
Thomas Jefferson University
Jefferson Digital Commons

Department of Surgery Faculty Papers Department of Surgery

1-1-2012

Lymph node ratio is an important and independent
prognostic factor for patients with stage III
melanoma.
Adam C. Berger
Thomas Jefferson University, adam.berger@jefferson.edu

Michael Fierro
Thomas Jefferson University

John C Kairys
Thomas Jefferson University

David Berd
Thomas Jefferson University

Takami Sato
Thomas Jefferson University

See next page for additional authors

Let us know how access to this document benefits you
Follow this and additional works at: http://jdc.jefferson.edu/surgeryfp

Part of the Surgery Commons

This Article is brought to you for free and open access by the Jefferson Digital Commons. The Jefferson Digital Commons is a service of Thomas
Jefferson University's Center for Teaching and Learning (CTL). The Commons is a showcase for Jefferson books and journals, peer-reviewed scholarly
publications, unique historical collections from the University archives, and teaching tools. The Jefferson Digital Commons allows researchers and
interested readers anywhere in the world to learn about and keep up to date with Jefferson scholarship. This article has been accepted for inclusion in
Department of Surgery Faculty Papers by an authorized administrator of the Jefferson Digital Commons. For more information, please contact:
JeffersonDigitalCommons@jefferson.edu.

Recommended Citation
Berger, Adam C.; Fierro, Michael; Kairys, John C; Berd, David; Sato, Takami; Andrel, Jocelyn;
Hyslop, Terry; and Mastrangelo, Michael J, "Lymph node ratio is an important and independent
prognostic factor for patients with stage III melanoma." (2012). Department of Surgery Faculty Papers.
Paper 44.
http://jdc.jefferson.edu/surgeryfp/44

http://jdc.jefferson.edu?utm_source=jdc.jefferson.edu%2Fsurgeryfp%2F44&utm_medium=PDF&utm_campaign=PDFCoverPages
http://jdc.jefferson.edu/surgeryfp?utm_source=jdc.jefferson.edu%2Fsurgeryfp%2F44&utm_medium=PDF&utm_campaign=PDFCoverPages
http://jdc.jefferson.edu/surgery?utm_source=jdc.jefferson.edu%2Fsurgeryfp%2F44&utm_medium=PDF&utm_campaign=PDFCoverPages
http://jeffline.jefferson.edu/Education/surveys/jdc.cfm
http://jdc.jefferson.edu/surgeryfp?utm_source=jdc.jefferson.edu%2Fsurgeryfp%2F44&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/706?utm_source=jdc.jefferson.edu%2Fsurgeryfp%2F44&utm_medium=PDF&utm_campaign=PDFCoverPages
http://www.jefferson.edu/university/teaching-learning.html/

Authors
Adam C. Berger, Michael Fierro, John C Kairys, David Berd, Takami Sato, Jocelyn Andrel, Terry Hyslop, and
Michael J Mastrangelo

This article is available at Jefferson Digital Commons: http://jdc.jefferson.edu/surgeryfp/44

http://jdc.jefferson.edu/surgeryfp/44?utm_source=jdc.jefferson.edu%2Fsurgeryfp%2F44&utm_medium=PDF&utm_campaign=PDFCoverPages

dgk001 Berger-1

As submitted to:

Journal of surgical oncology.

And later published as:

Lymph node ratio is an important and independent prognostic

factor for patients with stage III melanoma.

Volume 105, Issue 1, January 2012, Pages 15-20

DOI: 10.1002/jso.22051

Adam C. Berger
1
, MD

Michael Fierro
1
, MD

John C. Kairys
1
, MD

David Berd
2
, MD

Takami Sato
2
, MD, PhD

Jocelyn Andrel, MSPH
 3
, MS

Terry Hyslop
3
, PhD

Michael J. Mastrangelo2, MD

From the Departments of Surgery
1
 and Medical Oncology

2
 and the Division of

Biostatistics
3
, Kimmel Cancer Center, Thomas Jefferson University, Philadelphia, PA

19107

Correspondence: Adam C. Berger, MD; 1100 Walnut Street, MOB, Suite 500;

Philadelphia, PA 19107; phone—(215) 955-1622; fax—(215) 923-8222; email:

adam.berger@jefferson.edu

dgk001 Berger-2

Poster Presentation at the Society of Surgical Oncology Cancer Symposium; Phoenix,

AZ; March 2009.

Running Title: Lymph node ratio in stage III melanoma

Key Words: malignant melanomamelanoma, lymph node dissection, lymph node ratio

ABSTRACT

Introduction: The incidence of malignant melanomamelanoma is dramatically increasing

worldwide. We hypothesized that the ratio of metastatic to examined lymph nodes

(LNR) would be the most important prognostic factor for stage III patients.

Methods: We retrospectively reviewed our institutional database of melanoma patients

and identified 168 patients who underwent lymph node dissection (LND) for stage III

disease between 1993 and 2007. Patients were divided into 3 groups based on LNR

(<10%, n= 93; 10-<25%, n=45; and >25%, n= 30). Univariate and multivariate analysis

was performed using Cox proportional hazards model.

Results: The median survival time of the entire group of patients was 34 months. The

median number of positive nodes was 2 (range=1, 55), and the median number of

examined nodes was 22 (range=5 - 123). Tumor characteristics of the primary melanoma

(such as thickness, ulceration, and primary site) were not significant predictors of

survival in this analysis. By univariate analysis, LNR was an important prognostic factor.

Patients with LNR 10-25% and >25% had decreased survival compared to those patients

with LNR <10% (HR = hazard ratio = 2.0 and 3.1, respectively; p ≤0.005). The number

dgk001 Berger-3

of positive lymph nodes also impacted on survival (p =0.001). In multivariate analysis,

LNR of 10-25% and >25% predicted survival (HR= 2.5 and 4.0, respectively).

Conclusion: LNR is an important prognostic factor in patients undergoing LND for stage

III malignant melanomamelanoma. It can be used to stratify patients being considered

for adjuvant therapy trials and should be evaluated using a larger prospective database.

dgk001 Berger-4

INTRODUCTION

 Between the years of 1975 and 2005 the annual incidence in melanoma in the

United States increased from 7.9 per 100,000 to 21.5 per 100,000, while the death rate

has increased from 2.1 to 2.7 per 100,000
1
. It has been estimated that in fair-skinned

populations the incidence is currently increasing by 3-7% per year worldwide.

 Stage III malignant melanomamelanoma is defined by the metastatic infiltration

of 1 or more lymph nodes or by intra-lymphatic metastasis in the form of in-transit or

satellite lesions. These criteria represent a heterogenous group of individuals with 5-year

survival ranging from 69% to as low as 13%.
2
 Prognostic indicators which are used for

TNM staging of stage III patients include the number of metastatic lymph nodes, the

tumor burden within positive nodes (microscopic or macroscopic), the presence or

absence of ulceration in the primary lesion, and the presence of in-transit or satellite

metastasis.

 Due to the high toxicity and variable response to adjuvant treatments for

melanoma, it is essential to establish new prognostic indicators which can be used to

direct the management of Stage III melanoma patients. While biologic and genetic

markers have been identified, they are not yet available for widespread use. Thus there is

a call for new, readily available clinical prognostic indicators. One factor which is

consistently shown to be an important determinant of survival in stage III patients is

increasing number of positive lymph nodes.
3,

4
 Another prognostic factor which has

dgk001 Berger-5

become more prominent in many malignancies is the ratio of positive to total examined

lymph nodes or lymph node ratio (LNR). 5, 6

 There is recent evidence that LNR is an important prognostic factor in

malignancies such as gastric cancer, esophageal cancer, and breast cancer. Two recent

reports from Japan and Spain have demonstrated that increasing LNR is a significant

prognostic indicator for worse survival in gastric cancer
7,

8
. A recent publication also

demonstrated the importance of LNR in pancreatic cancer
9
. Finally, a two recent

studyies demonstrated the importance of LNR in patients with malignant

melanomamelanoma undergoing radical lymph node dissection
5,10

. In this study we

hypothesize that the ratio of metastatic lymph nodes to total nodes excised is an

independent prognostic indicator of survival in Stage III melanoma patients.

Formatted: Superscript

Formatted: Superscript

dgk001 Berger-6

METHODS

 After obtaining IRB approval, the Tumor Registry at Thomas Jefferson Hospital

was queried to identify all patients who underwent lymph node dissection (LND) for

stage III malignant melanomamelanoma. Two-hundred sixteen patients were identified

who met these criteria for the period of August 1993 to May 2007, and 168 patients had

complete data (for most variables), and comprise our study cohort In this study, 93

patients (55%) underwent therapeutic LND based on clinical findings, 14 (8%) received

prophylactic dissection, and 61 (36%) had a positive sentinel lymph node biopsy (SNB).

 A three-level axillary lymph node dissection was most commonly employed

(n=112, 52%). A total of 68 patients (40%) underwent some combination of inguinal

and/or iliac dissection. Eleven patients underwent cervical lymph node dissection alone

(7%) and 5 patients had a combination of cervical and axillary dissection. After

dissection, all patients were followed with physical examination, history, blood work, and

imaging which included alternating chest x-rays and cross-sectional imaging. Follow-up

was generally every 3 months for the first two years and then every 6 months thereafter.

The median follow-up for the entire group was 26 months (range 0.5-152 months).

 The following clinical and pathologic variables were collected for univariate and

multivariate analysis: age (<50, ≥50), sex, year of surgery, site of primary tumor

(head/neck, trunk, extremity), tumor thickness (≤1, 1 -≤2, 2 - < 4, ≥4), ulceration (yes,

no, or unknown), type of adjuvant treatment (vaccine, chemotherapy meds, IFM,

combination, none/unknown), lymph node basin dissected (axillary, inguinal, iliac,

dgk001 Berger-7

cervical, or combination), number of positive nodes (1, 2-3, ≥4 – AJCC stages N1, N2,

and N3 respectively) and the ratio of histologically positive lymph nodes to total number

of nodes examined - the Lymph Node Ratio (LNR) (The total number of excised nodes

(continuous; and also categorical: <20, 21-40, >40) are also presented in univariate

analysis). The lymph node ratio was categorized into 3 different groups based on the

paper by Rossi et al
5
--≤ 10% (group 1), 10 - <25% (group 2), and >25% (group 3).

Survival was calculated from the date of lymph node dissection to date of last follow-up

or death. Patients were staged according to the AJCC 6
th

 edition, although the majority

of patients did undergo dissection prior to 2002 (n=122, 73%) when those guidelines

were published.

 Survival curves were generated using the Kaplan-Meier method. Univariate and

multivariate analysis were preformed with the Cox proportional hazards model. To

determine the best variable to assess lymph node involvement, 3 separate multivariate

models were fit, one with number of positive lymph nodes, one with lymph node ratio

alone, and one model with both of these variables. The Akaike Information Criterion,

which is a measure of the goodness of fit of an estimated statistical model, was used to

select the preferred model
101

. Results with P values of less than 0.05 were considered

statistically significant.

dgk001 Berger-8

RESULTS

 The average age of patients at time of LND was 57.9 years old (range = 18-86);

there were 103 males and 65 females (ratio = 1.6:1). Primary tumors were most

commonly located on the trunk (n = 86, 51%), followed by upper or lower extremity (n =

74, 44%), and head and neck (n = 8, 5%), No patients had an unknown primary site. The

clinicopathologic characteristics from this series are presented in Table 1. The majority

of patients were 50 years or older at the time of dissection (n=116, 69%). Most patients

had original primary tumors which were of intermediate thickness—between 1 and 4mm

(n=108, 64%). There were 18 patients (11%) who initially presented with thin (≤ 1mm)

melanomas. There were more ulcerated primary tumors than non-ulcerated primaries

although there were a large number of patients who were missing data on ulceration—

again data on ulceration was not part of the AJCC staging system until 2002. The median

number of examined nodes was 22 (range=5—123, mean=26.1). The median number of

positive nodes was 2 (range = 1—55, mean = 4.0). The largest group of patients (n=76,

45%) were categorized as N1, while 39% and 15% were N2 and N3, respectively.

 According to previous work, patients were assigned to groups based on LNR.

The majority of patients were in group 1 (LNR ≤ 10%, n=93, 55%). There were 45 and

30 patients in groups 2 (10-25%) and 3 (>25%), respectively. Among patients with

AJCC TNM N1 stage (n=76), the lowest lymph node ratio (group 1) had the most

patients (n=37, 49%). There were 29 patients (38%) in group 2 and 10 patients in group

3 (Figure 1). For patients with N2 stage disease (n=66), there were 38 patients in ratio

dgk001 Berger-9

group 1 (58%), 15 in group 2 (23%), and 13 patients (20%) in the highest LNR group.

Finally, for patients with N3 regional disease (n=26), there were 18 patients (69%) with a

ratio ≤ 10%. (These 18 patients had a median of 54 lymph nodes removed, with a

maximum of 123). In group 2, there was one patient, while in group 3, there were seven

patients (27%).

 The median survival of the entire series was 34 months (95% CI 29-44) with 36%

(95% CI 28%-44%) of patients surviving at least 5 years. Using univariate analysis, age,

sex, year of surgery, tumor thickness, and ulceration were not significant predictors of

survival (Table 2). One of the strongest predictors of overall survival (OS) was LNR

>25% (HR=3.08, p<0.01). A LNR between 10 and 25% was also an important predictor

of survival (Table 2). Other factors that were significant on univariate analysis were type

of treatment, number of positive nodes, and LN basin dissected (patients who had LND

for cervical metastases had decreased survival compared to those with axillary

metastases.) The total number of examined or excised lymph nodes was not an important

factor for survival (HR=1.0 per node, p = 0.83). Finally, we saw a borderline significant

difference in survival depending on whether the indication for lymph node dissection was

performed for a positive sentinel node compared to those who underwent dissection for a

clinically positive lymph node basin (p = 0.08), as well as in primary sites with lower

hazards in patients with either trunk or extremity versus head/neck (p = 0.10, p = 0.09

respectively.)

dgk001 Berger-10

Of the 3 different multivariate models concerning LNR and total number positive

nodes variables (namely: both LNR and total number positive nodes in the model; LNR

alone; total number positive nodes alone; these three models with the other variables as

described in methods), the model with LNR alone had the smallest AIC (Akaike

information criterion: 833.6, 830.2, and 836.2, respectively). This multivariate analysis

showed that the only factors that were predictive of overall survival were LNR and type

of treatment. Those with a LNR >25% had a 4-fold higher risk of dying compared to

those with a LNR <10% (p<0.01). Type of treatment is globally significant, but looking

at the individual levels show that of the four types of treatment compared to

none/unknown, only chemotherapy medications had an even marginally significant

hazard ratio (H.R. = 1.90, p = 0.08). LN basin was not a globally significant factor in the

model (p = 0.20), however, those with more than one nodal basin involved had twice the

risk of dying (H.R. = 2.12, p = 0.05) compared to axillary. When included in the model

with LNR, as an alternate analysis, the total number of positive nodes was not significant,

p = 0.75, although this is somewhat obscured by the fact that this value is used to

compute (and may be collinear with) LNR. LNR was still significant, p < 0.024.)

 In terms of median and 5-year survival (Figure 2, Table 3) of patients by LNR, we

found a significant difference among the 3 LNR groups. Patients in group 1 had a

median survival of 77 months (95% CI 43, ∞) with estimated 5-year survival of 52%

(95% CI 40%-63%). Patients in groups 2 and 3 had 5-year survivals of 24% and 0%,

respectively. The separation of the 3 survival curves was persistent throughout the entire

dgk001 Berger-11

course of follow-up. We also looked at median and overall survival based on number of

positive nodes (AJCC N stage N1, N2, and N3); these are presented in Figure 3. As you

can see from this figure, there is a difference in survival with N1 patients surviving a

median of 52 months compared to 26 months for those with N3 disease (Table 3).

However, the survival curves of the N1 and N2 patients do not have a lot of separation

from each other like we see with the plots for LNR. Using AIC, we were able to

determine that the LNR model provided a better fit for overall survival than AJCC N

Stage.

dgk001 Berger-12

DISCUSSION

 Malignant melanomaMelanoma has been increasing in frequency for the past

several years and has now become the seventh most common malignancy diagnosed in

the United States. Patients with stage III melanoma cover a wide range of disease

spectrums from those with microscopically positive lymph nodes found with sentinel

node mapping and a non-ulcerated primary (Stage IIIa) who have an estimated 5-year

survival rate of ~70% according to AJCC data
2
 down to patients with ulcerated primary

tumors and clinically positive nodal basins with more than 3 nodes involved. These

patients have estimated 5-year survivals down to 13%
1112

.

 This vast heterogeneity in survival for stage III patients causes limitations in the

applicability of the current staging system in terms of making treatment decisions and

stratifying patients for adjuvant therapy and clinical trials. Currently the only treatment

approved by the FDA in the US for the adjuvant treatment of patients with stage III

melanoma is Interferon-alpha-2b. Multiple studies have shown this treatment to increase

relapse free survival but there has been little impact on overall survival. Most of these

studies were completed at a time when the majority of patients diagnosed with stage III

disease had macroscopic or clinically positive disease. Clearly these patients are at

higher risk and may benefit more from treatment. However, the patients diagnosed with

microscopic disease on sentinel node biopsy or with minimal lymph node involvement

probably represent a lower risk group. For example, in the recently completed Sunbelt

Melanoma Trial
123

, patients with one positive lymph node by sentinel node biopsy were

dgk001 Berger-13

randomized to completion LND versus LND plus one year of standard adjuvant therapy

with Interferon-a. This trial showed no difference in disease-free or overall survival 12

for this group of patients that could be considered lower risk.

 Therefore, it is imperative that we find more reliable prognostic factors which

could be of greater clinical benefit in providing patients with the highest chance of cure.

One prognostic factor which has become more prevalent in patients with lymph node

positive cancer is that of the ratio of metastatic to examined nodes or LNR (also called N-

ratio). There are several examples in the literature which have demonstrated the

importance of LNR in determining survival. In a gastric cancer study, Bando et al

divided 650 patients into four groups based on LNR. These ratios were 0, 0 to 10, 10 to

25, and more than 25; the 5-year survival rates were 86%, 68%, 35%, and 16%,

respectively, and LNR was an independent prognostic factor
8
. Another recent study by

Rossi et al, was the first to demonstrate the prognostic significance of LNR in patients

with stage III melanoma 5. In this study, patients were divided into 3 groups based on

LNR of ≤10%, 10 - <25%, and >25%. These authors also demonstrated that LNR was an

independent prognostic factor for survival. They also found that TNM stage was the

strongest independent predictor of survival
5
. The only primary tumor dependent factor

which was significant on multivariate analysis was tumor thickness measured as a

continuous variable.

 In our study, we too found that LNR was an independent predictor of overall

survival. In fact, we did not determine any variables related to the primary tumor to be

dgk001 Berger-14

predictive of overall survival. Our study was slightly different from that of Rossi et al in

that we categorized tumor thickness into 4 groups as it is in the current AJCC

classification. This is similar to findings of the group at John Wayne Cancer Institute

who found that the most important factors for survival in patients with stage 3 melanoma

are those found at the time of lymph node dissection—number of positive nodes and

whether lymph nodes were clinically palpable
4
. Tumor thickness as a primary related

factor was still significant but less so in their model. The majority of patients in our

series were treated before sentinel lymph node biopsy became standard of care in

melanoma treatment. Therefore, only 61 (31%) of patients underwent completion lymph

node dissection for a positive sentinel lymph node. We did find that the indication for

lymph node dissection was of borderline significantce on univariate analysis but did

notlost this trend remain significant for the on multivariate analysis (p=0,32). We

acknowledge that in the current era, the majority of regional lymph node dissections are

performed for positive sentinel lymph nodes and that the current study may not be

completely applicable. We are currently in the process of analyzing a more current and

larger database to examine this phenomenon.

 The most comprehensive analysis to date on the impact of LNR in melanoma was

published recently by the Melanoma Institute of Australia
10

.In this analysis, the authors

used the previous cutoffs set out by Rossi et al (<10%, 10-25%, and >25%) and

confirmed the importance of LNR in a large melanoma population (n=1514) with

standardized surgical quality. Furthermore, they showed that LNR also allowed for

Formatted: Superscript

dgk001 Berger-15

substaging of the AJCC N3 patients. There was no separation of patients in this analysis

based on indication for regional LND even though their series spanned the era of

therapeutic versus completion dissection.

 In a recent analysis of the SEER database for patients undergoing therapeutic

LND for melanoma, Xing et al evaluated the importance of LNR by examining a LNR

threshold above which disease-specific survival significantly decreases. They determined

these thresholds to by 7%, 13%, and 18% for neck, axillary, and inguinal regions,

respectively
6
. In their multivariate analysis, patients who had a LNR less than the

threshold had a 50% reduction in their hazard ratio for disease-specific death (p<0.001).

6
. One of the limitations of this study is that there is a relatively short median follow-up

time of 3 years; additionally, the SEER database does not have data on adjuvant

treatment.

Some people may also be troubled by the fact that a primary tumor characteristic

such as ulceration was not a significant factor for survival. In the study of Balch et al of

the AJCC database, these authors found 5 factors which were independent predictors of

survival in 1200 patients with lymph node metastases. These included the number of

metastatic nodes, the tumor burden (micro- vs. macroscopic), ulceration of the primary,

age, and the site of the primary tumor
2
. However, since the majority of patients in this

study underwent lymph node dissection for clinically positive lymph node basins at some

point distant from their primary tumor resection, it would seem intuitive that survival

should be influenced primarily by characteristics of the stage III disease, such as the

dgk001 Berger-16

number of positive nodes and lymph node ratio. As our group has pointed out previously

134, the Balch study is somewhat flawed by the fact that survival was measured from the

date of diagnosis of the primary tumor instead of from the date of lymph node dissection.

For this reason, characteristics of the primary, such as ulceration probably played a

bigger role in their analysis. We also recognize that approximately one-third of patients

did not have data regarding ulceration status in our series. Unfortunately, a large

proportion of our patients are referred from outside dermatologists after undergoing

primary removal and data regarding ulceration was not universally reported prior to 2002

when it was first made part of the AJCC staging system. It would be very difficult to go

back and analyze all of these specimens for ulceration. We acknowledge that this is a

limitation in our study.

 Finally, in looking at survival curves based on LNR group vs. N category, we see

that there is a much better discrimination between patients using LNR than with N stage

(Figures 2 and 3). As the LNR increased from ≤ 10% to over 25%, the 5-year survival

correspondingly dropped off from 52% (95% CI 40%-63%) to 24% (95% CI 11%-40%)

to 0%. However, 5-year survivals by N stage were similar for N1 and N2 disease (48%

(95% CI 35%-60%) and 44%, (95% CI 36%-60%), respectively). Therefore, we feel that

the ratio of positive to examined lymph nodes (LNR) should play a more prominent role

in the staging system for malignant melanomamelanoma and serve as important

stratification for patients undergoing adjuvant therapy for stage III melanoma. We hope

to further validate these findings in larger patient datasets in the future.

dgk001 Berger-17

REFERENCES

 1. Geller AC, Miller DR, Annas GD et al. Melanoma incidence and mortality among

US whites, 1969-1999. JAMA. 2002;288:1719-1720.

 2. Balch CM, Soong SJ, Gershenwald JE et al. Prognostic factors analysis of 17,600

melanoma patients: validation of the American Joint Committee on Cancer

melanoma staging system. J Clin Oncol. 2001;19:3622-3634.

 3. Calabro A, Singletary SE, Balch CM. Patterns of relapse in 1001 consecutive

patients with melanoma nodal metastases. Arch Surg. 1989;124:1051-1055.

 4. Morton DL, Wanek L, Nizze JA et al. Improved long-term survival after

lymphadenectomy of melanoma metastatic to regional nodes. Analysis of

prognostic factors in 1134 patients from the John Wayne Cancer Clinic. Ann Surg.

1991;214:491-499.

 5. Rossi CR, Mocellin S, Pasquali S et al. N-ratio: a novel independent prognostic

factor for patients with stage-III cutaneous melanoma. Ann Surg Oncol.

2008;15:310-315.

 6. Xing Y, Badgwell BD, Ross MI et al. Lymph node ratio predicts disease-specific

survival in melanoma patients. Cancer. 2009;115:2505-2513.

dgk001 Berger-18

 7. Stehlin JS, Jr. Hyperthermic perfusion with chemotherapy for cancers of the

extremities. Surg Gynecol Obstet. 1969;129:305-308.Inoue K, Nakane Y, Iiyama

H et al. The superiority of ratio-based lymph node staging in gastric carcinoma.

Ann Surg Oncol. 2002; 9:27-34.

 8. Sierra A, Regueira FM, Hernandez-Lizoain JL et al. Role of the extended

lymphadenectomy in gastric cancer surgery: experience in a single institution.

Ann Surg Oncol. 2003; 10:219-26.

 8. Stein HJ, Feith M, Siewert JR. Cancer of the esophagogastric junction. Surg

Oncol. 2000;9:35-41.

 9. St CB, Rago C, Velculescu V et al. Genes expressed in human tumor

endothelium. Science. 2000;289:1197-1202.Bhatti I, Peacock O, Awan AK, et al.

Lymph node ratio versus number of affected lymph nodes as predictors of

survival for resected pancreatic adenocarcinoma. World J Surg. 2010; 34(4):768-

75.

 10.Spillane AJ, Chenug BLH, Winstanley J et al. Lymph note ratio provides prognostic

information in addition to American Joint Committee on Cancer N stage in

patients with melanoma, even if quality surgery is standardized. Ann Surg. 2011;

253:109-15.

dgk001 Berger-19

1011. Balch CM, Buzaid AC, Soong SJ et al. Final version of the American Joint

Committee on Cancer staging system for cutaneous melanoma. J Clin Oncol.

2001;19:3635-3648.

 1112. Akaike H. A new look at the statistical model identification. IEEE Transactions

on Automatic Control 1974; 19 (6): 716–723

1213. McMasters KM, Ross MI, Reintgen DS et al. Final results of the Sunbelt

Melanoma Trial. J Clin.Oncol. 2008.

Ref Type: Abstract

1314. Berd D, Mastrangelo MJ, Sato T. Calculation of survival of patients with stage III

melanoma. J Clin Oncol. 2005;23:9427.

dgk001 Berger-20

FIGURE LEGENDS:

Figure 1: Demonstrates the breakdown of patients in AJCC N1, N2, and N3 categories by

the corresponding lymph node ratio.

Figure 2: Kaplan-Meier survival curve which demonstrates overall survival as determined

by lymph node ratio (<10%, 10-25%, and >25%) with a clear decrement in survival with

increasing ratio. This relationship is highly statistically significant (p<0.0001).

Figure 3: Kaplan-Meier curve demonstrating the relationship between survival and AJCC

N stage (N1, N2, and N3). Here you can see that there is a statistically significant

relationship between increasing N stage and worsening survival. However, there is not as

much separation of curves as demonstrated in Figure 2.

dgk001 Berger-21

	Thomas Jefferson University
	Jefferson Digital Commons
	1-1-2012

	Lymph node ratio is an important and independent prognostic factor for patients with stage III melanoma.
	Adam C. Berger
	Michael Fierro
	John C Kairys
	David Berd
	Takami Sato
	See next page for additional authors

	Let us know how access to this document benefits you
	Recommended Citation
	Authors

	Microsoft Word - 279942-text.native.1326902437.docx

