
REV PORT PNEUMOL 11 (3): 209-222

ARTIGO DE REVISAO

Quimioterapia citostatica do carcinoma

pulmonar de pequenas celulas*

RENA TO SOTTO-MA YOR .,.

RESUMO

No presente trabalho de revisiio, o autor discute as vantagens

incontestliveis da quimioterapia citostatica (Qt) no tratamento do

carcinoma pulmonar de pequenas celulas (CPPC), indicando OS

farmacos mais activos e os esquemas com os quais se atingem as

melhores respostas e as maiores sobrevidas dos doentes.
Na ultima decada atingiu-se urn nivel de resultados dificil de

uJtrapassar com os agentes oncostaticos de que se dis poe, o que apesar
deja ser satisfatorio, atendendo a aJta malignidade desta neoplasia,

ainda esta muito Ionge dos objectivos desej ados pois so uma minoria

dos doentes sob revive aos 5 a nos apesar da terapeutica instituida.

Varias modalidades terapeuticas tern sido testadas para ultrapas-

sar os predrios resultados atingidos, mas a Qt mantem-se a placa

girat6ria em que todas elas assentam.

Trabalho em pane apresentado na reuniao da Comissao de Pncumo-
logia Oncol6gica da S.P.P., Lisboa, 25 de Maio de 1996, c que se
baseou na palestra. com o mesmo tirulo, do Curso Te6rico- Prarico
"Diagn6srico c Tratamcoto Aerual do Cancro do Pulmao". L1sboa. 3
de Abril de 1996.

•• Assistenle Hospitalar Graduado de Pneumologia do Hospital de
Santa Maria (Direct.or do Servico: Prof. M. Freitas e Costa). AsSIS-
Ienle Convidado da Faculdade de Medicma de Lisboa.

Recebido para ｰｵ｢ｬｩ ｣｡ｾｩｩ ｯＺ＠ 96.5.29

Maio/Junho 1996 Vol. ll N° 3 209

REVIST A PORTUGUESA DE PNEUMOLOGlA

A principal causa de falencia da Qt e a emergencia de clones

celulares resistentes aos farmacos pelo que tem sido preconizadas
medidas como a Qt alternante ou a sequencia!, a ｩｮｴ･ｮｳｩｦｩ｣｡ｾｩｯ＠ de

dose, a ｲ･､ｵｾｩｩｯ＠ do intervalo entre os diferentes ciclos, e outras

medidas, que o autor apresenta de um ponto de vista crftico.
Outros problemas relacionados com a Qt do CPPC sao apresenta-

dos, como os que dizem respeito as mortes precoces pela iatrogenia

farmacologica, os factores de prognostico, a ､ｵｲ｡ ｾ｡ｯ＠ da terapeutica,

os factores condicionantes do exito de uma Qt de 2" linha, a terapeuti-
ca do doente idoso, o Iugar actual dos moduladores da resposta

biol6gica, a terapeutica combinada com radioterapia e/ou cirurgia, e

o eventual papel dos novos farmacos citostaticos.

Finalmente a sua ｡ｴ･ ｮｾ ｩｩｯ＠ recai sobre os raros casos de longas

sobrevidas e conclui com uma nota de ･ｳ ｰ･ｲ｡ｮｾ｡＠ sobre as potencialida-
des terapeutica.s que estao a emergir com base nos conhecimentos que

se desenvolvem no campo da biologia celular e molecular destas

neoplasias broncopulmonares malignas.

Palavras-chave: Carcinoma pulmonar de pequenas celulas; Quimioterapia

citostfltica.

I NTRODUc;::Ao Quadro I

Em 1969, num estudo randomizado com placebo

versus ciclofosfamida, foi demonstrada, pela primeira

vez, a eficacia da quimioterapia citostatica (Qt) no

carcinoma pulmonar de pequenas celulas (CPPC), ao

verificar-se que os doentes apresentavam uma sobrevi-

da duas vezes maior quando submetidos aquele

fannaco alquilante {27.28,54).

Farmacos citostAticos activos • no carcinoma pulmonar

de pequenas celulas (26)

Desde entao, a Qt tern sido largamente estudada

nesta neoplasia broncopulmonar maligna, sendo hoje

consensual que e o pilar da sua terapeutica

(12,13,37,38.42,54,63,68.69).

Contudo, apesar dos avanC(os consideraveis que se

alcan((aram no tratamento desta doen((a, os resultados

ainda estao muito aquem do que seria de esperar, pois

o CPPC continua a ser incuravel, na maior parte dos

casas {8,33.54,68.69).

Com base em protocolos de investiga((ao clinica,

foram identificados varios fannacos citostaticos com

comprovada eficacia no CPPC (Quadro I) que se

administrarn, geralmente, em associa((iio de 2 a 4

agentes (26. 33, 68).

210 Vol. II N° 3

ｕｴｩｬｩｺ｡ｾｩｯ＠ ｕｴｩｬｩｺ｡ｾｩｯ＠ Utilizaf;io

frequente prometedora rara

Ciclofosfamida lfosfamida Metotrexato

Doxorubicina Epirubicina CCNU,BCNU,

(Adriamicina) ACNU

Etoposido (VP 16) Teniposido Procarbazina

Cisplatinum Hexametilmelamina

Carboplatinum

Vincristina Vinblastlna

• Taxas de respostas (em monoterapia) ｾ ＲＰＥ＠ dos doentes n3o

tratados previamente com Qt ou ｾ＠ I 0% se ja submetiqos a Ql

(33,42)

Isoladamente, o carboplati'lum, a ifosfamida e o

etoposido (Quadro II), sao dos que tern revelado maior

ｰｾｲ｣･ｮｴ｡ｧ･ｭ＠ de respostas (1,2,33,36) , Alguns destes

agentes podem ser utilizados por via oral (Quadro ill),

com as vantagens dai inerentes, ｮｯｭ･ｾ､｡ｭ･ｮｴ･＠ a de

poderem ser adrninistrados em ambulat6rio (60).

ｾ｡ｩｯＯｊｵｮｨｯ＠ 1996

QUlMIOTERAPIA CITOST ATICA DO CARCINOMA PULMONAR DE PEQUENAS CELULAS

Quadro n
Agentes citostaticos com actividade no CPPC (I, 18)

Agente % de ｲ ｾｰｯｳｴ｡ｳ＠ globai.s

(Monoterapia)

Teniposido (VM-26) 75

Carboplatinum 60

Etoposido 50

lfosfamida 50

Ciclofosfamida 40

Mecloretamina 35

Vincristina 35

Vinblastina 35

Doxorubicina 30

Hexametilmelamina 30

Metotrexato 30

Vindesina 25

Cannustina 25

Semustina 25

Procarbazina 25

Lomustina 20

Cisplatinum 15

Quadro rn
Agentes citostaticos com actividade no CPPC (60)

ｆｯｲｭｵｬ｡ｾ｡ｯ＠ oral

Ciclofosfamida

lfosfamida

Procarbazina *
Hexametilmelamina *

CCNU*

Metotrexato

Etoposido

• so por via oral

Endovenosa

Doxorubicina

Epirubicina

Vincristina

Vindesina

Cisp/atinum

Carboplatinum

Teniposido

Embora estudos recentes pareyam demonstrar que

as epipodofilotoxinas, como o etoposido (29), utiliza-

das em monoterapia, sao tao eficazes como alguns dos

boos esquemas de poliquimjoterapia (41 ,52), continua

a haver, com base em protocolos randomizados, uma

geral aceitayao de que a associayao de varios ffumacos

citostaticos comprovadamente activos no CPPC e

prescritos em doses adequadas, devera ser a aborda-

Maio/Junho 1996

gem terapeutica a seguir nestas neoplasias malignas

(38,68,69), sendo os esquemas mais vezes usados

(Quadro IV) compostos por ciclofosfamida + adriami-

cina + vincristina/vindesina (CAY), CAV + etoposido

Quadro IV

Esquemas de poliquimioterapia citostatica utilizados no CPPC

• Ciclofosfamida -r Adriamicina + Vmcristina!Vindesina (CA V)

• CAY + Etoposido (CAV-E)

• Etoposido + Ciclofosfamida + Adriamicina (ECA)

• Cisplatinum/Carboplatimon + Etoposido (P/Ca E)

• Ciclofosfamida + Carboplatinwn + Etoposido • (C Ca E)

• Ciclofosfamida + Etoposido + Vincristina (CEV)

• Cisplatimm1 + lfosfamida + Etoposido (PIE)

• ;\provado pela Comiss.'o de Pneumologia Oncol6gica d3 SPPR.t988 (14).

(CAVE), cisplatinum/carboplatinum + etoposido

(P/CaE), etoposido + ciclofosfamida + adriamicina

(ECA), ciclofosfamida + etoposido + vincristina

(CEV), cisplatinum + ifosfamida + etoposido (PIE) ou

ciclofosfamida + carboplatinum + etoposido (6,8,14,

32,54.68,69,70,76).

Urn dos esquemas actualmente mais utilizados e o

PE, com ou sem agentes adicionais, especialmente

quando se opta pel a forma de Qt + Rt concorrente, no

estadio limitado da doenya (38). Dois estudos randomi-

zados confirmaram que o esquema PE isoladamente,

ou em regime alternante com o CAV, e mais eficaz e

menos t6xico do que o CA V s6zinho (33,38,42,54).

Muitas vezes, substitui-se o cisplatinum pelo carbo­

platinum, especialmente na DE, pela menor incidencia

de iatrogenia subjectiva, sem uma aparente diminuiyao

da eficacia (54).

V arios estudos randomizados comprovaram que a

inclusao do etoposido no esquema CAY (CAVE)

levava a uma maior percentagem de respostas objecti-

vas e a maiores sobrevidas aos dois anos na doen9a

extensa (DE), a custa de ｾ＠ maior toxicidade, mas

esse facto nao e consensual (54,70), pelo que se consi-

deraque o CAVE, apesar de ser urn born esquema no

CPPC, as suas eventuais vantagens em rela9ao ao

CAY sao pouco significativas, pelo que se aconselha

antes o esquema PE, isoladamente ou altemadamente

como CAY (38,54).

Vol. ll N" 3 2 11

kEVTSTA PORTUGUESA DE PNEUMOLOGIA

Urn grande estudo randornizado estabeleceu que o

etoposido podeni substituir a adriamicina no esquema

CAY (- CEV) com urn aurnento na durac;:ao das

respostas e na sobrevida, na DE (54) e que, na doenc;:a

limitada (DL), tern a vantagem, quando associado a
radioterapia (Rt) roracica na forma concorrente de olio

se acompanhar da toxicidade das radiac;:oes descrita no

regime CAY + Rt (54). Poden:l ser uma opcrao em

doentes com compromisso cardiovascular, em que a

adriamicina, ou a sobrecarga hidrica necessaria a
infusao do cisplatinum sao urn risco a ponderar.

Noutro estudo randomizado, a substituicrao da

vincristinapelo etoposido no esquema CAY(- ECA),

acompanhou-se de urn aumento do tempo de resposta
e da sobrevida media na DE, com eficacia equivalente

na DL, e uma marcada diminui9ao da neurotoxicidade

(54). Seria urn esquema aceitavel em doentes com DE,

especial mente se apresentam anteriormente neuropatia

periferica, como neuropatia diabetica, artrite reuma-

t6ide ou se a sua profissao requer destresa manual. a

qual pode ser comprometida ou agravada por associa-

croes que incluem cisplatinum ou vincristina (54). .

Na generatidade. os beneficios encontrados sao

muito semelhantes. independentemente dos esquemas

utilizados e anteriormentc listados (Quadro V).

ton1cica), e > 7 meses na DE, raramente atingindo os

2 anos livres de doenc;:a neste estadio (8,32,33,42,68, 69),

Na DL, 5-10% dos casos poderao ser curados (68).

Dada a agressividade destes tumores, aceita-se

como normal urn certo grau de toxicidade, nomeada-

mente mielosupressao, sendo significativa em 25%

dos doentes e responsavel por uma mortalidade devida

a Qt entre 2-5% (19,69,74).

Quanto mais sensivel o tumor se revela aos agentes

oncostftticos, maior sera a sobrevida dos doentes (10,69),

Oeste modo, qualquer novo esquema a utilizar no

tratamento do CPPC, devera ser responsavel, no minimo,

pelos valores anteriormente apontados no que se refere as
respostas e as sobrevidas (69,74), sabendo-se que, quanto

maior for a percentagem de RC, maior probabilidade

tern de atingir a cura da doen9a (68).

Contudo, apesar dos bons resultados (RC ou RP)

com a Qt, 95% dos doentes vern a morrer pela sua

neoplasia, sendo muito raros os que atingem os 5 anos

(8.33,54.68.69), Na maior parte dos casos, a morte da-se

por dissemina9ao da doencra (42).

Na ultima decada, atingiu-se urn nivel de resulta-

dos dificil de ultrapassar com os agentes terapeuticos

que temos ao nosso dispor, qucr no que se refere a
melhoria da qualidade de vida, quer em ganhos de

Quadro V

Quimioterapia citostatica do CPPC (Doen<;a Extensa). Eficacia e toxicidade de esquemas convencionais (42)

Esquema Resposta global Sobrevida media Toricidade (Graus 3 e 4, OMS)

(%) (meses) Nao hematologica Hematologica

(% incidencia)

PE 61 8.6 II 41

CAV 51 8.3 7 60

CaE 88 9.5 35 43

E• (oral) 79 9.5 0 8

r• 71 11.3 0 58

• Doentcs com > 70 anos

p. Cisplurinum; E· Etoposido. C·C•clofosfam•da: A·Adnamicma. V- Vmcnstma: Ca-Carbop/(11inum: T·Tempos•do

Com estes esquemas, atingem-se respostas (RC* +

RP**) de 80%*** na DL e 75%**** na DE (Quadro

VI), sendo 50% de RC na DL e 20-25% na DE, com

uma sobrevida media na DL > 14 meses (20-25%

livres de doenc;:a aos 2 anos, quando se associa a Rt

212 Vol. II W3

• RC ｾ＠ Resposta completa
• • • Resposta parcial

• • • 80-95% segundo alguns auto res, com RC de 30-50%. sobrevida
media de 12-18 meses. e I 0-30% vivos oos 3 anos (54,68)
• ••• 65·85% segundo alguns autores (68) e 50-70% segundo outros (54),
com sobrevidas aos 3 anos de 1-5% (54)

Maio/Junho 1996

QU1MIOTERAPIA CITOST ATICA DO CARCINOMA PULMONAR DE PEQUENAS CELULAS

sobrevida media que e, ainda, manifestamente pobre,

atingindo s6 uma pequena percentagem dos doentes

Ion gas sobrevidas (Quadros VIe VII), pelo que haveni

que encarar novas estrategias, se queremos alterar o

espectro negativo que o diagn6stico de urn CPPC

arrasta (54).

QuadroVI

Respostas e sobrevidas a Qt, dos carcinomas pulmonares

de pequenas celulas

Respostas DL DE

RC 50% 20-25%

RP 30% 50%

RC + RP 80% 70-75%

Sobrevida 14M 7M

2 anos 20-25% raros

3 anos 15-20% 0

5 anos 5-10% 0

RC - Resposta completa Toxicidade grave: 25% dos doentes

RP-Resposta parcial (Mones: 2-5%)

M-mescs

Quadro VIJ

Sobrevida media dos carcinomas pulmonares

de pequenas celulas

DL DE

Niio Lratados 3M 1,S M

SobQt±Rt I0-16M(±I4M) 6-11 M (±7M)

M-meses

Qt - Qumuoterapia cttostatica

Rt - Radiotcrapm

DL - ｄｯ･ｾ＠ lirnitada

DE - ｄｯ･ｮｾ＠ extensa

0 estadio da doenc;:a (DUDE) e o determmante

mais irnportante na sobrevida destes doentes (33).

Outros factores consistentemente associados a uma

longa sobrevida incluem (Quadro VIII) ｾ＠ born

performance status (PS), o sexo feminino e o dosea-

mento da desidrogenase lactica serica dentro da

normalidade (33). Algumas vezes apontados como

estando associados a uma longa sobrevida, incluem-se

o valor serico do s6dio (Na) dentro da normalidade,

ausencia de derrame pleural, idade mais jovem do

doente, ausencia de metastases hepaticas ou cerebrais,

testes de func;:ao hepatica normais e o menor numero

Maio/Junho 1996

QuadroYID

Factores de Progn6stico nos CPPC (33)

Consistentemente

associados a longas

sobrevidas

• Born Performance Status

• ｄｯ･ｮｾ＠ 1imitada

• Sexo feminino

• LDH serica nom1al

lnconslstentemente

assoclados a longas

sobrevidas

• Na serico normal

• Ausencia de derrame

pleural

• !dade mais jovem

• Ausencia de metflstases

cerebra is

• Testes de funt,:iio hepatica

normais

• Menor numero de locais

de mctastizat,:iio

de locais de metastizac;ao (20,33).

Para os doentes com pouca probabilidade de atingi-

rem longas sobrevidas, o aJjvio sintomatico eo grande

objectivo terapeutico, devendo ser evitado qualquer

risco de mones pela toxicidade dos farmacos (72).

Varios estudos (61 ,72) tern tido como metas identi-

ficar o grupo de doentes susceptiveis de morrer preco-

cemente pelo efeito da terapeutica, de modo a poder

reduzir-se os riscos de tal evento.

Qualquer conclusao definitiva tern sido dificil de

alcanc,:ar porque as series sao pequenas e as mones

precoces raras (72). Num estudo alargado, foi

constatado urn aumento de risco de mone na 23 sema-

na ap6s o inicio do I 0 ciclo de Qt, sugerindo que dos

I 0% de doentes que morrem oas tres primeiras sema-

nas ap6s o inicio daquela, metade dessas mones sao

atribuidas a iatrogenia medicamentosa, frequentemen-

te por sepsis, mas nao s6 (72). Nos ciclos seguintes,

esse risco desce bastante, nao se constatando que ele

seja maior quando o doente fez previamente cirurgia

ou Rt (72).

Apesar de ser dificil de definir o grupo de doentes

em risco de morte precoce pela Qt, alguns dados nao

definitivos pod em ser avanc,:ados (61 ,72). Presentemen-

te, os doentes com CPPC que apresentem 3 ou mais

dos seguintes factores - idade superior a 70 anos, PS

ｾ＠ 2, ciclos com 3-4 ou mais farmacos gl6bulos,

brancos ｾ＠ I O.OOO/mm3 doenc;a extensa, fosfatase

alcalioa elevada, ureia sanguinea elevada, albumina

Vol.ll W3 213

REVIST A PORTUGUESA DE PNEUMOLOGIA

serica baixa - , devem ser considerados como perten-

cendo ao grupo de risco e, neste caso, poderao ser alvo

de terapeuticas profilacticas (antibioterapia, factores

de crescimento hematopoietico), de esquemas de Qt

menos agressivos, como o cisplatinum + etoposido, ou

mesmo, de ｲ･､ｵｾｯ＠ de dose (como para metade) no

inicio da terapeutica, o que niio e aceite por alguns que

referem que, neste caso, o ganho que se obtem em

evitar mortes prematuras, nao e compensado ao

diminuir a sobrevida media global deste grupo de

doentes, como resultado da ､ｩｲｮｩｮｵｩｾ｡ｯ＠ da dose dos

farmacos administrados (72).

QUIMIOTERAPlA ALTERNANTE

OU SEQUENCIAL

A principal causa de falencia do tratamento no

CPPC eo aparecimento de clones celulares resistentes

aos farmacos que incluem os esquemas de poliquimio-

terapia citostatica (68).

No sentido de impedir a resistencia cruzada entre

farmacos e melhorar a sua eficacia terapeutica, varias

estrategias tern sido utilizadas, como a Qt alternante,

em que se prescrevem duas ｣ｯｭ｢ ｩｮ ｡ｾｯ･ｳ Ｌ＠ A e B, de

citostaticos, por exemplo, CA V/PE, na forma ABA-

BAB (54), ou a Qt sequencia I, em que aquelas combi-

ｮ｡ｾｯ･ ｳ＠ se administram na forma AAABBB (69).

Teoricamente, os dois esquemas terapeuticos

deverao apresentar indices de respostas comparaveis

e serem isentos de resistencia cruzada (68).

A ausencia de resistencia cruzada entre os esque-

mas A e B implica que a ｣ｯ ｭ ｢ｩｮ｡ｾ｡ｯ＠ prescrita (B)

deve induzir wna grande percentagem de respostas em

doentes cuja ､ｯ･ｮｾ［ ｡＠ esta a progredir sob o esquema A

ou quando tal acontece nos tres primeiros meses ap6s

a suspensao deste (68).

lnfelizmente, nenhuma destas estrategias terapeuti-

cas se mostrou eficaz na terapeutica do CPPC (38),

bavendo alguns trabalhos que demonstram unicamente

minimas vantagens na sobrevida dos doentes com DL,

nao havendo qualquer beneficio na DE (68). Estes

estudos nao esclarecem, contudo, se tal se deve a

maior sensibilidade da neoplasia em fases precoces da

214 Vol. n N" 2

､ｯ･ｮｾ｡＠ (DL) ou a ｡ｳｳｯ｣ｩ｡ｾ｡ｯ＠ da Rt, que e costume

incluii" neste estadio (33).

Sao apresentadas varias razoes para a falencia

dessa estrategia terapeutica (37,38,68): provavelmente,

as associar;oes de farmacos (A e B) nao sao equipoten-

tes; com os farmacos actualmente ao nosso dispor, e

questionavel se existe alguma ｣ｯ ｭ｢ｩｮ｡ｾ［｡ｯ＠ que seja

verdadeiramente isenta de resistencia cruzada; podera

acontecer que nao se encontrem diferenr;as estatistica-

mente significativas por os protocolos em estudo nao

incluirem urn nfunero suficiente de doentes; finalmen-

te, alguma pequena diferenr;a resultante do efeito

terapeutico, podera ser ofus·cada pelo mau progn6stico

global do CPPC.

INTENSIFlCACAO DE DOSE

Uma estrategia para ultrapassar o problema da

resistencia dos farrnacos e a sua ｡､ｭｩｮｩｳｴｲ｡ｾ［｡ｯ＠ com

uma ｩｮｴ･ｮ ｳｩ ｦｩ｣｡ｾ［｡ｯ＠ de dose em ｲ･ｬ｡ｾ［｡ｯ＠ a convencional

ou a ｲ ･ ､ｵｾ｡ｯ＠ dos intervalos entre as diferentes admi-

nistra<;oes, mantendo a dose total, o que e limitada

pela toxicidade hemato16gica (54,74).

Actualmente, com o uso dos factores de crescimen-

to hematopoieticos (G-CSF, GM-CSF, IL3) ou da

re-infusao de celulas progenitoras do sangue periferico

(PBPCs), esse facto pode ser grandemente minimizado

(4,5,47,54,74) mas continuamos sem saber se esta

abordagem terapeutica, com ou sem factores de

crescimento hernatopoietico, e benefica no CPPC,

bavendo autores que encontraram urn aumento de

sobrevida na DL, mas nao na DE, quando se aumenta

a dose convencional dos farmacos em 20-25%, o que

nao e aceite por outros (5,31 ,33,54,68,74).

Foi comprovado que a administrar;ao profilactica

de G-CSF (factor estimulante das col6nias de granu-

16citos) reduz significativamente a ､ｵｲ｡ ｾ｡ｯ＠ de neutro-

penia, a 'incidencia de epis6dios febris acompanhantes

da neutropenia, o nUmero de dias de hospitaliza<;ao, a

durar;ao de antibioterapia endovenosa e a incidencia de

ｩｮｦ･ｾｯ･ｳ＠ comprovadas nos doentes com CPPC

tratados com Qt convencional, mas nao se encontra-

ram ､ｩｦ･ｲ･ｮｾ［｡ｳ＠ no que diz respeito as taxas de respos-

Maio/Junho 1996

QUTMIOTERAPIA CJTOST ATICA DO CARCTNOMA PULMONAR DE PEQUENAS CELULAS

tas ou a sobrevida (54,75), pelo que o seu uso rotineiro

nao e recomendado nestas neoplasias (60).

A prop6sito, pode referir-se que a prescric;:ao do

GM-CSF (factor estimulante das col6nias de

granulocitos-macr6fagos) num protocolo de Qt (PE) +

Rt concorrente foi acompanhada de urn aumento de

toxicidade (maior mimero de infecc;:oes. de dias de

febre e de trombocitopenia), provavel111ente por uma

interac<;ao adversa entre aquele factor estimulante e a

Rt (54).

Enquanto nos esquemas de Qt convencionais

continua por esclarecer o verdadeiro Iugar dos facto res

estimulantes dos granulocitos, nao se devendo esque-

cer, inclusive, os custos, ha esperan<;as razoaveis de

que possam ter urn real interesse em caso de intensifi-

ca<;ao de dose (ou de reduc;:ao dos intervalos entre os

ciclos), se pensarrnos que devcra haver uma relac;:ao

entre o aumento das doses dos farrnacos citostlilicos e

a resposta a terapeutica, o que e podern reflectir na

sobrevida dos doentes (54.62).

A utilizac;:ao de Qt em altas doses, associada a

transplantac;:ao de medula 6ssea aut61oga *, foi estuda-

da, quer na fase de induc;:ao da terapeutica, quer numa

fase de intensi ficayao tardia (68).

Na fase de induc;:ao, nao se mostrou vantajosa no

que se refere a melhoria progn6stica dos doentcs

testados, revelando urna toxicidade importante (68).

A intensifica<;ao tardia da dose, no sentido de

eliminar uma eventual doenc;:a residual em doentes que

demonstrararn uma boa resposta a terapeutica, tambem

nao demonstrou urn aumento significative da sobrevida

desses doentes aos 2 anos, quando comparada com a

terapeutica convencional (54, 68).

Oeste modo, pode afim1ar-sc que. apesar de ex istir

uma comprova<;ao experimental, in vitro, da existencia

de uma curva dose-resposta no CPPC (12,38,62), nao

temos uma evidencia clinica de que tal tenba significa-

do in vivo, dentro dos lirnites das doses consideradas

aceitaveis (54,68). Contudo, alguns autores tern espe-

ran<;a de que a intensifica<;ao tardia da dose, nos

• A este prop6sito podemos chamar a ｡ｴ･ｮｾｯ＠ pam o facto de o CPPC
ser uma ､ｯ･ｮｾ＠ frequentemente disserrunada, pelo que a ｴｲ｡ｮｳｰｬ｡ｮｴ｡ｾｬｬｯ＠
aut61oga da medula poder ser veiculo de celulas neophisicas e, atendendo
a idade de grande niimero de doentes. aquele procedimeruo olio ser isento
de risco (38).

Maio/Junbo 1996

doentes com DL em remissao completa ap6s a Qt

convencional, podera revelar-se util (17,38).

0 outro metodo, para aumentar a intensidade da

dose, e o encurtamento do intervalo entre os tratamen-

tos, mantendo as doses convencionais dos esquemas

conhecidos (37,38,54).

A 16gica de tal abordagem baseia-se na constata<;ao

de que no CPPC, a resposta maxima a terapeutica se cta
frequentementc entre as 6 e as 9 semanas ap6s o inicio

da Qt. De facto, nos tumores que nao respondem ou

naqueles que s6 respondem parcialmente nesse pe'rio-

do. raran1ente apresentam melhores respostas com

ciclos adicionais do mesmo esquema ou com ciclos de

outros esquemas altemativos (54,55), sugerindo-se que

tal se deva a rapida selecyao de clones resistentes das

celulas tumorais, ao serem eliminadas as sensiveis, ou

que essa resistencia seja induzida pelos pr6prios

farrnacos citostaticos, por intem1edio de mecanisme

geneticos ou epigeneticos (24.25.55).

Nesta perspectiva, foram estudados varios esque-

mas com 2-3 farrnacos prescritos semanalmente ou de

2-2 semanas (como o CA V ou oPE), ou a altemancia

de esquemas nesses periodos (com o CAV e PE), com

resultados controversos, descrevendo-se uma maior

toxicidade, havendo autores que encontraram vanta-

gens no que se refere as respostas e as sobrevidas

medias, enquanto outros nao (54).

DURA<;:AO DA QUIMIOTERAPIA

Na decada de 70 era frequente prolongar-se a

terapeutica dos doentes com CPPC que respondiam,

por dais anos ou mais, tal como acontecia com as

hemopatias malignas (68).

Contudo, varios estudos implementados na decada

seguinte, levaram a concluir que, em termos de sabre-

vida, nao ha vantagem em prolongar a terapeutica

oncostatica para alem dos 4-6 ciclos de uma associar;iio

de fannacos eficaz e com doses correctas (2,8.33.42, 71).

Ap6s este periodo, os doentes devem ser sujeitos

a urn follow-up cada 4-6 semanas (71). Ern caso de

progressiio ou recidiva da doent;:a eo estado geral do

doente o permita, podera ser tratado com urn novo

Vol. 11 N• 3 215

REVISTA PORTUGUESA DE PNEUMOLOGlA

esquema comprovadamente eficaz no CPPC- recidi-

va precoce - , ou com o mesmo esquema - recidiva

tardia (21 ,74).

De facto, o exito de uma Qt de 2" linha esta depen-

dente de multiplos factores, entre os quais se contam

o intervalo entre a suspensiio da terapeulica primaria

e a ､･ｴ･｣ｾｯ＠ de recorrencia, o tipo de resposta a
terapeutica primaria e a composic;iio farrnacol6gica

desta {39).

Os doentes que respondem bern a uma terapeutica

de I" linha, tern maior probabilidade de respondercm

a uma de 2" linha, enquanto, pelo contrnrio. aquelcs

cuja doenya progride com deterrninado esquema de

Qt, numa certa percentagem, tambem nao respondem

a urn de 23 linha, independentemente da composic:,;iio

do primeiro (39.68).

Sabe-se que um intervalo livre de doenc;a de pelo

menos 3 meses, indica que existe uma boa probabili-

dade de resposta ao esquema terapeutico utilizado na

induc;ao, atingindo-se respostas em mais de 50% dos

casos, as quais sao, em geral, parciais e de curta

duraryiio (39.68).

Na pratica, quanto maior o intervalo de tempo entre

a suspensao da terapeutica primaria eo inicio da Qt de

2" linha, maior a probabilidade de resposta. Quando

passaram mais de 12 meses, o retratamento com o

esquema inicial pode levar a uma nova regressao

rumoral (39).

Aqueles que progridem. ou que apresentam recidi-

va nos tres primeiros meses ap6s a terapeutica inicial,

sao considerados resistentes a uma re-induc;iio com o

mesmo esquema. pelo que se devera optar por uma

associac;iio de farrnacos de 2a linha, idealmente isentos

de resistencia cruzada com os anteriores (39.68).

Nestas situaryoes, com a associayiio cisplarinum +

etoposido, foram encomradas respostas em 45-50%

dos doentes que tin ham feito CAV, o mesmo aconte-

cendo com a associac;iio carboplatinwn + ifosfamida -1

vincristina (68). Esse facto e interessante pois sabe-se

que, isoladamente, o etoposido e, em especial, o

cisplatinum, tern pouca actividade na recidiva tumoral

do CPPC, sugerindo que a sua associac;ao tern um al to

poder sinergico (3,37,38).

216 Vol. II N° 3

Com outras assoc1ayoes, as respostas tern sido

menores, da ordem dos 20% (68).

Em caso de recidiva localizada ao t6rax ou que

apresente sintomatologia pulmonar, e que niio tenha

feito Rt toracica na fase de induc;iio, esta pode ser

utilizada com fins paliativos, apresentando taxas de

respostas objectivas acirna de 67% e sobrevidas medias

de 6 meses (68).

Face a uma RCa Qt (± Rt) e perante uma recidiva

unicamente localizada ao t6rax, onde se situava o

tumor primitivo, ou em situayoes de tumor misto

CPPC/CPNPC, em que persiste a componente niio

pequenas celulas (comprovada histologicamente), ap6s

a Qt de ｩ ｮ､ｵ ｾｯ＠ (± Rt), ha quem indique, nestes casos,

a ressecc;iio cirurgica, descrevendo sobrcvidas medias

de 74 semanas ap6s esta, estando vivos aos 5 anos 23%

dos doentes (65).

Algum interesse tern sido dado a ーｲ･ ｳ｣ ｲｩｾ ｯ＠ de

modificadores da resposta biol6gica, nomeadamente do

interferiio, na terapeutica de manutenr;iio dos doentes

que respondem a Qt de induc;iio {68). Para alem de

potenciarem in vitro o efeito citot6cico dos oncosu1ti-

cos, tambem podem, eles pr6prios, exercer ac<;:oes

citostaticas e, por via irnunol6gica (aumento da expres-

siio de antigenios do complexo major de histocompati-

bilidade declasse l, nas celulas tumorais) estimularem

a act1vidade das celulas naturaL kiLler e dos macr6fagos

contra as celulas neoplasicas (68).

Utilizando interferiio-tt (lFN-tt) encontrou-se uma

maior percentagem de sobrevidas aos 5 anos (II% no

grupo do rFN-tt. 0% no que fez Qt de ｭ｡ｮｵｴ･ｮｾ ｯ＠ e

2% no grupo de controlo sem tcrapeutica), mas sem

qualquer di feren<;:a no que se refere a sobrevida media

de cada grupo (68).

Com o lFN-y recombinante, em doentes com RC

ap6s Qt e Rt, nao se encontraram diferenyas na sobre-

vida, quando comparado com o grupo controlo sem

qualquer terapeutica de manutenc;ao (68).

Os anticoagulantes tambem tem sido usados

como potenciais modificadores da resposta dos

CPPC, nomeadamente a varfarina em doses suficien-

tes para prolongarem para o dobro o tempo de

protrombina (68,79).

Contudo, os estudos sao controversos, havendo uns

Maio/Junho 1996

QUIMIOTERAPIA CITOST ATICA DO CARCINOMA PULMONAR DE PEQUENAS CELULAS

que indicam que, apesar de nao existir diferen9a no

que se refere as respostas, no grupo do anticoagulante,

ha aqui urn beneficia real na sobrevida media dos

doentes, enquanto outros concluem que apesar de

haver maiores respostas nesse grupo, a sobrevida

media niio e afectada (2,68).

Estudos recentes, com series de doentes mais

alargadas, apontam para algum interesse da sua

inclusao nos esquemas terapeuticos (Qt ± Rt), pelo seu

potencial antimetastatico, que e mais evidente no

estadio limitado da doen9a (68).

TERAPEUTICA COMBINADA

Dado que o CPPC e altamente sensivel a r adiote-

rapia (Rt) e que a recidiva locale frequente ap6s a Qt.

e 16gico aceitar-se que aquela deva fazer parte da

terapeutica destes tumores malignos (68,70).

No sentido de aumentar o controlo local da doenya,

tem-se preconizado a associa9iio da Rt toracica a Qt

sistemica, com urna diminuiyao da falencia local de

25-30%, levando a uma maior sobrevida media na

DL, se administrada precocemente (concorrente), mas

nao na DE, em que a Rt s6 tem indicayao como

terapeutica paliativa (8,37). Mio esta provado sea Rt,

em regime altemante com a Qt, tern vantagem em

relayao ao regime sequencia! (33,56), Na forma

concorrente (Qt + Rt simultanearnente), uma metana-

lise recente revelou w11 aumento de sobrevida de

cerca de 5% aos 2 e 3 anos na DL, quando comparada

com a Qt isolada (33,57.68), havendo, nestes casos,

uma maior iatrogenia e urn aumento do ntimero de

mortes atribuidas a terapeutica (33,68), De facto, no

grupo que realizou tambem a Rt, encontrou-se iatro-

genia hematol6gica (mielosupressao) mars grave,

esofagites e casos fatais de pneumonites (68).

A associayao cisp/atinum + etoposide (53, 68,77)

quando combinada (concorrente) aRt na DL, parece

ser especialmente uti I atendendo aos altos indices de

respostas encontradas e a grande percentagem de

doentes vivos aos 2 anos com esta modalidade tera-

peutica (54% aos 2 anos e 36% aos 4 anos), de tal

modo que ha quem preconize que se tomara o trata-

Maio/Junho 1996

mento de indu9iio standard do CPPC em estadio

limitado (6.31 37,54).

Em caso de metastases cerebrais, tern sido discuti-

do o papel da Qt no seu controlo, atendendo a convic-

yao antiga de que a barreira hematoencefalica era

relativamente impenetravel a grande parte dos farma-

cos citostaticos, conceito que tem vindo a ser ultra-

passado ao demonstrar-se que, com algW1s dos

esquemas ao nosso dispor, o seu controlo e possivel,

respondendo aquelas metastases do mesmo modo que

os outros depositos secundarios extracraneanos (68).

E classica a sua abordagem com Qt sistemica + Rt

craneoencef<:llica, constatando-se que 2/3 dos doentes

apresentam melhoria objectiva e cerca de 40% RC,

com uma toxicidade maior do que quando se utiliza

Qt isoladamente, e com uma sobrevida semelhante a
da DL, se esse fOro unico local de metastases extrato-

racicas (49,59).

Actualmeme, aceita-se que a Qt e uma boa opyao

terapeutica nos casos em que a doen9a se apresenta

com metastases cerebra is*, revelando respostas

semelhantes as observadas no regime Qt + Rt (16, 49),

enquanto a Rt craneoencefalica e a terapeutica indica-

da para os casos em que a doen9a recidiva a oivel do

SNC (se nao fez previamente Rt), estando a ser

investigado o papel desta, na sua terapeutica inicial,

e o da Qt nas recidivas (59,68), Nestes casos, um

estudo revelou 43% de resposras (incluindo 18% de

RC) em recidivas p6s-Rt craneoencefalica (16). Aqui,

a eficacia da Qt esta dependente dos mesmos pressu-

postos que indicamos para a recidiva tumoral com

localizac;:ao noutro ponto qualquer (39. 59, 68).

Foram implementados estudos para saber se a

cirurgia tinha interesse na DL que responde a Qt,

referindo-se que a ressecyao do hunor nao melhora a

sobrevida dos doentes nem influencia o modo como

a neoplasia vai recidivar, pelo que em geral nao se

defende esta estrategia (23. 32. 50. 66).

Mas, como vimos atras, outros autores, em caso de

recidiva local de urn tumor que apresentou uma RC a
Qt, ou quando se trata de urn tumor rnisto CPPC/

/CPNPC em que ap6s a Qt de induyao persiste a

• ... is to e,l 0% dos novos casos diagnosticados de CP PC (68) .

217

REVISTA PORTUGUESA DB PNEUMOLOGIA

componente CPNPC, preconizam a cirurgia, referindo

bons resultados (65).

No estaruo precoce da ､ｯ･ｮｾＮ＠ a cirurgia pode ser

importante, quando complementada por Qt (± Rt)

adjuvante (22.33.36.44,45), conforrne foi observado em

doentes em estadio T,,N0 Mo. em que 40-60% deles se

encontravam livres de ､ｯ･ｮｾ｡＠ aos 5 anos (48.50. 67.68),

Nestes casos, o objectivo da cirurgia e obter urn

melhor controlo local da ､ｯ･ｮｾ＠ do que na modalidade

Qt + Rt isolada, nao estando esclarecido se existe algum

beneficia em fazer Qt neoadjuvante a cirurgia (66.78).

Outros autores encontraram 78% de doentes vivos

aos 2 anos, ap6s cirurgia seguida de Qt, sem doen¥a

N (43).

Em situayoes mais evoluidas de T e de N, o

progn6stico c pior (37,44,45.68,78).

Provavelmcnte, os excelentes resultados encontra-

dos. por alguns autores, na cirurgia dos n6dulos

solitarios "rotulados" como CPPC, referem-se a outro

tipo de tumor neuroend6crino do pulmao (69), com

uma biologia menos agressiva. nao constituindo,

contrariamente ao que alguns defendem, uma entidade

clinica pr6pria dentro do grupo dos CPPC (32,37, 48).

A cirurgia deve ser sempre precedida da realiza9ao

de uma mediastinoscopia, para negar a presenya de

ganglios positivos para celulas neoplasicas que, quando

existem, comprometem grandemente o resultado

daquela (44).

QUIMIOTERAPIA NO DOENTE IDOSO

Aproximadamente 25-30% dos novos casos de

CPPC sao diagnosticados em individuos com mai de

65 anos, nao sendo unanime se esse factor afecta a

sobrevida dos doentes submetidos a Qt (9.33.46),

sabendo-se que os factores de melhor progn6stico sao

comuns a qualquer idade, con forme ja apontamos atras

(Quadro VIII).

Assim, uns consideram que, quer na DL, quer na

DE, a idade Ｈ ｾ＠ 65 ou < 65 anos) nao afecta a sobrevida

dos doentes, apresentando, contudo, uma maior toxici-

dade nos grupos etarios mais velhos (9,58). Noutro

trabalho, em que se define o doente idoso como tendo

218 Vol. II N°3

mais de 70 anos, encontrou-se urna sobrevida media

mais curta nos mais velhos (51).

Sao trabalhos contradit6rios, acrescentando outros

que a idade mais velha tern urn impacto negativo na

DE, ou que os individuos com menos de 70 anos

sobrevivem mais tempo em caso de DL, mas nao na

DE (46).

Estes dados nao consensuais, podem dever-se (46)

a selecyao dos doentes estudados (doentes idosos com

born performance status e predominantemente com

DL) e pelo facto da definiyao de doente idoso nem

sempre ser coincidente (> 60, > 65, > 70). Urn dado

parece ser comum, que e a dificuldade que estes

doentes tern em tolerar uma Qt sistemica intensiva, o

que tern a ver com vanos factores (9) a que devemos

dar atenyao neste grupo etario (Quadro TX), propondo-

-se que a terapeutica respeite a necessidade de preser-

var a quatidade de vida do doente e que, idealmente,

seja realizada em ambulat6rio (46).

Dado que no doente idoso existe maior toxicidade

pela Qt e atendendo ao facto de os esquemas ao nosso

dispor se acompanharem de longas sobrevidas em

QuadroiX

Factores a considerar na quimioterapia do doente idoso (9)

• Doen<;as concomitantes

• ａｬｴ･ｲ｡ｾ＠ da fannacodinamica e da farmacocinetica dos

produtos citostAticos

• ｄｩｳｦｵｮｾｯ＠ renal elou hepatica

• ｐｬｵｲｩｭ･､ｩ｣｡ｲｴ｡ｯＯｩｮｴ･ｲ｡ｾｯ･ｳ＠ fannacol6gicas multiplas

unicamente 5-1 0% dos doentes, compreende-se que

seja 16gico optar por terapeuticas menos agressivas e

que possam ter resultados semelhantes (9).

A este prop6sito sabe-se que o etoposido e urn dos

agentes mais activos no CPPC, podendo isoladamente

ser tao eficaz como alguns esquemas de poliquimiotera-

pia (1,41). Demonstrou-se que a sua ｡､ｭｩｮｩｳｴｲ｡ｾ｡ｯ＠

prolongada produz maiores taxas de respostas que a

mesma dose aplicada num curto periodo de tempo.

Assim, urn estudo revelou maiores taxas de respostas e

maiores sobrevidas dos doentes quando se administrou

oetoposido via e.v. em cinco dias consecutivos, quando

comparada com a administra9ao em urn s6 dia (46).

Maio/Junho 1996

QUIMIOTERAPIA CITOST A TICA DO CARCINOMA PULMONAR DE PEQUENAS CELULAS

A sua administra9iio esta hoje em dia grandemente

simplificada com a introdu9iio da forma oral, devendo

ter em aten<;ao que por esta via a sua biodisponibilida-

de e de 50%, havendo, contudo, alguma varia9ao

entre os doentes (29,46), Por esta via, tambem foi

encontrada uma actividade antineoplasica marcada,

com uma toxicidade relativamente baixa, pelo que e
apontada, por muitos, como a terapeutica ideal para o

doente idoso com CPPC (41 ,46,64). Esta contudo por

definir a frequencia, a dura<;iio e a dose optima da sua

aplicac;ao (9.46).

Dada a semi-vida do etoposide, aceita-se que a sua

ingestiio 2 x/dia seja fannacologicamente atractiva

(38). A sua administra<;ao durante 3-5 dias, cada 3-4

sernanas (mas ha quem de durante 8, I 0 ou mesmo 21

dias seguidos), tambem parece ser urna boa op<;iio,

com resultados semelhantes aos alcan9ados com

esquemas mais "pesados" (46).

Nestes casos, pode incluir-se a Rt tonicica no

esquema terapeutico, assirn como se podem associar

outros farmacos citostaticos (como a ifosfamida*) em

regime ambu1at6rio (9,46,60).

Oeste modo, a utiliza<;iio do etoposide em monote-

rapia (administrado, por exemplo, na dose de 160

mg/m2/dia, durante 5 dias, cada 3-4 semanas), apresen-

ta uma morbilidade e uma mortalidade minima, levan-

' do a uma boa qualidade de vida no grupo de doentes

mais idosos, pelo que podera ser aqui encarada como

uma boa opc;ao terapeutica (38,46).

A este respeito pode apresentar-se um estudo (11)

que referiu 76% de respostas e I 0% de sobrevidas aos

2 anos, num grupo de 63 doentes (Quadro X) com

CPPC, com idades compreendidas entre os 70-95 anos

(± 72 anos), tratados com 200 mg de etoposide

P.O./dia durante 5 dias, e urn intervale de 3-4 semanas.

Este grupo de doentes niio apresentou mortes, atribui-

veis a Qt, nem uma mielosupressao sign'ificativa,

referindo-se unicamente como toxicidade consistente

uma alopecia total ao fim de 6 ciclos (11).

• A ifosfamida 1ambem e passive! de utiliza9iio por via oral, com uma
biodisponibilidade proxima dos I 00%, mas foi descrirn toxicidade a nivel
do SNC(60).

Maio/Junho 1996

De realc;ar que, em caso de recidiva ap6s prolonga-

da rernissao, o etoposide pode ser utilizado no retrata-

mento destes doentes, com bons resultados, conforme

foi demonstrado no referido estudo, assim como em

alguns outros em que foi administrado em periodos

mais prolongados, mas em mais ?aixas doses (9,11. 60).

NOVOS FARMACOS CITOSTATICOS

Apesar dos fannacos cit<;>staticos referidos e das

estrategias terapeuticas enunciadas, na globalidade, a

sobrevida media dos doentes com CPPC e ainda muito

pequena, seodo raras as curas (8,32,33,54,68,69).

Para melhorar esta "carga" negativa que o diagn6s-

tico do CPPC arrasta, urn passo importante sera a

identifica9ao de novos farmacos com uma marcada

actividade face a essa neoplasia maligna, de modo que

possamos atingir melhores taxas de respostas, maiores

tempos livres de doenya e maiores sobrevidas dos

doeotes.

De entre os farmacos ao nosso dispor, nos quais se

depositam grandes esperanc;:as, contarn-se o paclitaxel

(taxol), o docetaxel (taxotere), o CPT-11 * (irinotecan),

o topotecan*, a gemcitabina e a vinorelbina que,

isoladamente, poderiio ter a mesma resposta (ou maior)

que o etoposide (54).

Sao ainda necessaries estudos alargados para avaliar

a eficacia destes fannacos, quando associados entre si

Quadro X

Terapeutica oral com etoposido • no doente idoso com CPPC (9, II)

• N" de doemes

• Espectro de idades

• EstAdio da ､ｯ･ｮｾ｡＠

-limitado

-extenso

• Resposta global

• Resposta completa

• Sobrevida media

• Sobrevida aos 2 anos

• 200 mg P.O./dia, 5 dias, cada 3-4 semanas.

• Derivados da camptoiecina (18,54).

Vol. 11 N° 3

63

70-95 (± 72 anos)

45%

55%

76%

20%

38 semanas

10%

219

REVISTA PORTUGUESA DE PNEUMOLOGIA

elou com outros agentes activos no CPPC, como os

derivados platinicos, o etoposido ou a ifosfamida {18).

LONGAS SOBREVIDAS

Nos raros casos de sobrevidas prolongadas que,

quando avaliadas aos 5 anos, correspondem, segundo

varias series, a 4-8% dos doentes tratados, podem

apresentar recidiva tumoral , cuja probabilidade vai

diminuindo sucessivarnente a partir dos 2 anos, sendo

minima aos 5 anos (33).

A grande maioria dos doentes com longas sobre-

vidas, ap6s terapeutica com sucesso do CPPC, vern

a ter uma segunda neoplasia relacionada, em geral,

com a inalac;ao do tabaco e localizada as vias aero-

digestivas {33).

No pulmao trata-se, mais frequentemente, de urn

carcinoma nao de pequenas cclulas (CPNPC), com

uma probabilidade de ocorrer, a partir dos 2 anos, de 3-

-So/o/doentelano (33,34,35,73), isto e, I 0 yezes superior a

de urn individuo fumador que nunca sofreu de cancro

do pulmao, e com urn risco de 50% aos 8 anos (33).

Contudo, embora os criterios definidores de uma

segunda neoplasia estejarn bern estabelecidos, nem

sempre e facil distingui-la de uma recidiva tardia de urn

CPPC (7.15,30.73).

Dado que, em geral, o doente esta sob vigilancia

BIBLIOGRAFIA

I. AISNER J. - Chemotherapy for small cell carcinoma. In

Bitran JD. Golomb HM. Lmle AG. Weichselbaum RR (eds).

Lung Cancer: a comprehensive treatise. W. B. Saunders

Company. Philadelphia, 1988, pp. 307-327.

2. AISNER J. - Treatment of limited-disease small cell lung

cancer. Semin Oncol 1992; 19 (6, suppl13): 51-58.

3. AlSNER J, ABRAMS J,- Cisplatin for small cell lung cancer.

Semin Oncol1989; 16 (suppl 6). 2-29.

4. BISHOP JF,-The role of colony-stimulating factors in small

cell lung cancer. Lung Cancer 1993; 9 (suppll): S 75 - S 83.

5. BISHOP JF,- Cytokines in lung cancer. In Carney ON (ed).

Lung Cancer. Arnold, London,1995, pp.l36-145.

220 Vol. II N° 3

medica peri6dica, e muito provavel que 0 tumor seja

detectado em fase cinirgica, pelo que o seu djagn6s-

tico histopatol6gico e estadiamento devem ser

rigorosos (33,34, 73),

CONCLUSQES

Apesar dos avanc;os consideraveis que se alcanc;a-

ram na terapeutica do CPPC, a grande maioria dos

doentes ainda morre como resultado da sua doenc;a e

mesmo os longos sobreviventes tern urna grande

probabilidade de desenvolverem uma 23 neoplasia,

pelo que e fundamental serem implementadas novas

estrategias terapeuticas (40.54).

Preve-se que novas opc;oes estarao ao nosso dispor,

como resultado das inves6gac;Oes que estao a decorrer

a varios niveis, como seja, no campo de novos fam1a-

cos activos no CPPC, especialmente aqueles com

mecanismos de acc;ao diferentes, na modulac;ao da

resistencia aos farmacos, na explorac;ao de novas

estrategias terapeuticas com base nos oncosu\ticos

chissicos ou nos novos, nas terapeuticas biol6gicas e

genicas, e na preven93o dos tumores secundarios com

agentes farmacol6gicos como os acidos retinoicos {40).

E urn desatio para a proxima decada que, tenhamos

esperan<;:a, dara resultados positivos para o controlo

desta doenya maligna.

6. BON! C, COCCONI G. BISAGNI G. CECl G, PERAC-

CHlA G. - Cisplatin and etoposide (VP-16) as a single

regimen for small cell lung cancer. A phase U trial. Cancer

1989; 63: 634-642.

7. BRAMBILLA E et at. -Cytotoxic chemotherapy induced

cell differentiation in small cell lung cancer. J Clin Oncol

1991 ; 9: 50-61.

8 .. BUNN PA, et al.- Chemotherapy in small cell lung cancer:

A consensus repon. Lung Cancer 1989; 5: 127-134.

9. BYRNE A, CARNEY ON, - Lung cancer in the elderly. ln

Carney ON, (ed). Lung Cancer, Arnold, London,l995, pp.

267-273.

Maio/Junho 1996

QUIMIOTERAPIA CITOST ATICA DO CARCINOMA PULMONAR DE PEQUENAS CELULAS

10. CARNEY ON.- Lung cancer biology. Eur I Cancer 1991; 27:

366-369.

II. CARNEY DN, et al. - Single-agent oral etoposide for elderly

small cell cancer patients. Semin Oncol 1990; 17 (suppl 2):

49-53.

12. COMlS RL,- Developments in therapy for extensive-disease

smaJI cell lung cancer. Semin Oncol 1992:19 (6, suppl 13):

45-50.

13. COMIS RL, - Extensive small cell lung cancer. Lung Cancer

1993; 9 (suppl I): 827-539.

14. COMISSAO DE PNEUMOLOGIA ONCOL6GICA

(SPPR). Plano de abordagem terapeutica do carcinoma

pulmonar de pequenas celulas. Boletim da S P P R, 1988-89:

8:3-9.

15. CRAIG J, et al.- Second primary bronchogenic carcmoma

after small cell lung carcinoma. Am J Med 1984; 76: I 013--

i020.

16. EINHORN LH, - The case against prophylactic cranial

irradiation in limited small cell lung cancer. Semin Radiat

Oncolt995; 5 (I): 57-60.
17. ELiAS AD, et al.- High dose combination alkitaung agents

supponed by autologues bone marrow (ABMD with chest

radiotherapy for responding limited stage (LD) small cell

lung cancer (SCLC). Proc ASCO 1992: II : 991 (Abstract).

18. ETTINGER OS, - New drugs for treating small cell lung

cancer. Lung Cancer 1995; 12 (suppl3): S53-561 .

19. FELD R, - Complications associated with the treatment of

small cell lung cancer. Lung Cancer 1994; I 0 (suppl I):

8307-5317.

20. FELD R, SAGMAN U. - Prognosuc factors in small cell

lung cancer. Semin Radial Oncol 1995; 5 (1): 27-32.

21. GIACCONE G.- Second line chemotherapy in small cell

lung cancer. Lung Cancer 1989; 5: 207-213.

22. GINSBERG RJ. Surgery and small cell lung cancer - an

overview. Lung Cancer 1989; 5: 232-236.

23. GINSBERG RJ, SHEPHERD FA,- Surgery for small cell

lung cancer. Semin Radiat Oncol 1995: 5 (1): 40-43.

24. GOLDTE JH, COLDMAN AJ,- A mathematical model for

relating the drug sensitivity of tumors to their spontaneous

mutation rate. Cancer Treat Rep 1979; 63: 1727-1733

25. GOLDIE JH, COLDMAN AJ , - Genetic origm of drug

resistance in neoplasms. Cancer Res 1984:44: 3643-3653.

26. GRANT CS, GRALLA RJ, KRIS MG, ORAZEM J, KITS IS

EA, - Single agent chemotherapy trials in small-cell lung

cancer, 1970-1990: The case for studies in previously

treated patients. J Clin Oncol 1992; I 0: 484-493.

27. GREEN RA. HUMPHREY E. CLOSE H. PATNO ME. -

Alkilating agents in bronchogenic carcinoma. Am J Med

1969; 40:360-367.

28. GREEN RA, HUMPHREY E, CLOSE H, et al. - Alkilating

agents in bronchogenic carcinoma. Am J Med 1969; 46:

516-525.

Maio/Junho 1996

29. HANDE KR, - Etoposide pharmacology. Semin Oncol

1992; 19(suppll3):3-9.

30. HEYNE KH et al. - The incidence of second primary rumors

in long-tenn survivors of small-cell lung cancer. J Clin

Oncoll992; 10(10): 1519-1524.

31. IHDE DC, - Chemotherapy of lung cancer. N Eng! J

Med. t992; 327:1 434-1441.

32. JETT JR., -Current treatment of unresectable lung cancer.

Mayo Clin Proc 1993; 68: 603-611 .

33. JOHNSON BE,- Management of small-cell lung cancer. In

Matthay RA (ed). Lung Cancer. Clin Chest Med 1993;14

(I): 173-187.

34. JOHNSON BE.- Second cancers after successful treatment

of small cell lung cancer. Educational Book, ASCO. Los

Angeles,1995, pp. l6-19.

35. JOHNSON BE, et al. - Non-small cell lung cancer: major

cause of late monality in patients with small cell lung

cancer. Am J Med 1986; 80: 1103- 11 10.

36. JOHNSON DH.- New drugs in the management of small

cell lung cancer. Lung Cancer 1989; 5· 22 1-231 .

37. JOHNSON DH,- Treatment of limited-stage small cell lung

cancer: recent progress and future directions. Lung Cancer

1993; 9 (suppl I): S I - S 19.

38. JOf-INSON DH, - Recent developments in chemotherapy

treatment of small-celllung cancer. Semin Oncol 1993; 20

(4): 315-325.

39. JOHNSON DH, - Treatment of relapsed small cell lung

cancer. Cancer 1994; II (suppl2): 142-143.

40. JOHNSON DH, - Future directions in the management of

small cell lung cancer. Lung Cancer 1995; 12 (suppl 3):

S71-S75.

41 . JOHSON DH. HAINSWORTH JD. HANDE KR, el al. -

Current status of etoposide in the management of small cell

lung cancer. Cancer 1991 ; 67: 23 I -244.

42. JOHNSON DH, De YORE OJ RF,- Chemotherapy of small

cell lung cancer. In Pass HI. Mitchell JB, Johnson DH.

Turrisi AT (eds). Lung Cancer. Principles and Practice,

Lippincott-Raven Publishers. Philadelphia, 1996, pp. 825-

835.

43. KARRER K. et al. - Multi-modality treatment after surgery

for cure of small cell lung cancer (SCLC). Lung Cancer

1988;4: A 153.

44. KARRER K, et al.- The imponance of surgical and multi-

modality treatment for small cell bronchial carcinoma. J

Thorac Cardiovasc Surg 1989: 97: 168-176.

45. KARRER K, ULSPERGER E,- Surgery for cure followed

by chemotherapy in small cell carcinoma of the lung. Acta

Oncologica 1995:34 (7): 899-906.

46. KEANE M, CARNEY DN, - Treatment of elderly patients

with small cell lung cancer. Lung Cancer 1993; 9 (sup! I):

S91-S98.

Vol. 11 W3 221

REVTST A PORTUGUESA DE PNEUMOLOGlA

47. KLATERSKY JA, SECULlER J-P, - Intensive chemothe-

rapy of small cell lung cancer. Lung Cancer 1989; 5: 196-

206.

48. KREISMAN H. WOLKOVE N. QUOIX E.- Small cell lung

cancer presenting as a solitary pulmonary nodule. Chest

1992:101:225-232.

49. KRISTENSEN CA, KRIST JANSEN PEG. HANSEN HH,-

Systemic chemotherapy ofbram metastases from small cell

lung cancer: a review. J Clin Oncol 1992: I 0: 1488-1502.

50. LAO T, et al. -A prospective randomized trial to detennine

the benefit of surgical resection of residual disease following

response of small cell lung cancer to combination chemothe-

rapy. Chest 1994: I 06 (6): 320S-323S.

51 MAURER LH. PAJAK TF,- Prognostic factors in small cell

lung cancer: A Cancer and Leukemia Group Study. Cancer

Treat Rep 1981:65:767-774.

52 McLLLMURRAY MB. BIBBY RJ. TAYLOR BE.- Etopo-

Side compared with combmauon of vincristine. doxorub1cm

and cyclophosphamide m the treatment of small cell lung

cancer. Thorax 1989: 44. 215-219.

53. MURRAY N. COY P. PATER JL. et al. Importance of

timmg for thorac1c trradmtion in the combined modalny

treatment of limited-stage small-cell lung cancer. J. Clin

Oncol 1993: II : 336-344.

54. NATALE RB. - Chemotherapy m small cell lung cancer: the

current state of the art. Semin Ra.diat Oncol 1995; 5 (I): 33-39.

55. NATALE RB, WITTES RE, - Alternating combination

chemotherapy regimens in small-cell lung cancer. Semin

Oncol1985:12 (suppl2): 7-13.

56. PAYNE DG. et al. - The role of thoracic radiation therapy in

small cell carcinoma of the lung: A consensus report. Lung

Cancer 1989; 5: 135-138.

57. PIGNON JP, ARRIAGADA R. IHDE DC. et al.- A meta-

analysis of thoracic radiotherapy for small-cell lung cancer.

N Engl J Med 1992:327: 1618- 1624.

58. POPLIN E. THOMPSON B, WHITACRE M. A ISNER J.-

Small cell carcinoma of the lung: mnuence of age on

treatment outcome. Cancer Treat Rep 1987: 71 : 291-296.

59. POSTMUS PE. Bram metastases from small cell lung

cancer: chemotherapy. radiotherapy, or both ?. Semin Radial

Oncol 1995: 5 (I): 69-73.

60. POSTMUS PE. SM IT EF.- Oral therapy for small cell lung

cancer. Lung Cancer 1995: 12 (suppl 3): S63-S70.

61 . QUOIX E et al. Can we predict very short term surv1val1n

small cell lung cancer? Lung Cancer 1993: I 0: 229-238.

62. SADLER JG. NATALE RB, - Basis for experimental

chemotherapy in lung cancer. Semm Oncol 1988; 15 (suppl

7): 32-36.

63. SEIFTER EJ. IHDE DC.- Therapy of small cell lung cancer:

222

A perspective on two decades of clinical research. Semin

Oncol 1988; 15: 278-299.

Vol. II W3

64. SHEPHERD F, et at. - Treatment of small cell lung cancer in

the elderly. Proc ASCO 1991; I 0: 241 (Abstr).

65. SHEPH:ERD FA, et al. - Is there ever a role for salvage

operations in limited small-cell lung cancer ? J Thorac

Cardiovasc Surg 1991 ; I 0 I: 196-200.

66. SHEPHERD FA, GINSBERG RJ, FELD D, EVANS WK
JOHNSON E, - Surgical treatment for limited small-cell lung

cancer. J Thorac Cardiovasc Surg 1991 : I 0 I: 385-393.

67. SHIELDS TW. HlGGINGS GA. MATTHEWS MJ, KEEHN

RJ. - Surgical resection in the management of small cell

carcinoma of the lung. J Thorac Cardiovasc Surg 1982; 84:

481-488.

68. SMIT EF, POSTMUS PE,- Chemotherapy of small cell lung

cancer. In Carney DN (ed). Lung Cancer. Arnold. Lon-

don,l995, pp.l56-172.

69. SOTTO-MAYOR R. - Clin1ca e terapeutica dos tumores

neuroend6crinosdopulmao. Rev. Port Pneumol1995;1 (6):

519-539.

70. SOTI'O-MAYORR, VALEN<;A J, TEIXEIRA E, MACA-

NITA J, FREITAS E COSTA M,- Ciclofosfamida. adrian1ici-

m1 e vincristina (CA V) versus oiclofosfam1da, adriamicina,

vincristina e etoposido (CAV-E) no tratamento do carcmoma

pulmonarde pequenas celulas. Arq. SPPR 1990:7 (I): 63-71.

71. SPLINTER TAW, - Chemotherapy of SCLC: duration of

treatmenL Lung Cancer 1989: 5:186-195.

72. STEPHENS RJ et al. - Treatment-related deaths in small cell

lung cancer trials: can patients at risk be identified ? Lung

Cancer 1994: II : 259-274.

73. SZCZEPEK B et al. - Risk of late recurrence and/or second

lung cancer after treatment of patients with small cell lung

cancer (SCLC). Lung Cancer 1994; II : 93-104.

74. TEIXEIRA E. Avanyos na terapeutica do caocro do pulmiio.

In ａｶ｡ｯｾｴｯｳ＠ em Pneumologia. Monografia do 28° Curso de

Pneurnologia para P6s-Graduados, Lisboa, 1995, pp.l99-217.

75. TEIXEiRA E. BORGES M, MANlQUE A, SOTTO-MA-

YOR R, MA<;ANITA J, FREITAS E COSTA M, - The value

of human granulocyte stimulating factor (G-CSF) in patients

receiving chemotherapy for small cell lung cancer. Arq Med

1993: 7 (suppl2): 5 (Abstr).

76. THONGPRASERT S. JIAMSRIPONGES K,- Ifosfamide,

cpirubicin and cisplatin (lEP): another active combination for

small cell lung cancer. Lung Cancer 1993; 10:91-94.

77. TURRISI AT. GLOVER OJ. MASON BA,- A prelimi-

nary report: concurrent twice-daily radiotherapy for

limited small cell lung cancer. lnt J Radiat Oncol Bioi

Phys.l988: 5:183-187.

78. WADA H et al.- Surgical treatment of small cell carcino-

ma of the lung: advantage of preoperative chemotherapy.

Lung Cancer 1995; 13: 45-56.

79. ZACHARSKY LR et al.- Effect of warfarin on survival in

small cell carcinoma ofthe lung. JAMA 1981 :245: 831-835.

Maio/Junho 1996

