCES D'ORGANES LIEES AUX CANCERS SOLIDES**

Vu : les Membres de Jury

Le Président de Jury,

Monsieur le Professeur Julien MAIZEL

Les Juges,

Monsieur le Professeur Jean-Pierre MAROLLEAU

Monsieur le Professeur Bruno CHAUFFERT

Monsieur le Docteur Jean SCHMIDT

Le directeur de thèse,

Monsieur le Professeur Frédéric PENE

REMERCIEMENTS:

A Monsieur le Professeur Julien MAIZEL
Professeur des Universités-Praticien Hospitalier
(Réanimation, médecine d'urgence)

Merci de me faire l'honneur de présider ce jury.

**A Monsieur le Professeur Frédéric PENE
Professeur des Universités-Praticien Hospitalier
(Réanimation médicale, Hôpital Cochin)**

Merci d'avoir partagé ton idée et dirigé ce travail.

A Monsieur le Professeur Jean-Pierre MAROLLEAU
Professeur des Universités-Praticien Hospitalier
(Hématologie, transfusion)
Chef du service d'hématologie clinique et de thérapie cellulaire
Chef du Pôle « Oncopôle »

Merci à vous, le spécialiste des rates qui aimez pratiquer l'humour,
de faire partie de ce jury.

A Monsieur le Professeur Bruno CHAUFFER
Professeur des Universités-Praticien Hospitalier
Chef du service d'Oncologie médicale
CHU d'AMIENS

Merci de me faire l'honneur de faire partie de ce jury.

A Monsieur le Docteur Jean SCHMIDT
Maître de Conférences des Universités-Praticien Hospitalier
Médecine interne.

Merci pour ton enseignement et ta disponibilité au cours de ces dernières années
Merci de me faire l'honneur de faire partie de ce jury.

A Cécile & Sam...

ABREVIATIONS:

- **COPD** : Chronic Obstructive Pulmonary Disease
- **GRRROH** : Groupe de Recherche en Réanimation Respiratoire Onco-Hématologique
- **HLH** : Hemophagocytic Lymphohistiocytosis
- **ICU** : Intensive Care Unit
- **NSCLC** : Non Small Cell Lung Cancer
- **SAPS2** : Simplified Acute Physiology Score 2
- **SCLC** : Small Cell Lung Cancer
- **SOFA** : Sequential Organ Failure Assessment
- **SRLF** : Société de Réanimation de Langue Française
- **TMA** : Thrombotic Microangiopathy

TABLE DES MATIERES

Abstract -----	12
Résumé -----	13
Résumé détaillé -----	14
Introduction-----	14
Patients et méthodes-----	14
Résultats -----	15
Discussion -----	16
Conclusion -----	17
Article-----	18
Introduction-----	18
Patients and methods-----	19
Setting and patients -----	19
Data collection -----	19
Statistical analysis -----	19
Results -----	21
Study cohort -----	21
Cancer-related organ failures -----	21
Specific management of cancer -----	22
General management in the ICU -----	22
Determinants of outcome -----	22
Discussion -----	24
Conclusion -----	27
References -----	28
Tables and figures -----	31
Table 1: Baseline characteristics of patients -----	31
Table 2: Severity and management in the intensive care unit-----	32
Table 3: Characteristics of the 15 one-year survivors -----	33
Figure 1: Flowchart of the study-----	34
Figure 2: One-year survival in relevant subgroups of patients-----	35

Urgent chemotherapy for life-threatening complications related to solid neoplasms

Yoann Zerbib ¹, Antoine Rabbat ², Muriel Fartoukh ³, Naïke Bigé ⁴, Claire Andréjak ⁵, Julien Mayaux ⁶,
Nicolas De Prost ⁷, Benoît Misset ⁸, Virginie Lemiale ⁹, Fabrice Bruneel ¹⁰, Julien Maizel ¹¹, Sylvie
Ricome ¹², Frédéric Jacobs ¹³, Caroline Bornstain ¹⁴, Hervé Dupont ¹⁵, François Baudin ¹⁶, Elie Azoulay ⁹,
Frédéric Pène ¹, on behalf of the Groupe de Recherche sur la Réanimation Respiratoire en Onco-
Hématologie (GRRR-OH)

¹ Réanimation médicale, Hôpital Cochin, Assistance Publique – Hôpitaux de Paris & Université Paris Descartes, Paris, France

² Pneumologie et Soins Intensifs Respiratoires, Hôpital Cochin, Assistance Publique – Hôpitaux de Paris, Paris, France

³ Réanimation Médico-chirurgicale, Hôpital Tenon, Assistance Publique – Hôpitaux de Paris, Paris, France

⁴ Réanimation médicale, Hôpital Saint-Antoine, Assistance Publique – Hôpitaux de Paris, Paris, France

⁵ Pneumologie et réanimation respiratoire, Centre Hospitalier Universitaire d'Amiens, Amiens, France

⁶ Réanimation médicale et Unité de Soins Continus, Hôpital Pitié Salpêtrière, Assistance Publique – Hôpitaux de Paris, Paris, France

⁷ Réanimation médicale, Hôpital Henri Mondor, Assistance Publique – Hôpitaux de Paris, Paris, France

⁸ Médecine intensive et Réanimation, Groupe hospitalier Paris Saint-Joseph, Paris France

⁹ Réanimation médicale, Hôpital Saint Louis, Assistance Publique – Hôpitaux de Paris, Paris, France

¹⁰ Réanimation Médico-Chirurgicale, Centre Hospitalier André Mignot, Versailles, France

¹¹ Réanimation médicale, Centre Hospitalier Universitaire d'Amiens, Amiens, France

¹² Réanimation Polyvalente, Hôpital Robert Ballanger, Aulnay-sous-Bois, France

¹³ Réanimation Polyvalente, Hôpital Antoine Béclère, Assistance Publique – Hôpitaux de Paris, Clamart, France

¹⁴ Réanimation Polyvalente et USC, Groupe Hospitalier Intercommunal Le Raincy-Monfermeil, Monfermeil, France

¹⁵ Réanimation chirurgicale, Centre Hospitalier Universitaire d'Amiens, Amiens, France

¹⁶ Réanimation chirurgicale, Hôpital Cochin, Assistance Publique – Hôpitaux de Paris, Paris, France

Abstract

Background: Malignancies can be directly responsible for organ failures at the time of diagnosis or relapse. The management of such specific complications relies on urgent chemotherapy and eventual instrumental or surgical procedures, combined with advanced life support. However relevant data about their outcomes are lacking.

Methods: We performed a multicenter retrospective (2000-2015) study which included adult patients who received urgent chemotherapy in the intensive care unit (ICU) for organ failure related to solid neoplasms. The modalities of chemotherapy, requirements of adjuvant instrumental or surgical procedures and organ supports were collected. Endpoints were short- and long-term survival rates.

Results: 136 patients were included. Lung cancer was the most common malignancy distributed into small cell lung cancer (SCLC, n=57) and non-small cell lung cancer (NSCLC, n=33). The main reason for ICU admission was acute respiratory failure in 111 (81.6%) patients, of whom 89 required invasive mechanical ventilation. Compression and tissue infiltration by tumor cells were the leading mechanisms resulting in organ involvement in 78 (57.4%) and 47 (34.6%) patients. The overall in-ICU, in-hospital, 6-month and one-year mortality rates were 37%, 58%, 74% and 88%, respectively. SCLC was identified as an independent predictor of hospital survival. However this gain in survival was not sustained since the one-year survival rates of SCLC, NSCLC and non-lung cancer patients all dropped below 20%.

Conclusions: Urgent chemotherapy along with aggressive management of organ failures in the ICU can be life-saving in a number of cancer patients, most especially for SCLC, although the long-term survival is hardly sustainable.

Keywords: Lung neoplasm, Chemotherapy, Intensive Care Unit

Résumé

Contexte: Les cancers solides peuvent être responsables de défaillances d'organes spécifiques. La gestion de ces complications repose sur l'administration urgente de chimiothérapie, sur d'éventuelles procédures instrumentales ou chirurgicales et sur un support d'organe en réanimation. Cependant, les données sur la prise en charge et le pronostic de ces patients sont rares dans la littérature.

Méthodes: Nous avons réalisé une étude rétrospective (2000-2015) multicentrique ayant inclus des patients adultes ayant reçu une chimiothérapie en urgence en réanimation pour le traitement d'une défaillance d'organe attribuée à un cancer solide. Les modalités de la chimiothérapie, le recours à des traitements adjuvants instrumentaux ou chirurgicaux ainsi que les suppléances d'organe ont notamment été collectés. Les critères d'évaluation étaient la survie à court et long terme.

Résultats: 136 patients ont été inclus. Les tumeurs broncho-pulmonaires étaient largement prédominantes ($n=90$, 66%), réparties entre cancer du poumon à petites cellules (CPC, $n = 57$) et cancer du poumon non à petites cellules (CPNPC, $n = 33$). Le principal motif d'admission en réanimation était l'insuffisance respiratoire aiguë chez 111 patients (81,6%), dont 89 ont eu recours à une ventilation mécanique invasive. La compression d'organe et l'infiltration tissulaire par des cellules tumorales étaient les mécanismes responsables de la défaillance d'organes chez 78 (57,4%) et 47 (34,6%) patients respectivement. La mortalité en réanimation, à l'hôpital, à 6 mois et à un an était de 37%, 58%, 74% et 88%, respectivement. Le CPC a été identifié comme un facteur pronostique indépendamment associé à une meilleure survie hospitalière. Le bénéfice sur la survie n'était cependant pas maintenu à 1 an. La mortalité globale à un an des patients atteints de cancer broncho-pulmonaire était de 88%, sans différences en fonction du type cellulaire.

Conclusions: La prescription de chimiothérapie en urgence associée à une prise en charge invasive des défaillances d'organes en USI peut être bénéfique chez certains patients atteints de cancer, plus particulièrement au cours du CPC. Le pronostic à long terme reste sombre.

Mots clés : Cancer Broncho-pulmonaire, Chimiothérapie, Réanimation

Résumé détaillé

Introduction

Grâce aux progrès obtenus dans le traitement du cancer et de la prise en charge des défaillances d'organes, le pronostic des patients d'onco-hématologie admis en réanimation s'est amélioré au cours des dernières années. Si l'admission en réanimation des patients d'oncologie est le plus communément liée à la toxicité des thérapeutiques anti-cancéreuses telles que la chimiothérapie ou la chirurgie, elle est plus rarement motivée par une complication spécifique de la maladie. La gestion de ces complications repose alors sur l'administration urgente de chimiothérapie et sur d'éventuelles procédures instrumentales ou chirurgicales, sous couvert d'éventuels supports de défaillances d'organes. Les données jusqu'alors disponibles concernent essentiellement les patients atteints d'hémopathies malignes et sont difficilement extrapolables aux patients atteints de cancer solide. L'objectif de notre étude était donc de décrire les situations et les défaillances d'organes liées à un cancer solide qui imposent la prescription urgente de chimiothérapie en réanimation et d'identifier les facteurs pronostiques.

Patients et méthodes

Nous avons réalisé une étude observationnelle rétrospective entre 2000 et 2016, incluant 16 centres du Groupe de Recherche en Réanimation Respiratoire Onco-Hématologique (GrrrOH). Les patients adultes atteints de néoplasie solide responsable d'une défaillance d'organe et recevant une chimiothérapie en réanimation étaient éligibles.

Les données démographiques, l'état fonctionnel (performans status), les antécédents, les caractéristiques du cancer, les modalités d'administration de la chimiothérapie, le motif d'admission et le mécanisme de la défaillance d'organe ont été collectés. La sévérité à l'admission était évaluée par le Simplified Acute Physiology Score (SAPS) II et le score Sequential Organ Failure Assessment (SOFA). Le recours aux supports de défaillances d'organes a également été collecté (ventilation mécanique, épuration extrarénale, vasopresseur). La survie a été évaluée à la sortie de réanimation, à la sortie de l'hôpital, à 6 mois et à 1 an.

Résultats

Cent cinquante et un patients ont reçu une chimiothérapie en réanimation pendant la période d'inclusion de 16 ans, dont 136 ont été inclus dans l'analyse (15 patients ont été exclus car ne présentaient pas de défaillance d'organe en lien avec le cancer). Le cancer pulmonaire était le plus fréquemment rencontré ($n=90$), répartit entre cancer pulmonaire à petites cellules (CPC) ($n=57$) et non à petites cellules (CPNPC) ($n=33$). La maladie était souvent métastatique d'emblée ($n=82$, 60,3%). Il s'agissait le plus souvent d'une complication inaugurale ($n=122$, 89,7%), et le cancer étant de fait diagnostiqué en réanimation chez 80 patients (58,9%). Le motif principal d'hospitalisation était la détresse respiratoire aiguë ($n=111$, 81,6%). Une compression d'organe ($n=78$) et une infiltration tissulaire ($n=47$) étaient les principaux mécanismes responsables de la défaillance d'organe.

Le traitement a consisté en une poly-chimiothérapie chez 120 patients et une mono-chimiothérapie chez 16 patients. Une réduction de dose a été nécessaire pour 20% des patients, évaluables le plus souvent liée à la présence d'une insuffisance rénale sous-jacente. La séquence de chimiothérapie a été modifiée pour 18% des patients évaluables. 34 patients (25%) ont bénéficié de procédures adjuvantes instrumentales ou chirurgicales.

En ce qui concerne les supports de défaillances d'organes, 89 patients ont eu recours à une ventilation mécanique invasive pour une durée médiane de 13 jours (5-25). 47 patients ont reçu une ventilation mécanique non-invasive, mais 32 d'entre eux ont finalement requis une intubation oro-trachéale.

La mortalité en réanimation était de 37% ($n=50$). 29 patients supplémentaires sont décédés à l'hôpital, aboutissant à une mortalité hospitalière de 68%. La mortalité à 6 mois et 1 an était de 74% et 88% respectivement.

Les facteurs associés à la mortalité hospitalière ont été étudiés. Le pronostic des patients atteints de cancer pulmonaire était différent selon le type histologique des taux de mortalité hospitalière de 49 et 70% pour les CPC et les CPNPC respectivement. La nature et la sévérité de la défaillance d'organe demeuraient néanmoins les principaux déterminants de la mortalité hospitalière. Après ajustement sur le mécanisme de la défaillance d'organe, le caractère métastatique, la prescription d'une poly-chimiothérapie, l'âge et le score SOFA à l'admission, la présence d'un CPC restait indépendamment associé à la survie hospitalière (Odds ratio, 0,44 [0,20-0,94], $p=0,03$).

Discussion

Nous rapportons ici la plus large cohorte de patients ayant présenté une défaillance d'organe spécifique en lien avec un cancer solide, ayant motivé une chimiothérapie instituée en urgence en réanimation. Une revue de la littérature nous a permis d'identifier 54 patients remplissant les critères d'inclusion de notre étude et présentant un taux de survie à court terme comparable à 39%. De manière intéressante, nous avons identifié le CPC comme facteur indépendamment associé à la survie hospitalière, quelque soit l'extension de la maladie.

L'administration de chimiothérapie est la principale action thérapeutique permettant une résolution rapide de la défaillance d'organe. Cependant, plusieurs facteurs comme la variation du volume de distribution ou la diminution des taux sériques protéiques exposent à un risque de sous-dosage ou surdosage et de toxicité. La présence d'une insuffisance rénale et/ou d'une épuration extra-rénale impose l'adaptation de dose ou de séquence d'administration du traitement. En revanche, il n'y a pas de recommandations claires sur la nécessité d'adapter la posologie au poids ou à la surface corporelle réelle. Toutes ces contraintes représentent un enjeu majeur pour l'oncologue et le réanimateur, l'optimisation des doses de chimiothérapie chez ces patients critiques représente un axe de recherche potentiel mais encore vierge.

Si les résultats sur la survie hospitalière sont encourageants, ils sont à pondérer avec le pronostic très péjoratif à 1 an. Plusieurs facteurs non prédictibles ont un impact sur le pronostic, comme la réponse à la première ligne de traitement, la possibilité de poursuivre la chimiothérapie. Ces résultats imposent de définir un projet thérapeutique réaliste prenant en compte le pronostic à long terme. Dans ce cas, il peut être proposé une réanimation dite « d'attente » en vue de réévaluer le projet thérapeutique après quelques jours d'hospitalisation. Dans notre cohorte, la présence d'une infection acquise en USI et l'apparition de nouvelles complications aboutissent à une décision de limitation des thérapeutiques.

Notre étude présente plusieurs limites. Tout d'abord, le recrutement et l'analyse ont été rétrospectifs et sur une période de 16 ans pendant laquelle des progrès significatifs ont été réalisés que ce soit en réanimation ou en oncologie. Nous n'avons néanmoins pas mis en évidence d'effet temporel sur la survie hospitalière. Ensuite, le recrutement est largement dominé par les cancers pulmonaires, et il est impossible de proposer une analyse plus fine du sous-groupe hétérogène des patients avec cancers non-pulmonaires. D'autre part, les centres participants du réseau de recherche du GRRR-OH sont particulièrement rompus à la prise en

charge diagnostique et thérapeutique des patients d'onco-hématologie sous couvert d'un environnement médico-technique performant. En soi, l'extrapolation de ces résultats à des centres non-experts ne se pose pas, car il nous semble absolument nécessaire que ces patients à très haut risque soient transférés rapidement vers un centre tertiaire spécialisé. Enfin, nous avons choisi comme critère de jugement la mortalité hospitalière ce qui est probablement simpliste dans ce contexte. D'autres critères pertinents comme la qualité de vie chez les patients survivants à la réanimation n'ont pas pu être évalués ici.

Conclusion

Dans le cadre d'une prise en charge agressive en réanimation, l'administration de chimiothérapie peut être bénéfique chez certains patients avec défaillance d'organe spécifique, plus particulièrement chez les patients atteints de CPC. Ce travail apporte des données pronostiques pertinentes sur cette situation clinique rare mais non exceptionnelle, et pourra certainement aider à la prise de décision dans cette situation. Néanmoins, dans ce contexte d'un pronostic globalement effroyable à long terme, il nous semble important de rappeler que la prise en charge ne doit cependant pas être guidée uniquement par la survie en réanimation mais doit s'intégrer dans une prise en charge plus globale, prenant en compte le pronostic à long terme, la possibilité ultérieure de poursuivre le traitement anti-cancéreux ainsi que la qualité de vie. Ce processus décisionnel complexe impose une collaboration étroite entre oncologues et réanimateurs.

Article

Urgent chemotherapy for life-threatening complications related to solid neoplasms

Introduction

The paradigm concerning ICU referral of patients with malignancies has dramatically changed over the last two decades, following advances in the overall prognosis of cancer(1,2) and improved outcomes of life-threatening complications requiring ICU admission(3–13). A number of studies have allowed refining the triage criteria for ICU admission(14–17). With the exception of patients with poor functional status and/or with end-stage malignant disease, an increasing number of patients with cancer have become liable for ICU admission. This is particularly true for patients with newly diagnosed diseases presenting with specific inaugural complications, since the common prognostic factors related to the underlying malignancy including the response to first-line treatment may not be available yet.

Complications imposed by anticancer treatments such as surgery and cytostatic drugs and radiotherapy account for the large majority of life-threatening conditions that warrant ICU admission. However some patients may exhibit some complications directly related to the underlying malignancy itself at the time of diagnosis or relapse (4,11). Cancer-related organ failures may be related to compression of anatomic structures, tissue infiltration, spontaneous tumor lysis syndrome or other paraneoplastic manifestations. The management of such specific complications relies on urgent chemotherapy(18) and eventual instrumental or surgical procedures, combined with advanced life support. As of today, only four studies have specifically addressed the outcome of critically ill patients with malignancies who received chemotherapy in the ICU for cancer-specific complications(19–22). Their main conclusions were that chemotherapy was feasible and could be lifesaving despite advanced life support. However, these studies involved a large majority of patients with hematological malignancies and whether such results fully extend to patients with solid tumors is questionable. To this aim, we performed a retrospective chart review of patients with organ failures related to solid tumors, and who then required urgent chemotherapy in the ICU along with life support.

Patients and methods

Setting and patients

We performed a multicenter retrospective (2000-2015) study including 16 centers within the Groupe de Recherche en Réanimation Respiratoire Onco-HématoLOGIQUE (GrrrOH) research network. Adult patients (> 18 years) who received urgent chemotherapy in the ICU for solid tumor-related organ failure were eligible for the study. Patients were identified by the chemotherapy preparation unit in each hospital. The study was approved by the ethics committee of the Société de Réanimation de Langue Française (SRLF #15-31). Informed consent was waived due to its retrospective and observational design.

Data collection

Demographic data included age and gender. The functional status prior to admission to ICU was evaluated by the Knaus score (A: no limitation of activity; B: mild limitation; C: important limitation; D: major restriction). Non-malignant comorbidities were collected and a modified Charlson score without the malignant comorbidity was computed. The following characteristics related to the presentation and management of cancer were collected: type of tumour and primary organ involvement, first presentation or relapse, metastatic spread, as well as the mechanism of organ failures (organ compression, organ infiltration or paraneoplastic manifestations).

Severity and organ failure scores were calculated on the first day of ICU admission through a modified Simplified Acute Physiology Score (SAPS) II (without the immunodepression item) and the Sequential Organ Failure Assessment (SOFA) score. The modalities of administration of chemotherapy were collected (type of drugs, sequential regimen, dosing reduction) as well as adjuvant palliative measures to rapidly restore appropriate organ functions such as instrumental procedures (draining, insertion of prothesis, arterio-embolisation) radiotherapy or surgery. Requirements of organ supports were recorded throughout the stay in the ICU, and included invasive and non-invasive ventilation, vasopressors and renal replacement therapy. The outcome endpoints were in-ICU, in-hospital, 6-month and one-year mortality rates. Decisions of withholding and withdrawing life supports were taken on collectively.

Statistical analysis

Continuous variables were expressed as median and interquartile range (25th and 75th percentiles) and were compared by using the Mann-Whitney test. Categorical variables were expressed as numbers and percentages and were compared by the Chi-square test or the Fisher

exact test as appropriate. Variables found associated with a p value < 0.20 in univariate analysis were entered into a multivariate backward stepwise logistic regression analysis in order to identify the factors independently associated with in-hospital mortality. The goodness-of-fit of the model was checked by the Hosmer-Lemeshow test. The cumulated survival curves were built using the Kaplan-Meier method and compared by the log-rank test.

Results

Study cohort

During the 16-year inclusion period, 151 patients with solid cancer received chemotherapy in the 16 participating ICUs (figure 1). Fifteen patients were excluded from the analysis because administration of chemotherapy in the ICU was not indicated by organ failures but rather required by specific supervision (allergic reaction (n=11), minor hemoptysis (n=2), post-operative monitoring after pleurodesis (n=1) and pneumothorax complicating venous access port insertion (n=1)), leaving 136 patients who were finally included in the study (table 1). Three patients were lost to follow-up at 6 months and four additional ones were lost to follow-up at one year. The follow-up did not reach one year in three recent patients. Although patients were relatively young (age 60 (50-67) years), most of them (70%) displayed severe functional alteration as assessed by a Knaus score of C or D.

The most common underlying malignancy was lung cancer (n=90), distributed between small cell lung cancer (SCLC) (n=57) and non-small cell lung cancer (NSCLC) (n=33). One patient had concurrent lung (NSCLC) and digestive tumours and was by default considered to have lung cancer. Most malignancies were newly diagnosed (n=122, 89.7%), the diagnosis being made in the ICU for 80 patients (58.9%). The majority of patients (n=82, 60.3%) had metastasis.

Cancer-related organ failures

Most patients (n=95) were admitted to the ICU directly from home or from the emergency department. The main reason for ICU admission was acute respiratory failure including one episode complicated by hypoxic cardiac arrest (table 2). Compression (n=78) and infiltration (n=47) were the leading mechanisms of organ involvement by malignant tumours. Upper vena cava syndrome was observed in 18 patients (13.2%) and pulmonary embolism in 13 patients (9.6%). Other indications for ICU admission relied on paraneoplastic manifestations in 11 cases, including hematologic disorders (thrombotic microangiopathy (3) and hemophagocytic lymphohistiocytosis (1)), peripheral neurologic disorders resulting in acute respiratory failure (severe peripheral neuropathy (3), dermatopolymyositis (1), myasthenia (1)) and coma (opsonous myoclonus syndrome (1), encephalitis (1))

Specific management of cancer

The treatment was based on combined and single chemotherapy in 120 (88.2%) and 16 (11.8%) patients, respectively (table 2). Most chemotherapy combination regimens were based on platin salts. The modalities of chemotherapy administration in this setting were addressed in 101 patients, with respect to the common regimen usually indicated for the underlying malignancy. The dosing was reduced in 20 patients (20%) mostly linked to renal failure, and the sequence of drug administration was modified in 18 patients (18%).

Thirty-four patients (25%) required either instrumental or surgical adjuvant procedures. Among them, 22 required pleural draining, nine required decompressive prostheses insertion (tracheo-bronchial (n=7), upper vena cava (n=1), intestinal (n=1)), three underwent arterio-embolisation for major hemoptysis, and 12 required surgery (pericardial draining (n=4), pleurodesis (n=3), urinary draining (n=1), decompressive laminectomy (n=1), percutaneous cementoplasty (n=1), diagnostic uterine appendage resection (n=1) and lung lobar resection (n=1)). Initiation of chemotherapy resulted in tumor lysis syndrome in 10 patients, of whom four developed acute renal failure requiring renal replacement therapy. Fourty patients displayed chemotherapy-induced neutropenia and two patients displayed severe enterocolitis as a consequence of major mucosal damage.

General management in the ICU

With respect to the very high prevalence of acute respiratory failure, a ventilatory support was applied in most patients (table 2). Thus, 47 patients received ventilatory support through non-invasive ventilation of whom 32 subsequently required endotracheal intubation. Overall, 89 patients received invasive mechanical ventilation with duration of 13 (5 - 25) days. 39 patients required vasopressors (28,7%) and 11 required renal replacement therapy (8,1%). Acute renal failure was attributed to septic shock (n=8) and/or tumor lysis syndrome (n=4). Veno-venous ECMO was deemed necessary in one patient with refractory respiratory failure. The in-ICU length of stay was 13 (7-26) days. Following chemotherapy, 68 (50%) and 14 (10%) patients developed ICU-acquired infections and severe hemorrhage, respectively.

Determinants of outcome

The in-ICU mortality rate was 37% (50/136 patients), and followed end-of-life decisions in 46 patients. The in-ICU length of stay in survivors was 10 (7-23) days. In addition, a significant number of ICU survivors subsequently died in the hospital, resulting in an in-

hospital mortality rate of 58%. The 6-month and one-year mortality rates were 74% and 88%, respectively (figure 1). We did not observe any changes in survival over the study period (data not shown). All but four hospital survivors were able to further receive maintenance chemotherapy. The main characteristics of the 15 one-year survivors are shown in the table 3.

We addressed the determinants of hospital outcome by comparing the characteristics of survivors and deceased patients. Although not significant, some features of the underlying malignancy tended to be associated with outcome. The outcome of patients with lung cancer was not consistent across histological subtypes, since the mortality rates of patients with SCLC and NSCLC were 49% and 70%, respectively. The metastatic status also tended to be associated with a worse outcome. Patients with combined chemotherapy regimens fared better than those with single drug regimens. Finally, the nature and extent of organ failures, either by severity scores or requirements of invasive mechanical ventilation and vasopressors were the most potent determinants of outcome. In a multivariate logistic regression analysis adjusted with age, admission SOFA score, the mechanism of organ failure, the metastatic status and the use of combination chemotherapy, with hospital mortality as the dependent variable, the presence of SCLC remained independently associated with improved hospital survival (odds ratio 0.44 [0.20-0.94], p= 0.03). A consistent trend was observed when adjusted with the modified SAPS2 score instead of age and SOFA score (odds ratio 0.42 [0.19-0.92], p= 0.03).

Discussion

It is now generally accepted that full-code intensive care management should be offered to cancer patients in first-line of treatment, and obviously in those in remission. This applies to patients with inaugural complications of malignancies, although this assumption is largely derived from the encouraging results obtained in patients with complicated hematological malignancies(20,23–25). Thanks to our multicenter research network, we herein report the largest original cohort of patients presenting with organ failures that could be directly related to solid tumours. A subset of cancer patients may undoubtedly benefit from urgent chemotherapy along with advanced life support. Importantly, the type of malignancy may help stratifying the risk of early deaths and therefore the level of care in this setting. Patients with SCLC, a tumour reckoned to be highly proliferative and usually very susceptible to chemotherapy, were more likely to be discharged from hospital. However, we acknowledge that the short-term survival gain was generally not sustained since the majority of hospital survivors died within one year although most of them had been able to receive maintenance chemotherapy thereafter.

As mentioned above, investigations in the field have mainly involved patients with hematological malignancies including acute leukemia and high-grade lymphoma which are more likely to result in organ dysfunctions. This is explained by both the high proliferative activity and aberrant functions of malignant cells. Those characteristics also underlie the fast response to chemotherapy, although it may also precipitate or worsen organ dysfunctions through unleashed tumor lysis syndrome(26,27). Four recent studies have addressed the outcome of patients with malignancies who received chemotherapy in the ICU(19–22). Three of them also included a few patients with solid tumors(19,21,22). In addition, a few series of patients with lung cancer admitted to the ICU admission mentioned the requirement for urgent chemotherapy in the ICU. Altogether, these cohorts gathered 54 patients who fulfilled the inclusion criteria of the present study and who exhibited a similar short-term survival rate of 39%(11–13,19,22)

We identified SCLC as independently associated with a good outcome although a number of patients presented with concurrent metastatic spread. Although the benefit does not seem to be fully sustained over the next year following discharge, patients with SCLC are certainly liable to maximal life support. This is probably linked to the particular susceptibility of SCLC to chemotherapy as illustrated by the occurrence of tumor lysis syndrome uncommonly

encountered on solid tumors. In contrast NSCLC are usually poorly susceptible to cytostatic chemotherapy. Importantly, some adenocarcinal tumours may exhibit particular molecular patterns making them liable to targeted therapies. Case series are increasingly reporting the potential of such targeted therapies to reverse acute respiratory failure related to lung cancer harboring particular oncogenic mutations(28,29). Only seven patients with lung and renal adenocarcinoma received targeted therapy in the present study, of whom four survived the hospital stay. Current advances in the comprehension of molecular events leading to cancer will certainly result in striking changes in the prognostic assessment and in major therapeutic implications(1,2), and therefore should prevent us to establish definitive recommendations in this rapidly evolving field.

Administration of cytostatic chemotherapy is the main therapeutic action for fast recovery of organ failures. Cytostatic agents have tight therapeutic index with a major potential of toxicity onto non-malignant dividing cells. Dosing of chemotherapy remains a major challenge in critically ill patients owing to a number of factors that may result in underdosing or conversely overdosing. In general, it remains unclear whether chemotherapy should be adapted to actual or ideal body surface area. Low serum protein levels may increase the toxicity of protein-bound compounds, as already suggested for methotrexate, and may indicate substitution with albumin prior to drug infusion. Distribution volumes are commonly increased in critically ill patients, due to systemic inflammatory response, edema related to abundant fluid administration and/or to renal failure, and sometimes to extra-corporeal circulations for renal replacement therapy or membrane oxygenation. Both renal failure and application of renal replacement therapy may impose adapted dosing and/or administration timing for the most common drugs used in this indication (platin salts, etoposide, cyclophosphamide, methotrexate)(30).

We understand that our results can be perceived differently among readers, since the encouraging hospital survival rate is actually challenged by the considerable mortality within one year. The long-term prognosis is likely to be impacted by multiple predictable and non-predictable factors, including the crude prognosis if the malignancy, response to first-line treatment, the possibility of maintenance chemotherapy, as well as the development of additional complications. Beyond the early step of urgent management with the primary aim of ICU discharge, a comprehensive assessment of the long-term prognosis including both the characteristics of tumors and patients is needed in order to define a realistic therapeutic

project. This probably cannot be accurately achieved at the time of admission but rather after a few days in the ICU, the so-called ICU trial in which patients are first subjected to full-code management before reappraisal of the expected benefits of sustained intensive care (31). Accordingly, the development of ICU-acquired infections prompted end-of-life decisions in a number of our patients. Along this line, the ICU survivors who died in the hospital had not been readmitted to the ICU, also suggesting the implementation of therapeutic limitations.

Some limitations have to be acknowledged. Collection of patients and data was retrospective, but we believe that requests by the chemotherapy preparation units allowed us an accurate and exhaustive identification of patients who received chemotherapy in the ICU. Patients were included over a 16-year period during which significant advances have been achieved both in the treatment of cancer and in the management in the ICU, but we did not identify any temporal trend in outcome. Whereas the numbers of patients with SCLC and NSCLC made them liable to a relatively comprehensive analysis, non-lung cancer patients had various malignancies, making it impossible to draw any definitive conclusions. Most importantly, the study involved 16 centers from the GRRROH research network, which are highly experienced in the management of patients with cancer owing to oncology units with privileged medical and technical environment. Whether our results may apply to less experienced centers remains elusive. However it is worth mentioning that the management of such patients requires various competencies, thereby strongly arguing for referral to tertiary centers with both ICU and oncology teams experienced in the management of critically ill cancer patients(12). Finally, a major limit certainly lies in the endpoints we chose. Survival is of course a major endpoint, but probably too simplistic in the course of cancer. Besides, important additional criteria such as quality of life and the possibility for maintenance of anticancer treatment after ICU discharge are relevant to cancer patients but could not be reliably collected in the present study. A prospective trial by our group is currently evaluating these endpoints in cancer patients who survived the ICU (ClinicalTrials.gov identifier NCT02398890).

Conclusion

A number of cancer patients with specific organ failures may benefit from urgent chemotherapy along with aggressive management in the ICU, most especially in those with SCLC. However, our management of such patients should not only be guided by the primary goal of ICU discharge, but should take into account the possibility of maintenance anticancer treatment and the probability of remission and prolonged survival thereafter. Such a comprehensive appraisal of the course of the disease imposes a multidisciplinary approach based on close and forthright collaborations between oncologists and intensivists.

References

1. Maemondo M, Inoue A, Kobayashi K, Sugawara S, Oizumi S, Isobe H, et al. Gefitinib or chemotherapy for non–small-cell lung cancer with mutated EGFR. *N Engl J Med.* 2010;362(25):2380–8.
2. Shaw AT, Kim D-W, Nakagawa K, Seto T, Crinó L, Ahn M-J, et al. Crizotinib versus Chemotherapy in Advanced *ALK* -Positive Lung Cancer. *N Engl J Med.* 2013 Jun 20;368(25):2385–94.
3. Azoulay E, Thiéry G, Chevret S, Moreau D, Darmon M, Bergeron A, et al. The Prognosis of Acute Respiratory Failure in Critically Ill Cancer Patients: Medicine (Baltimore). 2004 Nov;83(6):360–70.
4. Soares M, Darmon M, Salluh JI, Ferreira CG, Thiéry G, Schlemmer B, et al. Prognosis of lung cancer patients with life-threatening complications. *CHEST J.* 2007;131(3):840–6.
5. Adam AK, Soubani AO. Outcome and prognostic factors of lung cancer patients admitted to the medical intensive care unit. *Eur Respir J.* 2008 Jan 1;31(1):47–53.
6. Pène F, Percheron S, Lemiale V, Viallon V, Claessens Y-E, Marqué S, et al. Temporal changes in management and outcome of septic shock in patients with malignancies in the intensive care unit : *Crit Care Med.* 2008 Mar;36(3):690–6.
7. Roques S, Parrot A, Lavole A, Ancel P-Y, Gounant V, Djibre M, et al. Six-month prognosis of patients with lung cancer admitted to the intensive care unit. *Intensive Care Med.* 2009 Dec;35(12):2044–50.
8. Soares M, Caruso P, Silva E, Teles JMM, Lobo SMA, Friedman G, et al. Characteristics and outcomes of patients with cancer requiring admission to intensive care units: A prospective multicenter study : *Crit Care Med.* 2010 Jan;38(1):9–15.
9. Soubani AO, Ruckdeschel JC. The Outcome of Medical Intensive Care for Lung Cancer Patients. *J Thorac Oncol.* 2010;20:000–000.
10. Taccone FS, Artigas AA, Sprung CL, Moreno R, Sakr Y, Vincent J-L. Characteristics and outcomes of cancer patients in European ICUs. *Crit Care.* 2009;13(1):R15.
11. Andréjak C, Terzi N, Thielen S, Bergot E, Zalcman G, Charbonneau P, et al. Admission of advanced lung cancer patients to intensive care unit: a retrospective study of 76 patients. *BMC Cancer.* 2011;11(1):1.
12. Soares M, Toffart A-C, Timsit J-F, Burghi G, Irrazabal C, Pattison N, et al. Intensive care in patients with lung cancer: a multinational study. *Ann Oncol.* 2014 Sep 1;25(9):1829–35.
13. Aygencel G, Turkoglu M, Turkoz Sucak G, Benekli M. Prognostic factors in critically ill cancer patients admitted to the intensive care unit. *J Crit Care.* 2014 Aug;29(4):618–26.
14. Slatore CG, Cecere LM, LeTourneau JL, O’Neil ME, Duckart JP, Wiener RS, et al. Intensive Care Unit Outcomes Among Patients With Lung Cancer in the Surveillance,

Epidemiology, and End Results-Medicare Registry. *J Clin Oncol.* 2012 May 10;30(14):1686–91.

15. Oeyen SG, Benoit DD, Annemans L, Depuydt PO, Van Belle SJ, Troisi RI, et al. Long-term outcomes and quality of life in critically ill patients with hematological or solid malignancies: a single center study. *Intensive Care Med.* 2013 May;39(5):889–98.
16. Kim YJ, Kim M-J, Cho Y-J, Park JS, Kim JW, Chang H, et al. Who should be admitted to the intensive care unit? The outcome of intensive care unit admission in stage IIIB–IV lung cancer patients. *Med Oncol.* 2014 Mar [cited 2015 Sep 27];31(3).
17. Toffart A-C, Pizarro CA, Schwebel C, Sakhri L, Minet C, Duruisseaux M, et al. Selection criteria for intensive care unit referral of lung cancer patients: a pilot study. *Eur Respir J.* 2015;45(2):491–500.
18. Moors I, Pène F, Lengline É, Benoit D. Urgent chemotherapy in hematological patients in the ICU: *Curr Opin Crit Care.* 2015;21(6):559–68.
19. Darmon M, Thiery G, Ciroldi M, de Miranda S, Galicier L, Raffoux E, et al. Intensive care in patients with newly diagnosed malignancies and a need for cancer chemotherapy: *Crit Care Med.* 2005 Nov;33(11):2488–93.
20. Benoit DD, Depuydt PO, Vandewoude KH, Offner FC, Boterberg T, De Cock CA, et al. Outcome in severely ill patients with hematological malignancies who received intravenous chemotherapy in the intensive care unit. *Intensive Care Med.* 2006 Jan;32(1):93–9.
21. Song J-U, Suh GY, Chung MP, Kim H, Kwon OJ, Jung CW, et al. Risk factors to predict outcome in critically ill cancer patients receiving chemotherapy in the intensive care unit. *Support Care Cancer.* 2011 Apr;19(4):491–5.
22. Wohlfarth P, Staudinger T, Sperr WR, Bojic A, Robak O, et al. Prognostic factors, long-term survival, and outcome of cancer patients receiving chemotherapy in the intensive care unit. *Ann Hematol.* 2014 Oct;93(10):1629–36.
23. Azoulay E, Mokart D, Pène F, Lambert J, Kouatchet A, Mayaux J, et al. Outcomes of Critically Ill Patients With Hematologic Malignancies: Prospective Multicenter Data From France and Belgium--A Groupe de Recherche Respiratoire en Reanimation Onco-Hematologique Study. *J Clin Oncol.* 2013 Aug 1;31(22):2810–8.
24. van Vliet M, van den Boogaard M, Donnelly JP, Evers AWM, Blijlevens NMA, Pickkers P. Long-Term Health Related Quality of Life following Intensive Care during Treatment for Haematological Malignancies. Eldabe S, editor. *PLoS ONE.* 2014 Jan 31;9(1):e87779.
25. Rhee CK, Kang JY, Kim YH, Kim JW, Yoon HK, Kim SC, et al. Risk factors for acute respiratory distress syndrome during neutropenia recovery in patients with hematologic malignancies. *Crit Care.* 2009;13(6):R173.

26. Mirrakhimov AE, Ali AM, Khan M, Barbaryan A. Tumor lysis syndrome in solid tumors: an up to date review of the literature. *Rare Tumors* [Internet]. 2014 Jun 13 [cited 2016 Jul 12];6(2).
27. Jones GL, Will A, Jackson GH, Webb NJA, Rule S, the British Committee for Standards in Haematology. Guidelines for the management of tumour lysis syndrome in adults and children with haematological malignancies on behalf of the British Committee for Standards in Haematology. *Br J Haematol.* 2015 Jun;169(5):661–71.
28. Adam V, Dooms C, Vansteenkiste J. Lung cancer at the intensive care unit: The era of targeted therapy. *Lung Cancer.* 2015 Aug;89(2):218–21.
29. Kerrigan K, Shoben A, Otterson G. Treatment of Lung Cancer Patients With Actionable Mutations in the Intensive Care Unit. *Clin Lung Cancer.* 2016 May
30. Janus N, Launay-Vacher V, Thyss A, Boulanger H, Moranne O, Islam MS, et al. Management of anticancer treatment in patients under chronic dialysis: results of the multicentric CANDY (CANcer and DialYsis) study. *Ann Oncol.* 2013 Feb 1;24(2):501–7.
31. Azoulay E, Soares M, Darmon M, Benoit D, Pastores S, Afessa B. Intensive care of the cancer patient: recent achievements and remaining challenges. *Ann Intensive Care.* 2011;1(1):5.

Tables and figures

Table 1: Baseline characteristics of patients

Variables	All Patients n=136	Survivors n= 57	Deceased n=79	P
Age, years	60 (50.4-67.3)	61 (50.2-67.4)	59 (51-67)	0.74
Male gender	75 (55.1%)	32 (56%)	43 (54.4%)	0.86
Body mass index, kg/m²	23 (19-27)	22 (19-27)	23 (20-27)	0.31
Knaus score C-D	95 (69.9%)	37 (65%)	58 (73.4%)	0.34
Modified Charlson score	2 (1-3)	2 (0-4)	2 (1-3)	0.63
Non-malignant comorbidities				
COPD	29 (21%)	14 (24.6%)	15 (19%)	0.52
Chronic cardiac failure	18 (13.2%)	6 (11%)	12 (15.2%)	0.60
Diabetes	18 (13.2%)	9 (16%)	9 (11.4%)	0.45
Cirrhosis	5 (3.7%)	2 (4%)	3 (3.8%)	1
Chronic renal failure	3 (2.2%)	1 (2%)	2 (2.5%)	1
Type of cancer				0.14
SCLC	57 (42%)	29 (50.9%)	28 (35.4%)	
NSCLC	33 (24%)	10 (17.5%)	23 (29.1%)	
Non-lung cancer	46 (34%)	18 (31.6%)	28 (35.4%)	
Cancer Status				0.77
Newly diagnosed	122 (89.7%)	52 (91.2%)	70 (88.6%)	
Relapse/Progression	14 (10.3%)	5 (8.8%)	9 (11.4%)	
Metastatic	82 (60.3%)	29 (51%)	53 (67.1%)	0.07

Table 2: Severity and management in the intensive care unit

Variables	All Patients n=136	Survivors n= 57	Deceased n=79	P
Admission severity scores				
Modified SAPS2, points	34 (24-46.3)	29 (22-38)	38 (26-50.5)	0.001
SOFA, points	4 (3-6)	3 (2-5)	5 (4-7)	<0.0001
Primary cause for ICU admission				
Acute respiratory failure	111 (81.6%)	46 (87.1%)	65 (82.3%)	
Neurological failure	9 (6.6%)	5 (8.8%)	4 (5.1%)	
Shock	7 (5.1%)	4 (7%)	3 (3.8%)	
Miscellaneous ¹	9 (6.6%)	2 (3.5%)	7 (9%)	
Concomitant infection				
	35 (25.7%)	16 (28%)	19 (24%)	0.69
Mechanisms of organ failure				
Compression	78 (57.4%)	37 (59.6%)	41 (51.9%)	
Infiltration	47 (34.6%)	14 (24.6%)	33 (41.8%)	
Others ²	11 (8.1%)	6 (10.5%)	5 (6.3%)	
Chemotherapy				
Combination chemotherapy	120 (88.2%)	54 (94.7%)	66 (83.3%)	0.06
Dose reduction ³	20 (19.8%)	10 (24.4%)	10 (16.6%)	0.44
Modified sequence ³	18 (17.8%)	8 (19.5%)	10 (16.6%)	0.8
Adjvant treatments				
Instrumental	34 (25%)	13 (22.8%)	21 (26.6%)	0.69
Draining	22 (16.2%)	9 (15.8%)	13 (16.5%)	0.73
Prosthesis insertion	9 (6.6%)	3 (5.2%)	6 (7.6%)	1
Arterial embolisation	3 (2.2%)	1 (1.8%)	2 (2.5%)	1
Surgery	12 (8.8%)	8 (14%)	4 (5.1%)	0.12
Organ failure supports				
Mechanical ventilation	104 (76.5%)	38 (66.7%)	66 (83.5%)	0.02
Invasive mechanical ventilation	89 (65.4%)	31 (54.4%)	58 (73.4%)	0.02
Non-invasive mechanical ventilation	47 (34.6%)	21 (36.8%)	26 (32.9%)	0.71
Vasopressors	39 (28.7%)	10 (17.5%)	29 (36.7%)	0.02
Renal replacement therapy	11 (8.1%)	2 (4%)	9 (11.4%)	0.11
Veno-venous ECMO	1 (0.7%)	0	1 (1.3%)	1

¹ Thrombotic microangiopathy (3), acute renal failure (n=2), hypercalcemia (2), acute liver failure (n=1), hemophagocytic lymphohistiocytosis (1)

² Paraneoplastic neuromuscular disorders resulting in acute respiratory failure (severe peripheral neuropathy (3), dermatopolymyositis (1), myasthenia (1)), coma (opsonus myoclonus syndrome (1), encephalitis (1)), thrombotic microangiopathy (3) and hemophagocytic lymphohistiocytosis (1)

³ Could be reliably addressed on the basis of current treatment guidelines in 101 patients

Table 3: Characteristics of the 15 one-year survivors

Case number	Age	Gender	Type of cancer	First presentation	Metastatic	Reason for ICU admission	Chemotherapy	Instrumental procedures	Admission SOFA score	Life-supporting therapy
1	54	F	Corticosurrenaloma	Yes	Yes	Acute respiratory failure	Carboplatine, Etoposide	0	4	0
2	57	M	Small cell lung cancer	No	Yes	Acute respiratory failure	Carboplatine, Etoposide	0	8	IMV
3	32	M	Gastric adenocarcinoma	No	Yes	Thrombotic microangiopathy	5-FU, Oxaliplatin	0	3	0
4	65	F	Small cell lung cancer	No	No	Acute respiratory failure	Carboplatine, Etoposide	0	3	IMV
5	53	M	Small cell lung cancer	No	No	Opsonus myoclonus syndrome	Cisplatin, Etoposide	0	3	IMV
6	50	F	Lung adenocarcinoma	No	No	Acute respiratory failure	Endoxan, Cisplatin, Etoposide	0	3	0
7	36	F	Thymic neuroendocrine carcinoma	No	No	Acute respiratory failure	Taxol, Carboplatine	0	1	0
8	55	M	Small cell lung cancer	No	Yes	Acute respiratory failure	Cisplatin, Etoposide, Ifosfamide	Arterial embolisation	3	IMV
9	31	M	Lung adenocarcinoma	No	No	Acute respiratory failure	Carboplatine, Taxol, Avastin	0	3	NIV
10	34	F	Breast carcinoma	No	Yes	Severe sepsis	Doxorubicine, Endoxan	0	1	0
11	20	M	Mediastinal choriocarcinoma	No	Yes	Acute respiratory failure	Cisplatin, Etoposide	Pleural draining	1	0
12	33	F	Sarcoma	No	Yes	Acute respiratory failure	Doxorubicine, Holoxan, Mesna	Pleural draining	1	IMV
13	22	M	Germinal non-seminomatous	No	No	Acute respiratory failure	Cisplatin, Etoposide, Bleomycine	Pleural draining	1	0
14	68	F	Small cell lung cancer	No	No	Acute respiratory failure	Carboplatine, Etoposide	0	1	NIV
15	65	F	Breast carcinoma	Yes	Yes	Acute respiratory failure	Taxol	Pleural draining	2	0

Abbreviations: ICU, intensive care unit; IMV, invasive mechanical ventilation; NIV, non-invasive ventilation

Figure 1: Flowchart of the study

Figure 2: One-year survival in relevant subgroups of patients

The cumulated survival was estimated depending on type of cancer (A) and metastatic status (B)

Log-rank test: p=0.07 (A) and 0.10 (B)

Urgent chemotherapy for life-threatening complications related to solid neoplasms

Background: Malignancies can be directly responsible for organ failures at the time of diagnosis or relapse. The management of such specific complications relies on urgent chemotherapy and eventual instrumental or surgical procedures, combined with advanced life support. However relevant data about their outcomes are lacking.

Methods: We performed a multicenter retrospective (2000-2015) study which included adult patients who received urgent chemotherapy in the intensive care unit (ICU) for organ failure related to solid neoplasms. The modalities of chemotherapy, requirements of adjuvant instrumental or surgical procedures and organ supports were collected. Endpoints were short- and long-term survival rates.

Results: 136 patients were included. Lung cancer was the most common malignancy distributed into small cell lung cancer (SCLC, n=57) and non-small cell lung cancer (NSCLC, n=33). The main reason for ICU admission was acute respiratory failure in 111 (81.6%) patients, of whom 89 required invasive mechanical ventilation. Compression and tissue infiltration by tumor cells were the leading mechanisms resulting in organ involvement in 78 (57.4%) and 47 (34.6%) patients. The overall in-ICU, in-hospital, 6-month and one-year mortality rates were 37%, 58%, 74% and 88%, respectively. SCLC was identified as an independent predictor of hospital survival. However this gain in survival was not sustained since the one-year survival rates of SCLC, NSCLC and non-lung cancer patients all dropped below 20%.

Conclusions: Urgent chemotherapy along with aggressive management of organ failures in the ICU can be life-saving in a number of cancer patients, most especially for SCLC, although the long-term survival is hardly sustainable.

Keywords: Lung neoplasm, Chemotherapy, Intensive Care Unit