
�

GUIDE – AFFECTION DE LONGUE DURÉE

Tumeur maligne, affection maligne du tissu
lymphatique ou hématopoïétique

Cancer de l’œsophage

Septembre 2011

�

Ce document a été validé par le Collège de la Haute Autorité de Santé en septembre 2011.
© Haute Autorité de Santé – 2011

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 3 -

Sommaire

Objectifs et méthode ...5

Points clés..6

1. Introduction ..8

2. Diagnostic et bilan initial...10

3. Prise en charge thérapeutique ...14

4. Suivi...23

5. Bonnes pratiques communes de prise en charge de tous les
cancers ...28

Annexe 1. Liste des participants..32

Annexe 2. Classification clinique TNM et en stades des tumeurs de
l’œsophage et de la jonction œso-gastrique..36

Annexe 3. Chirurgie de l’œsophage ..38

Annexe 4. Prescription – encadrement réglementaire39

Annexe 5. Prise en charge de la douleur ..40

Références bibliographiques ...41

Mise à jour des guides et listes ALD

Les guides médecin élaborés en collaboration par la Haute Autorité de Santé
(HAS) et l’Institut National du Cancer (INCa) sont révisés tous les 3 ans.

Dans l’intervalle, la LAP est actualisée au minimum une fois par an et disponible
sur le site Internet de la HAS (www.has-sante.fr) et de l’INCa (www.e-cancer.fr).

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 4 -

Liste des abréviations

AFSSAPS
Agence française de sécurité sanitaire des produits de
santé

ALD Affection de longue durée
AMM Autorisation de mise sur le marché
ARS Agence régionale de santé
ATU Autorisation temporaire d’utilisation
ETP Éducation thérapeutique du patient

FDG 5-fluoro-2-désoxy-glucose

GC-CSF
Granulocyte-colony-stimulating factor ou « Facteur de
croissance granulocytaire »

HAD Hospitalisation à domicile
HAS Haute Autorité de Santé
IMC Indice de masse corporelle
INCa Institut national du cancer
IRM Imagerie par résonance magnétique
LAP Liste des actes et prestations
OMS Organisation mondiale de la santé
PPS Programme personnalisé de soins
PTT Protocole thérapeutique temporaire
RCP Réunion de concertation pluridisciplinaire
RPC Recommandations pour la pratique clinique
RSI Régime social des indépendants
SSIAD Service de soins infirmiers à domicile
SSR Service de soins de suite et de réadaptation
TDM Tomodensitométrie
TEP Tomographie par émission de positons
TO Transit œsophagien
USP Unité de soins palliatifs

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 5 -

Objectifs et méthode

L’objectif de ce guide est d’expliciter la prise en charge optimale et le
parcours de soins des patients adultes admis en ALD pour un
cancer de l’œsophage. Au 31 décembre 2009, 11 475 patients
étaient en ALD pour cette affection (régime général).

Ce guide, réalisé conjointement par la Haute Autorité de Santé (HAS)
et l’Institut National du Cancer (INCa), est destiné plus
particulièrement au médecin traitant. Son contenu a été discuté et
validé par un groupe de travail pluridisciplinaire (cf. Annexe 1), avec
l’appui d’un groupe de lecture en conformité avec la méthode HAS1. Il
repose sur les recommandations pour la pratique clinique ou les
conférences de consensus disponibles datant de moins de 5 ans,
secondairement complétées par des avis d’experts lorsque les
données sont manquantes. Les propositions thérapeutiques dans le
cadre de l’AMM et les protocoles thérapeutiques temporaires (PTT)
ont fait l’objet d’une relecture par l’Afssaps.

Un guide ne peut cependant pas envisager tous les cas spécifiques,
toutes les comorbidités, les protocoles de soins hospitaliers, etc. Il ne
revendique pas l’exhaustivité des conduites de prise en charge
possibles ni ne se substitue à la responsabilité individuelle du
médecin vis-à-vis de son patient.

Les principales recommandations nationales et internationales
utilisées sont reportées dans les « Références bibliographiques ».

1 http://www.has-sante.fr/portail/jcms/c_458877/methode-d-elaboration-des-guides-d-
affections-de-longue-duree-ald-a-destination-des-medecins-et-des-listes-des-actes-
et-prestations

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 6 -

Points clés

1. Le cancer de l’œsophage est un cancer relativement peu
fréquent qui touche plus particulièrement l’homme de plus de 50
ans. Il est de pronostic péjoratif, y compris dans ses formes
localisées.

2. Les principaux facteurs de risque sont le tabagisme,
l’alcoolisme et surtout leur association dans le cas du cancer
épidermoïde ainsi que l'obésité et le reflux gastro-œsophagien
dans le cas de l’adénocarcinome.

3. Le cancer de l’œsophage doit être évoqué devant une
dysphagie progressive ou persistante, des régurgitations ou
encore une altération de l’état général.

4. Toute suspicion diagnostique de cancer de l’œsophage justifie
une endoscopie œsogastrique avec biopsies. L’examen
anatomopathologique des biopsies permet de confirmer le
diagnostic et de distinguer les cancers épidermoïdes des
adénocarcinomes.

5. Outre l’endoscopie, le bilan initial comprend, avant tout, un
scanner thoraco-abdominal.

6. Le bilan préthérapeutique comprend un bilan nutritionnel et
biologique, ainsi qu’une évaluation de l’état général,
cardiologique et pulmonaire. Une aide au sevrage tabagique
et/ou alcoolique peut être proposée.

7. Une prise en charge nutritionnelle est recommandée avant toute
chirurgie. L’œsophagectomie transthoracique est la technique
de référence. Après œsophagectomie, l’estomac est l’organe de
remplacement le plus souvent utilisé.

8. La stratégie thérapeutique repose le plus souvent sur la
chirurgie seule pour les stades localisés, la radio-
chimiothérapie suivie d’une chirurgie pour les stades
localement avancés et la chimiothérapie palliative pour les
stades métastatiques. D’autres stratégies sont envisageables, et
la décision se prend avec le patient sur proposition de la réunion
de concertation pluridisciplinaire.

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 7 -

9. Les cinq premières années, le suivi est, le plus souvent, assuré
par l’équipe spécialisée en lien avec le médecin traitant. Il
comporte en particulier :

• la recherche d’une récidive,

• la recherche d’un second cancer en particulier du poumon,
des voies aérodigestives supérieures et de l’estomac,

• une aide au sevrage tabagique et/ou alcoolique si pertinente,

• la prise en charge des complications tardives des traitements.

Il repose généralement sur un examen clinique, une endoscopie
haute, un scanner thoraco-abdominal et un examen ORL.

Au-delà, le suivi par le médecin traitant seul est possible selon un
schéma arrêté avec l’équipe et le patient.

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 8 -

1 Introduction

1.1 Épidémiologie

Environ 4 250 nouveaux cas de cancer de l’œsophage sont
diagnostiqués en France chaque année, dont 75 % chez l’homme2.
L’incidence a globalement baissé au cours de ces 30 dernières
années. Dans les années 1980, elle était environ de 5 500 nouveaux
cas annuels3.

Le cancer de l’œsophage touche plus souvent les personnes entre 50
et 84 ans (86 % des cas diagnostiqués). L’âge moyen au diagnostic
est de 73 ans chez les femmes, et de 67 ans chez les hommes.

Le cancer de l’œsophage est un cancer de mauvais pronostic. La
gravité de ce cancer est notamment liée à son extension au moment
du diagnostic (cf. Tableau 1). Le nombre total de décès estimé en
2010 est de 3 4704.

Tableau 1. Proportion au diagnostic et taux de survie en fonction de
l’extension d’un cancer de l’œsophage5.

Stade Localisé Loco-

régional
Métasta-

tique
Non

déterminé
Proportion au

diagnostic
23 % 30 % 32 % 15 %

Survie relative à
5 ans

37 % 18 % 3 % 11 %

2 Projection de l’incidence et de la mortalité par cancer en France en 2010 ; Fiche
« Œsophage » – INVS – 05-05-2010.
3 Estimation de l’incidence et de la mortalité par cancer en France de 1980 à 2005 –
INVS – 2008.
4 Dynamique d’évolution des taux de mortalité des principaux cancers - INCa –
Novembre 2010.
5 Survie des patients atteints de cancer en France : état des lieux – INCa – Avril
2010.

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 9 -

1.2 Formes histologiques

Les deux formes histologiques principales sont :
���� le carcinome épidermoïde, forme la plus fréquente touchant plus

de 65 % des patients6, mais dont l’incidence tend à diminuer ;
���� l’adénocarcinome, encore minoritaire en France (26 %), mais

dont l’incidence tend à augmenter.

1.3 Facteurs de risque

Les facteurs de risque varient en fonction du type histologique.

► Pour les cancers épidermoïdes :
���� tabagisme ou alcoolisme, l’association des deux multipliant le

risque de cancer7 ;
���� antécédents de cancer des voies aérodigestives supérieures ;
���� antécédents de radiothérapie médiastinale.

► Pour les adénocarcinomes :
���� Endobrachyœsophage8 appelé aussi œsophage de Barrett. Ce

dernier résulte d’une cicatrisation anormale des lésions
d’œsophagite peptique secondaires à l’agression chronique de la
muqueuse du bas de l’œsophage par un reflux gastro-
œsophagien pathologique. En sa présence, le risque de cancer
de l’œsophage est 30 à 125 fois supérieur à celui de la
population générale9 ; il est principalement associé à :

� un reflux gastro-œsophagien ;
� un indice de masse corporelle élevé ;

���� Tabagisme.

1.4 Jonction œso-gastrique

Les tumeurs de la jonction œso-gastrique qui touchent l’œsophage
doivent être considérées comme des tumeurs de l’œsophage et
traitées comme telles.

6 Bouvier AM, 2006.
7 Fiche Repère Cancers et Tabac – INCa - Avril 2011.
8 Diagnostic et surveillance de l’endobrachyœsophage : Recommandations de la
SFED – Janvier 2007.
9 Adenis A, 2001.

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 10 -

2 Diagnostic et bilan initial

2.1 Circonstances de découverte

Le plus souvent et, en particulier dans les stades avancés, le cancer
de l’œsophage est évoqué devant les signes cliniques suivants :
���� une dysphagie, progressive, persistante. Au début, il peut s’agir

d’un simple accrochage intermittent à la déglutition des aliments
solides ;

���� une altération de l’état général : anorexie, asthénie,
amaigrissement ;

���� des régurgitations, hoquet, haleine fétide liée à la stase
alimentaire.

Plus rarement devant :
���� des épigastralgies ou une odynophagie10 ;
���� une douleur rétro-sternale ou interscapulaire ;
���� des manifestations broncho-pulmonaires (toux lors de la

déglutition, due à une fistule ou à des fausses routes) ;
���� une dysphonie suggérant une atteinte récurrentielle ;
���� une adénopathie sus-claviculaire ou cervicale ;
���� un épanchement pleural ou péricardique ;
���� une hémorragie digestive.

Il peut être également découvert en l’absence de tout symptôme
spécifique, notamment dans le cadre d’un bilan initial ou du suivi à
distance d’un cancer des voies aéro-digestives supérieures ou du
bilan d’une cirrhose alcoolique.

Toute suspicion diagnostique de cancer de l’œsophage justifie
une endoscopie œsogastrique avec biopsies.

2.2 Démarche diagnostique

La démarche diagnostique implique une évaluation multidisciplinaire.

► Interrogatoire
L’interrogatoire permet de préciser notamment les antécédents
personnels et familiaux, les facteurs de risque et les comorbidités.

10 Douleur à la déglutition.

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 11 -

► Examen clinique
L’examen clinique repose notamment sur :
���� la recherche d’adénopathies sus-claviculaires et/ou cervicales ;
���� la recherche d’une hépatomégalie.

2.3 Confirmation du diagnostic

► Endoscopie haute
L’endoscopie œsogastrique avec biopsies multiples est nécessaire
pour confirmer le diagnostic. En cas d’incertitude ou de biopsies
négatives avec persistance des troubles, les biopsies doivent être
répétées. Une coloration au lugol est recommandée lors de
l’endoscopie digestive haute pour préciser l’étendue de la lésion et
rechercher un cancer synchrone.

► Examen anatomopathologique
Le diagnostic est établi sur l’examen anatomopathologique des
biopsies obtenues par voie endoscopique ou de la pièce chirurgicale.
L’examen anatomopathologique précise le type histologique de la
tumeur et le grade selon la classification OMS. Par ailleurs, sur les
pièces opératoires, il précise les mensurations de la lésion, le nombre
de foyers retrouvés, leur taille, leur localisation et la classification11.

2.4 Bilan d’extension
► Examen clinique
L’examen clinique inclut notamment la recherche d’adénopathies sus-
claviculaires et/ou cervicales.

► Imagerie
Devant un cancer de l’œsophage, le bilan d’extension comprend :
���� une tomodensitométrie (TDM) thoraco-abdominale à la

recherche de métastases hépatiques et pulmonaires,
d’adénopathies sus ou sous-diaphragmatiques, d’envahissement
trachéo-bronchique, péricardique ou aortique.

11 Le compte-rendu anatomopathologique comprend les données minimales définies
par l’INCa, en collaboration avec la Société française de pathologie : « Données
minimales à renseigner pour une tumeur primitive » - INCa – Décembre 2009.

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 12 -

D’autres examens d’imagerie, non systématiques, peuvent être utiles
en fonction du tableau clinique :
���� une écho-endoscopie œsophagienne pour l’évaluation de

l’envahissement pariétal et ganglionnaire ;
���� une TEP-TDM pour l’évaluation du statut ganglionnaire et

métastatique ;
���� une échographie cervicale et sus-claviculaire, avec ou sans

biopsie à l’aiguille fine des adénopathies ;
���� une scintigraphie osseuse et/ou au mieux une IRM cérébrale en

cas de signes cliniques.

► Autres examens
Devant un cancer de l’œsophage, d’autres examens peuvent être
indiqués :
���� une endoscopie trachéo-bronchique doit être réalisée chez tous

les patients atteints de cancer épidermoïde et chez les fumeurs
atteints d’adénocarcinome, à la recherche d’une tumeur
bronchique ou d’un envahissement ;

���� une nasofibroscopie, voire une pan endoscopie à la recherche
d’une paralysie récurrentielle ou d'un cancer ORL synchrone en
cas de cancer épidermoïde ou d’adénocarcinome chez un
fumeur ;

���� une laparoscopie pour les adénocarcinomes localement avancés
potentiellement résécables, afin de détecter une maladie
métastatique ;

���� un transit œsophagien (TO simple et non pas un TOGD).

Les marqueurs tumoraux n’ont pas de place dans le bilan d’extension
du cancer de l’œsophage.

► Classification de la tumeur
La classification TNM/AJCC est généralement utilisée pour
caractériser l’extension de la maladie. (cf. Annexe 2).

2.5 Bilan préthérapeutique
Le bilan préthérapeutique identifie les comorbidités et évalue la
faisabilité des différentes options thérapeutiques. Ces éléments
guident la décision thérapeutique.

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 13 -

► Comorbidités
Les examens suivants sont à réaliser en fonction du traitement
envisagé :
���� une évaluation de l’état général (classification OMS) ;
���� un bilan nutritionnel clinique et biologique (pourcentage

d'amaigrissement, protidémie, albuminémie) ;
���� une recherche de signes de cirrhose, notamment de signes

d’hypertension portale à l’endoscopie ;
���� une évaluation cardiologique ;
���� une évaluation pulmonaire ;
���� une consultation d’aide au sevrage tabagique et/ou alcoolique (si

pertinente). Elle est utile pour améliorer l’efficacité et la sécurité
des traitements ;

���� un bilan sanguin (hémogramme, tests de la fonction rénale et
hépatique).

► Facteurs pronostiques
Les facteurs pronostiques qui doivent être pris en compte dans la
décision thérapeutique pluridisciplinaire du cancer de l’œsophage
sont :
���� le stade tumoral TNM clinique (cf. Annexe 2) qui est déterminé à

partir du scanner et ou de l'écho-endoscopie ;
���� l’âge physiologique, l’état général et nutritionnel ;
���� les comorbidités.

► Immuno-histochimie
Le bilan comprend une détermination du statut du récepteur HER-2
en cas d’un bilan d’extension évoquant une forme métastatique de la
jonction gastro-œsophagienne. Cet examen se fait sur biopsie
gastrique.

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 14 -

3 Prise en charge thérapeutique

La stratégie thérapeutique est définie en accord avec le patient et en
lien avec le médecin traitant sur la base de l’avis rendu en réunion de
concertation pluridisciplinaire. Cet avis est présenté au patient au
cours d’une consultation d’annonce et fait l’objet d’un accord mutuel.
L’ensemble de ces éléments est consigné dans le programme
personnalisé de soins remis au patient12 et adressé au médecin
traitant.

Les patients doivent être informés des différentes options
thérapeutiques disponibles dans leur situation, avec une information
sur les bénéfices attendus et les effets indésirables potentiels.

Tout patient âgé de 75 ans et plus devrait bénéficier d’une évaluation
gériatrique, avant la présentation de son dossier en RCP, afin de
conduire le traitement le plus adapté.

3.1 Stratégies thérapeutiques

Les stratégies thérapeutiques sont définies en fonction du type
histologique (épidermoïde/adénocarcinome) et du stade de la tumeur
(cf. Tableau 2).

Pour les formes précoces (dysplasie de haut grade et carcinome
intramuqueux), le traitement de référence est un traitement
endoscopique par mucosectomie.

Pour les stades localisés :
���� la chirurgie seule est le traitement de référence ;
���� la chimiothérapie suivie d’une chirurgie peut être discutée en cas

de stade localisé avec suspicion d'envahissement ganglionnaire.

Pour les stades localement avancés :
���� l’utilité de la radio-chimiothérapie préopératoire est de plus en

plus établie pour les adénocarcinomes ;
���� la radio-chimiothérapie suivie d’une chirurgie peut être discuté en

cas de tumeur localement avancée de type épidermoïde,
notamment en cas de persistance tumorale à l'issue de la radio-
chimiothérapie ;

12 Cf. 6. « Bonnes pratiques communes à tous les cancers ».

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 15 -

���� la radio-chimiothérapie seule est réalisable à visée curative en
cas de cancer épidermoïde localement avancé, et quel que soit
le type histologique en cas de contre-indication à la chirurgie ;

���� la chimiothérapie suivie d’une chirurgie peut être discutée en cas
de lésion localement avancée adénocarcinomateuse du tiers
inférieur semblant résécable facilement ;

���� des soins symptomatiques exclusifs (endoprothèse, etc.) peuvent
également être proposés si le patient le souhaite.

Pour les stades métastatiques, la chimiothérapie palliative est le
plus souvent réalisée. Des soins symptomatiques exclusifs
(endoprothèse, etc.) peuvent également être proposés.

Lors d’une découverte peropératoire de métastases abdominales, la
stratégie thérapeutique peut comprendre une chimiothérapie
palliative seule ou une radiothérapie externe.

Tableau 2 : Stratégie thérapeutique devant un adénocarcinome ou un
cancer épidermoïde de l’œsophage.

Superficiel

T1a N0 M0
T1-2

N0 M0
Autres cas M0 Métastatique

Mucosectomie �����

Chirurgie seule ����� ����

CT + Chirurgie � � (adénocarcinome)

RT-CT + chirurgie
���� adénocarcinome

� (épidermoïde)

RT-CT seule �

CT seule ����

Soins
symptomatiques
exclusifs

 � �

� : modalité thérapeutique de référence (sauf si contre-indication) ; � : modalité
thérapeutique pouvant être proposée ; CT : chimiothérapie ; RT : radiothérapie.

3.2 Description des modalités thérapeutiques

► Mucosectomie

Les indications de la mucosectomie sont exceptionnelles dans le
cancer de l’œsophage, car il est très rarement diagnostiqué à un
stade superficiel. La mucosectomie impose une évaluation par écho-

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 16 -

endoscopie, dont les résultats anatomopathologiques guideront la
conduite à tenir.

► Chirurgie

Avant toute chirurgie carcinologique du tube digestif, une prise en
charge nutritionnelle est assurée chez tous les patients. En
postopératoire, elle est recommandée uniquement chez les patients
dénutris.

La chirurgie des cancers de l’œsophage doit être réalisée avec un
objectif de résection R0 (marges saines). Après résection R0, la
survie à 5 ans varie de 34 % à 50 %13. La radicalité de la
résection dépend de la sélection des patients et de l’expertise de
l’équipe.

L’œsophagectomie transthoracique est la technique de référence.
D’autres techniques et voies d’abord sont employées en fonction de
la tumeur, de son extension et de l’expérience de l’équipe.

Après œsophagectomie, l’estomac est l’organe de remplacement le
plus souvent utilisé (cf. Annexe 3).

► Chimiothérapie

Les protocoles les plus utilisés dans le cancer de l’œsophage
associent principalement :
���� le cisplatine, le 5-FU, l’épirubicine, dans le cadre de l’AMM ;
���� le docétaxel actuellement dans le cadre d’un PTT (cf. Annexe 4).

Au sein d’une même classe thérapeutique, le choix du traitement tient
compte des principes du bon usage des molécules et de leur
encadrement réglementaire. Lorsqu’une chimiothérapie néo-
adjuvante est indiquée, elle se fait pendant 2 à 3 mois avant la
chirurgie.

La réalisation de la chimiothérapie peut justifier la pose d’une voie
veineuse centrale (chambre à cathéter implantable). La chambre
implantable ne nécessite pas de soins particuliers en dehors des
cures, et ne limite pas la réalisation des activités quotidiennes, hormis
certains sports.

13 Mariette C, 2007.

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 17 -

Avant chaque cure, le bilan standard comprend :
���� un examen clinique (température, poids, taille, surface corporelle,

état général, examen de l’abord veineux, mesure de la pression
artérielle et examen cutané) et une évaluation de la tolérance
aux cures précédentes ;

���� une évaluation de l’état nutritionnel ;
���� un hémogramme dont l’interprétation tient compte de

l’administration ou non de facteurs de croissance ;
���� un bilan biologique : évaluation de la fonction rénale et de la

fonction hépatique, en particulier si éthylisme.

► Radiothérapie

Une irradiation peut être réalisée principalement par radiothérapie
externe. Elle s’effectue sur 5 jours par semaine durant 4 à 6
semaines. Au cours de la radiothérapie, les patients doivent être
surveillés par le radiothérapeute au moins une fois par semaine pour
leur état général, notamment pour la perte de poids ainsi que pour
l'état cutané.

► Traitement symptomatique

Le médecin traitant coordonne les soins en ambulatoire, et en
particulier les traitements symptomatiques, en lien avec l’équipe
spécialisée.
D’autres structures de soins peuvent être impliquées : service de
soins de suite et de réadaptation (SSR), hospitalisation à domicile
(HAD), réseau de santé, consultation antidouleur, services et/ou
unités mobiles et/ou réseaux de soins palliatifs, etc. Il peut être fait
également appel aux prestataires de service pour le matériel médical
utilisé pour les soins (nutrition, etc.).
Le traitement symptomatique repose principalement sur la prise en
charge de :
���� la douleur (cf. Annexe 5) ;
���� la toxicité de la chimiothérapie et/ou de la radiothérapie ;
���� l’altération de l’état psychologique ;
���� la dysphagie et ses conséquences sur l’état nutritionnel :

� si le patient est opérable ou traité à but curatif, les modalités de
renutrition incluent :

- en 1re intention, une complémentation orale ou une
alimentation entérale par sonde,

- en 2nde intention, une jéjunostomie,
- en 3e intention, une nutrition parentérale.

Un malade opérable ne doit pas avoir une pose de
gastrostomie pour ne pas abîmer le greffon gastrique.

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 18 -

� si le patient n’est pas traité dans un but curatif, les modalités de
désobstruction sont :

- la pose d’une prothèse,
- la curiethérapie à haut débit de dose,
- la radiothérapie externe avec fractionnement de dose

adapté.

3.3 Évaluation de la réponse au traitement
Après traitement préopératoire par radio-chimiothérapie, une TDM est
conseillée afin de détecter une progression métastatique contre-
indiquant la chirurgie.

Il n’y a pas de place pour les marqueurs tumoraux dans l’évaluation
de la réponse au traitement.

3.4 Effets indésirables et complications précoces des

traitements

Le médecin traitant a un rôle essentiel dans le suivi et la prise en
charge des complications, en liaison avec l’équipe spécialisée et
l’entourage du malade.

Pour ce faire, le protocole de traitement avec les complications les
plus fréquentes doit lui être transmis rapidement.

► Complications liées à la chirurgie

La chirurgie de l’œsophage est une chirurgie lourde. La mortalité
postopératoire peut atteindre 5 %. La morbidité postopératoire est
dominée par les complications pulmonaires et infectieuses (25 à
30 % des cas).

Les complications fonctionnelles liées à la chirurgie, les plus
observées sont :
���� une sténose de l’anastomose œsogastrique avec réapparition de

la dysphagie pouvant nécessiter une dilatation, voire une
prothèse ;

���� des fistules anastomotiques ;
���� un reflux gastro-œsophagien qui peut être traité par des

inhibiteurs de la pompe à protons (IPP) ;
���� une diarrhée motrice traitée par des antidiarrhéiques ;

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 19 -

���� un syndrome du petit estomac (satiété précoce) qui peut
nécessiter de fractionner les repas (réduire le volume des repas
qui sont alors plus nombreux).

► Complications liées à la radiothérapie

Les complications liées à la radiothérapie, les plus fréquentes dans le
cancer de l’œsophage sont :
���� une œsophagite dont le traitement symptomatique repose sur les

IPP associés à des pansements œsogastriques ;
���� des troubles digestifs (nausées, vomissements et diarrhée). des

antiémétiques, antiacides et antidiarrhéiques doivent être
prescrits, si besoin ;

���� une dénutrition : une nutrition orale ou entérale doit être
considérée.

► Complications liées à la chimiothérapie

La liste complète des effets indésirables est décrite dans le résumé
des caractéristiques du produit des molécules prescrites.

Les effets indésirables fréquemment rencontrés sont présentés dans
le Tableau 3.

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 20 -

Tableau 3 : Effets indésirables aigus de la chimiothérapie.

Effet indésirable Conduite à tenir
Nausées,
vomissements,
diarrhées

Antiémétiques et antidiarrhéiques prescrits
systématiquement.

Anémie, neutropénie,
thrombopénie

Avis spécialisé pour la prescription de G-CSF14,
d’EPO ou de fer injectable
Si T° > 38,5 °C : numération formule sanguine-
plaquettes. Si neutropénie : hémoculture et
antibiotique. Hospitalisation si signe de gravité.

Alopécie Postiche (prothèse capillaire).

Modification du goût Information donnée.

Fatigue Conseils hygiéno-diététiques et repos.

Éruption cutanée Avis spécialisé.

Mucite Prévention et traitement par bain de bouche
(bicarbonate de soude, chlorhexidine) et
xylocaïne en gel. Avis spécialisé si besoin.

Insuffisance cardiaque,
ischémie cardiaque

Avis spécialisé.

Neuropathie
périphérique et/ou
troubles de l’audition

Avis neurologique en fonction des symptômes.

Néphrotoxicité Hydratation en cas de cisplatine.

Risque de thrombose
veineuse profonde

Surveillance et/ou prophylaxie.

3.5 Implication du patient

► Information du patient
Le patient doit avoir les informations nécessaires :
���� à la compréhension de sa maladie, des traitements et de leurs

effets indésirables éventuels, lui permettant ainsi de participer
activement aux décisions thérapeutiques le concernant ;

���� sur les précautions à prendre, telles que :

� signaler sa maladie systématiquement avant toute investigation
de radiodiagnostic si celle-ci nécessite l’injection de produit
hydrosoluble iodé,

14 Attention à la prescription du G-CSF en cas de thrombopénie !

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 21 -

� prévenir les thromboses veineuses, notamment en cas de
déplacement en avion,

� pour les porteurs d’une chambre implantable, rester vigilants
lors de la pratique de certaines activités sportives, telles que la
chasse, les sports de combat, le tennis et le golf.

En outre, une information lui sera fournie :

���� sur les modalités d’accès aux ressources et aides disponibles
pour la prise en charge, avec le concours des assistants
sociaux15 ;

���� sur les organismes et associations de patients pouvant apporter
un soutien aux personnes malades et à leur entourage, afin de
connaître et faire valoir leurs droits.

► Éducation thérapeutique du patient
L’éducation thérapeutique du patient (ETP) est une dimension de la
stratégie de prise en charge de la personne atteinte d’un cancer, et
s’inscrit dans le parcours de soins du patient16. Elle a pour objectif de
rendre le patient plus autonome, en facilitant son adhésion aux
traitements prescrits et en améliorant sa qualité de vie. Elle peut être
proposée dès l’annonce du diagnostic de la maladie ou à tout autre
moment de son évolution.

Pour la personne atteinte de cancer de l’œsophage, l’éducation
thérapeutique contribue au développement de compétences qui lui
permettent :

���� d’améliorer l’adhésion au traitement ambulatoire, en particulier
pour mieux soulager les symptômes ;

���� de participer à la planification du suivi après le traitement ;
���� d’impliquer le cas échéant son entourage dans la gestion de la

maladie, des traitements et des répercussions qui en découlent ;
���� de prendre en charge sa dysphagie, soit :

� d’adapter les modalités d’ingestion des aliments (alimentation,
mixée, semi-liquide, liquide),

� de vérifier le poids ; si le patient maigrit malgré une alimentation
mixée, la pose d’une prothèse versus une gastrostomie doit
être discutée ;

15 Démarches sociales et cancer – Institut National du Cancer – Juillet 2009.
16 Code de la santé publique – Éducation thérapeutique du patient.
http://www.legifrance.gouv.fr/affichCode.do?idArticle=LEGIARTI000020892069&idSe
ctionTA=LEGISCTA000020892071&cidTexte=LEGITEXT000006072665&dateTexte
=20100804

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 22 -

���� de gérer sa prise en charge nutritionnelle en fonction de son
traitement (chirurgie ou chimiothérapie) et éviter la
déshydratation ;

���� de se sensibiliser aux signes cliniques de récidive et de risque de
second cancer.

Elle s’appuie sur :
���� une évaluation des besoins et des attentes du patient (diagnostic

éducatif) ;
���� la définition avec la personne d’un ou plusieurs objectifs

éducatifs, voire la définition d’un programme personnalisé si la
gestion de la maladie est complexe ;

���� la proposition d’un contenu éducatif et la planification de séances
dédiées (individuelles ou collectives) ;

���� l’évaluation de ce que la personne a pu mettre en œuvre dans sa
vie quotidienne.

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 23 -

4 Suivi

Ce chapitre propose les actes et examens nécessaires à un suivi de
qualité. Il concerne les patients qu’ils soient pris en charge dans le
cadre de l’ALD, dans le dispositif post-ALD17 ou en dehors de ces
dispositifs d’exonération.

4.1 Objectifs

���� Détecter les récidives locales ou à distance.
���� Détecter précocement un second cancer.
���� Détecter des effets indésirables tardifs liés au traitement.
���� Veiller à la qualité de vie.
���� Organiser les soins de support nécessaires, notamment la prise

en charge nutritionnelle.
���� Permettre un accompagnement social et une aide à la réinsertion

professionnelle lorsque cela est pertinent.

4.2 Organisation

En l’absence de données de haut niveau de preuve, le suivi repose
majoritairement sur un consensus d’experts.

Les médecins chargés du suivi doivent être identifiés.

Les 5 premières années, le suivi est assuré le plus souvent par
l’équipe spécialisée en lien avec le médecin traitant.

Au-delà, un suivi par le médecin traitant seul peut être décidé en
fonction d’un schéma discuté avec l’équipe spécialisée et le patient.

17
 Le dispositif de suivi post-ALD est défini dans les décrets du 19 janvier 2011 :

n° 2011-74 ;
http://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000023456230&da
teTexte=&categorieLien=id
n° 2011-75 ;
http://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000023456236&da
teTexte=&categorieLien=id
n° 2011-77 ;
http://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000023456250&da
teTexte=&categorieLien=id

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 24 -

4.3 Modalités du suivi du cancer

Le suivi des patients traités pour un cancer de l’œsophage est
clinique et radiologique. Les examens complémentaires sont guidés
par les symptômes, et dépendent de chaque situation clinique.

Pour les cancers épidermoïdes de l’œsophage, le suivi est à vie du
fait du risque d’un second cancer (terrain alcoolo-tabagique).
Pour les adénocarcinomes de l’œsophage, le suivi est au moins de 5
ans.

► Recherche de signes évocateurs de récidive ou de second
cancer

Le suivi comprend un temps d’échange avec le patient pour
l’accompagner en fonction de ses besoins. Il inclut (cf. Tableau 4) :
���� un examen clinique tous les 3 mois pendant 2 ans. Au-delà,

tous les 6 mois durant 5 ans puis tous les ans ;
���� une endoscopie haute (avec coloration au lugol en cas de

cancer épidermoïde) ;
� elle est systématique après traitement endoscopique des

formes superficielles, une endoscopie de contrôle est alors
réalisée après 3 mois, puis tous les 6 mois pendant 2 ans et
ensuite chaque année,

� pour les autres situations cliniques, l’endoscopie est réalisée en
fonction de la symptomatologie et du traitement réalisé, elle est
laissée à l’appréciation du spécialiste et de l’avis du patient ;

���� une TDM thoraco-abdominale :
� en cas de RT-CT exclusive : à 3 mois, tous les 6 mois pendant

2 ans, puis en fonction des symptômes,
� en cas de chirurgie (œsophage restant) : à 6 mois puis en

fonction des symptômes ;
���� un examen ORL annuel à la recherche d’un second cancer ;
���� une endoscopie bronchique, elle est non systématique, ne doit

être proposée qu’en fonction de la symptomatologie présentée
par le malade ;

���� le dosage des marqueurs ACE et CA19-9 n’a pas d’intérêt dans
le suivi.

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 25 -

Tableau 4. Programme de suivi à la recherche d’une récidive18.

 1re année 2e année 3e – 7e
année

7e – 10e
année

Examen
clinique

Tous les 3
mois

Tous les
3 mois

Tous les
3 mois

Tous les 6
mois

Endoscopie19
haute

À 3 mois,
tous les 6

mois

Tous les
6 mois

Tous les
ans

Tous les
ans

TDM thoraco-
abdominale

À 3 mois
puis tous
les 6 mois

À 3 mois
puis tous
les 6 mois

En fonction des
symptômes

Examen ORL Tous les ans
Endoscopie
bronchique

Non systématique

► Signes évocateurs de récidive

Le patient doit être informé sur la nécessité (outre le suivi
systématique) de consulter en cas d’apparition des signes les plus
fréquents de récidive :
���� reprise de l’amaigrissement ;
���� douleurs abdominales ;
���� dysphagie ;
���� douleurs osseuses ;
���� toux, dyspnée, modification de la voix.
En cas de suspicion de récidive, le patient doit être réadressé à
l’équipe référente du traitement ou à l’équipe spécialisée, la prise en
charge des récidives étant décidée en RCP.

18 En l’absence de données dans la littérature de haut niveau de preuve, le suivi
repose sur l’avis du groupe de travail.
19 Ce rythme s’applique uniquement en cas de traitement endoscopique des formes
superficielles.

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 26 -

4.4 Complications et effets indésirables tardifs

► Complications tardives/effets indésirables tardifs des
traitements

La plupart des complications tardives sont liées à la chimiothérapie et
à la radiothérapie, et sont majorées par le tabagisme et l’alcool. Ces
principales complications tardives sont représentées dans le
Tableau 5.

Tableau 5. Principales complications et effets indésirables tardifs dans le
cancer de l’œsophage.

Complication Conduite à tenir

Chirurgie

En l’absence de récidive, le retentissement des séquelles
fonctionnelles diminue avec le temps.

Radiothérapie

Sténose radique Dilatation ou prothèse.

Œsophagite mycotique Diagnostic endoscopique.

Radio-chimiothérapie (RT-CT)

Péricardite, insuffisance cardiaque,
infarctus du myocarde Avis spécialisé.

Épanchement pleural, pneumonie Avis spécialisé.

► Seconds cancers

Les patients traités pour un cancer de l’œsophage présentent un
risque de second cancer supérieur à celui de la population générale.
Ce risque global supplémentaire persiste plus de 15 ans après le
diagnostic. L’œsophage est une des localisations de cancer qui
prédisposent le plus à la survenue de second cancer après ceux de
la cavité buccale/pharynx et le larynx.

Ce risque apparaît plus important pour les patients atteints de
carcinome épidermoïde que pour ceux atteints d’adénocarcinomes, et
semble plus prononcé pour les patients dont le diagnostic a été porté
avant 70 ans.

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 27 -

Les localisations les plus à risque de second cancer sont le poumon,
les voies aérodigestives supérieures et l’estomac et partagent, avec
le cancer de l’œsophage, une forte étiologie tabagique et/ou
alcoolique.

Pour prévenir la survenue de second cancer, il convient de proposer
une aide au sevrage alcoolique et/ou tabagique aux patients qui en
ont besoin.

La participation au dépistage organisé du cancer colorectal doit être
encouragée chez les patients de 50 à 74 ans, et celle au dépistage
organisé du cancer du sein pour les patientes de 50 à 74 ans.

4.5 Prise en charge médicale globale

Le suivi du cancer de l’œsophage s’intègre dans une prise en charge
médicale globale qui comprend notamment :
���� le contrôle des symptômes et de l’état nutritionnel ;
���� un soutien psychologique ;
���� une aide au sevrage d’alcool et de tabac si pertinente. Le risque

de développer des complications tardives (seconds cancers,
troubles cardio-vasculaires) étant majoré par le tabagisme et par
l’alcool ;

���� un bilan sanguin incluant notamment le dosage des folates si
pertinent.

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 28 -

5 Bonnes pratiques communes de prise
en charge de tous les cancers

Ces bonnes pratiques constituent des objectifs communs à tous les
professionnels impliqués dans le traitement des patients atteints de cancer.
� Pour la majorité des cancers, un diagnostic précoce augmente le taux de

guérison. La participation aux programmes nationaux de dépistage doit
donc être encouragée. Des outils sont disponibles pour aider le médecin
traitant à en informer les patients20.

� La prise en charge des patients atteints de cancer est assurée par des
équipes spécialisées dans des établissements de santé autorisés à traiter
les cancers (cf. Encadré 1 – « Établissements autorisés »

� Tout patient traité pour un cancer doit pouvoir bénéficier de mesures
communes pour une prise en charge de qualité (appelées mesures
transversales de qualité) auxquelles le médecin traitant participe
(cf. Encadré 2).

� Le médecin traitant est le référent médical pour la coordination des soins à
domicile, aux côtés des autres professionnels de santé de proximité que
sont en particulier les infirmiers libéraux, les pharmaciens et les acteurs
des réseaux de santé.

� Pour ce faire, il doit recevoir de la part du médecin spécialiste, présentant
le dossier en RCP, les documents suivants dans un délai rapide : le
programme personnalisé de soins, le compte-rendu de RCP, le compte-
rendu d’anatomopathologie et un courrier récapitulatif de sortie après
chaque hospitalisation.

� Pendant les traitements, le médecin traitant doit pouvoir gérer en
ambulatoire leurs éventuels effets indésirables, prodiguer les soins de
support nécessaires, et en premier lieu le traitement de la douleur et la
prise en charge de l’asthénie.

� De plus en plus de patients guérissant de leur cancer, une surveillance sur
le long terme est nécessaire. Le médecin traitant coordonne cette
surveillance qui peut être alternée entre les professionnels impliqués dans
la conduite des traitements. Elle permet la recherche d’une récidive, de
séquelles ou d’effets indésirables tardifs des traitements, le dépistage d’un
second cancer (16 % des patients ayant déjà eu un cancer),
l’accompagnement socioprofessionnel et le soutien à la personne. Tous
ces éléments constitueront un programme personnalisé de l’après cancer
qui est aujourd’hui l’objet d’expérimentations.

20 http://www.e-cancer.fr/depistage

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 29 -

Encadré 1. Prise en charge dans des établissements autorisés à traiter
les cancers.

Pour traiter les malades atteints de cancer, les établissements de santé
doivent disposer d’une autorisation délivrée par l’agence régionale de santé
(ARS).
L’objectif est de garantir la sécurité et la qualité de la prise en charge des
patients.

Les traitements concernés par cette autorisation sont :
���� la chirurgie des cancers ;
���� la radiothérapie externe ;
���� la chimiothérapie et les traitements médicaux du cancer.

Les critères d’autorisation reposent sur :
���� une activité annuelle minimale (par exemple : au minimum

30 interventions chirurgicales annuelles pour cancer du sein par
établissement autorisé à cette activité) ;

���� l’accès à des mesures transversales de qualité (cf. Encadré 2) ;
���� les critères techniques spécifiques pour chacune des modalités de

traitement du cancer.

La cartographie des établissements autorisés est disponible en accès libre
sur le site internet de l’Institut national du cancer21.

21 http://www.e-cancer.fr/soins/offre-de-soins-hospitaliere-en-
cancerologie/cartographie

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 30 -

Encadré 2. Mesures transversales de qualité en cancérologie.

Le dispositif d’annonce
Il vise à offrir au patient les meilleures conditions d’information, d’écoute et de
soutien. Il s’articule autour de quatre temps :
- un temps médical : annonce du diagnostic (au mieux en lien avec le médecin

traitant) et proposition de traitement ;
- un temps d’accompagnement soignant : il complète les informations

médicales, informe le patient sur ses droits et sur les associations de patients
existantes ;

- un temps de soutien basé sur l’accompagnement social et l’accès à des soins
complémentaires (psychologue, kinésithérapeute, etc.) ;

- un temps d’articulation avec la médecine de ville pour optimiser la
coordination entre l’établissement de soins et le médecin traitant. Cette
coordination doit être effective dès l’annonce du diagnostic et la demande
d’exonération du ticket modérateur.

La concertation pluridisciplinaire et le respect des référentiels de bonne
pratique
Une proposition de traitement est définie lors de la réunion de concertation
pluridisciplinaire (RCP). Elle s’appuie sur des référentiels de bonne pratique. La
discussion en RCP n’est pas obligatoire si ces référentiels proposent un
traitement validé pour la situation clinique du patient ou si celle-ci revêt un
caractère d’urgence. Le compte-rendu de la RCP est intégré au dossier médical
informatisé. Il est transmis systématiquement au médecin traitant par le
médecin spécialiste présentant le dossier en RCP.

La remise d’un programme personnalisé de soins
Le programme personnalisé de soins (PPS) reprend les différentes étapes de la
prise en charge ainsi qu’un calendrier de soins. Les établissements autorisés
doivent fournir ce programme à leurs patients. Il est transmis au médecin
traitant.

L’accès aux soins complémentaires et d’accompagnement
Les besoins du patient en soins de support sont évalués dès l’annonce de la
maladie et tout au long du suivi.

Ils visent à améliorer la qualité de vie et le confort du patient pendant la maladie.
Ils se justifient quel que soit le stade d'évolution de la maladie, y compris en
dehors des situations de fin de vie.
Plusieurs types de soutiens et de soins peuvent être proposés : soutien
psychologique, social, traitement de la douleur, prévention et traitement des
troubles de la nutrition, kinésithérapie, prise en charge de la fatigue.

Ces soins sont délivrés en établissement de santé ou en ambulatoire. Pour les
patients souhaitant recevoir ces soins à domicile, le médecin traitant peut

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 31 -

s’appuyer sur les réseaux de soins, l’hospitalisation à domicile ou les services de
soins infirmiers à domicile.

L’accès aux innovations et à la recherche clinique
Des outils existent pour aider le médecin traitant à guider le patient dans sa
réflexion et sa décision de participation à un essai clinique22.

22 http://www.e-cancer.fr/recherche/recherche-clinique

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 32 -

Annexe 1. Liste des participants

� Sociétés savantes
- Collège national de médecine générale ;
- Fédération de chirurgie viscérale et digestive ;
- Société nationale française de gastro-entérologie ;
- Société française d’endoscopie digestive ;
- Fédération francophone de cancérologie digestive ;
- Société française de radiothérapie oncologique ;
- Société française de radiologie ;
- Société française de pathologie ;
- Association française des infirmiers en cancérologie ;
- Société française du cancer ;
- Société française de cancérologie privée ;
- Association française de chirurgie.

� Associations de patients
- Ligue nationale contre le cancer.

� Régimes d’assurance maladie
- Caisse nationale d’assurance maladie des travailleurs salariés ;
- Régime social des indépendants.

� Membres du groupe de travail
- Pr Laurent Bedenne, hépato-gastro-entérologie, CHU, Dijon ;
- Dr Jacques Birgé, médecine générale, Boulay ;
- Dr Pascal Burtin, hépato-gastro-entérologie, Institut Gustave

Roussy, Villejuif ;
- Dr Catherine Cruveillier-Boch, médecin conseil, CNAMTS, Paris ;
- Dr Hugo Delubac, médecine générale, Arles ;
- Dr Sébastien Ducourant, médecin conseil, RSI, Lille ;
- Dr Aurélie-Réjane Ferrara, médecine générale, Reims ;
- Pr Christophe Hennequin, radiothérapie, Hôpital Saint-Louis,

Paris ;
- Dr Gilles Lesur, hépato-gastro-entérologie, Hôpital Ambroise-

Paré, Boulogne-Billancourt ;
- Pr Pierre Michel, hépato-gastro-entérologie, Hôpital Charles-

Nicolle, Rouen ;
- Pr François Paraf, anatomie et cytologie pathologiques, CHU

Dupuytren, Limoges ;

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 33 -

- Dr Guillaume Piessen, chirurgie viscérale et oncologique, Hôpital
Huriez, Lille ;

- Mme Véronique Tual, cadre de santé infirmier, Hôpital européen
Georges-Pompidou, Paris ;

- Mme Marie-Hélène Voegelin, Ligue nationale contre le cancer,
Paris ;

- Dr Marc Zins, radiologie, Hôpital Saint-Joseph, Paris.

� Membres du groupe de lecture
- Dr Alliot Carol, oncologie médicale, CHI, Annemasse ;
- Dr Bertin-Belot Christine, médecine générale, Besançon ;
- Dr Blondel Jean-Michel, médecine générale, Cambrin ;
- Pr Bouché Olivier, oncologie médicale, CHU Robert-Debré,

Reims ;
- Pr Brigand Cécile, chirurgie, CHU, Strasbourg ;
- Dr Buissart Thérèse, médecine générale, Isbergues ;
- Dr Charneau Jacky, hépato-gastro-entérologie, CH Docteur

Duchenne, Boulogne-sur-Mer
- M. Cilli Fabrizio, cadre de santé, CHU Jean-Minjoz, Besançon ;
- Dr Coiffard Alain, médecine générale, Centre médical des 2

Ormes, Aix-en-Provence ;
- Dr Coton Thierry, hépato-gastro-entérologie, HIA Laveran,

Marseille ;
- Dr Darloy Franck, radiothérapie, Centre Léonard-de-Vinci, Douai ;
- Mme Dorlean Christine, cadre de santé, Centre Georges-François-

Leclerc, Dijon ;
- Dr Ducourant Sébastien, médecin conseil RSI, Lille ;
- Dr Erb Sylvie, anatomie et cytologie pathologiques, Cabinet des

Contades, Strasbourg ;
- Dr Étienne Pierre-Luc, oncologie médicale, Clinique armoricaine

de Radiologie, Saint-Brieuc ;
- Pr Evrard Serge, chirurgie, Institut Bergonié, Bordeaux ;
- Dr Faivre Jean, gastro-entérologie, CHU, Dijon ;
- Dr Farge Thierry, médecine générale, Châteauneuf-de-Galaure ;
- Dr Faroux Roger, hépato-gastro-entérologie, Centre hospitalier

départemental, La Roche-sur-Yon ;
- Dr Favoritti Hervé, médecine générale, Caluire-et-Cuire
- Dr Flamein Renaud, chirurgie, CHU Estaing, Clermont-Ferrand ;
- Pr Flejou Jean-François, anatomie et cytologie pathologiques,

Hôpital Saint-Antoine, Paris ;
- Dr Fraisse Jean, chirurgie, Centre Georges-François-Leclerc,

Dijon ;

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 34 -

- Pr Gainant Alain, chirurgie, CHU Dupuytren, Limoges ;
- Dr Genet Dominique, oncologie médicale, Clinique François-

Chénieux, Limoges ;
- Dr Gravey Alain, médecine générale, Sainte-Foy-lès-Lyon ;
- Dr Laurent Robert, médecine générale, Alixan ;
- Mme Loulière Bertrice, pharmacien, Omédit-Aquitaine, Bordeaux ;
- Pr Maingon Philippe, radiothérapie, Centre Georges-François-

Leclerc, Dijon ;
- Pr Mariette Christophe, chirurgie, CHRU, Lille ;
- Dr Massard Jean-Loup, chirurgie, Hôpital Sainte-Marie – Centre

médical Nicolas-de-Pontoux, Chalon-sur-Saône ;
- Mme Maubert Florence, cadre de santé, CHU, Besançon ;
- Dr Monges Geneviève, anatomie et cytologie pathologiques,

Institut Paoli-Calmettes, Marseille ;
- Dr Moreaud Philippe, médecine générale, Pessac ;
- Pr Perniceni Thierry, chirurgie, Institut mutualiste Montsouris,

Paris ;
- Dr Perraudeau Françoise, anatomie et cytologie pathologiques,

Agen ;
- Dr Provençal Jocelyne, oncologie médicale, Centre hospitalier

d'Annecy, Pringy ;
- Dr Reibel Stéphane, radiothérapie, Centre de radiothérapie de la

Robertsau, Strasbourg ;
- Dr Rives Michel, radiothérapie, Institut Claudius-Regaud,

Toulouse ;
- Dr Rougé-Bugat Marie-Ève, médecine générale, Toulouse ;
- Dr Ruck Stéphane, oncologie médicale, CH Jean-Monnet, Épinal ;
- Dr Svrcek Magali, anatomie et cytologie pathologiques, Hôpital

Saint-Antoine, Paris ;
- Pr Triboulet Jean-Pierre, chirurgie viscérale et oncologique,

Hôpital Huriez, Lille ;
- Dr Vaillant Éric, gastro-entérologie, Lille ;
- Dr Watelet Jérôme, hépato-gastro-entérologie, CHU Nancy-

Brabois, Vandœuvre-lès-Nancy ;
- Dr Zitoli Jean-Louis, gériatrie, Hôpital Saint-Nicolas, Verdun.

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 35 -

Tableau 6 : Répartition des relecteurs.

Spécialité/profession Total

Médecine générale 10

Chirurgie 8

Oncologie médicale 6

Hépato-gastro-entérologie 6

Anatomie et cytologie pathologiques 5

Radiothérapie 4

Cadre de santé 3

Gériatrie 1

Médecin conseil 1

Pharmacien 1

Total général 45

� Institut National du Cancer
- Diana Kassab-Chahmi – Département des recommandations

pour les professionnels de santé – Direction des soins et de la
vie des malades ;

- Dr Valérie Mazeau-Woynar – Responsable du département des
recommandations pour les professionnels de santé – Direction
des soins et de la vie des malades.

� Haute Autorité de Santé
- Dr Julien Carricaburu – Service maladies chroniques et

dispositifs d’accompagnement des malades.

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 36 -

Annexe 2. Classification clinique TNM et en
stades des tumeurs de l’œsophage et de la
jonction œso-gastrique23

T Tumeur primitive

Tx Renseignements insuffisants pour classer la tumeur primitive.

T0 Pas de signes de tumeur primitive.

Tis Carcinome in situ/dysplasie de haut grade.

T1 T1a : Tumeur envahissant la lamina propria, la musculaire muqueuse ou la
musculaire muqueuse.

 T1b : Tumeur envahissant la sous-muqueuse.

T2 Tumeur envahissant la musculeuse.

T3 Tumeur envahissant l’adventice.

T4 T4a : Tumeur envahissant la plèvre, le péricarde ou le diaphragme.

 T4b : Tumeur envahissant les autres structures adjacentes telles que
l’aorte, le corps vertébral ou la trachée.

N Adénopathies régionales

Nx Renseignements insuffisants pour classer les adénopathies.

N0 Pas de signe d’atteinte des ganglions lymphatiques régionaux.

N1 Métastases dans 1-2 ganglions lymphatiques régionaux.

N2 Métastases dans 3-6 ganglions lymphatiques régionaux.

N3 Métastases dans 7 ou plus ganglions lymphatiques régionaux.

M Métastases à distance

M0 Pas de métastases à distance.

M1 Présence de métastase(s) à distance.

Les catégories pT et pN correspondent aux catégories T et N.

23 Sobin L, 2010.

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 37 -

Stade T N M

Stade 0 Tis N0 M0
Stade IA T1 N0 M0

Stade IB T2 N0 M0

Stade IIA T3 N0 M0

Stade IIB T1, T2 N1 M0

T4a N0 M0

T3 N1 M0 Stade IIIA

T1, T2 N2 M0

Stade IIIB T3 N2 M0

T4a N1, N2 M0

T4b Tous N M0 Stade IIIC

Tous T N3 M0

Stade IV Tous T Tous N M1

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 38 -

Annexe 3. Chirurgie de l’œsophage

Dessins extraits de : Triboulet J-P. Chirurgie du tube digestif haut. 2007.
Masson ; Collection « Techniques chirurgicales », 221 p.

Schéma d’une œso-gastrectomie polaire supérieure (A) avec
gastroplastie (B).
En fonction de la localisation de la tumeur, la zone de section
œsophagienne peut être située au sommet du thorax
(œsophagectomie par voie abdominale et thoracique) ou en cervical
(œsophagectomie par voie abdominale et cervicale +/- thoracique). Le
rétablissement de continuité est réalisé par l’estomac qui est tubulisé
et anastomosé à l’œsophage restant.

Anastomose
œso-gastrique

Estomac
tubulisé

A B

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 39 -

Annexe 4. Prescription – encadrement
réglementaire

Le protocole de traitement prescrit doit être conforme à l’encadrement
réglementaire des produits qu’il comprend. Les molécules sont prescrites,
conformément à leur autorisation de mise sur le marché (AMM) ou dans le
cadre d’un essai clinique.
Pour des situations plus rares, en attente d’une AMM dans l’indication
concernée, la prescription peut se référer à une autorisation temporaire, que
ce soit dans le cadre d’une autorisation temporaire d’utilisation (ATU) pour
les molécules non commercialisées ou d’un protocole thérapeutique
temporaire (PTT) pour celles bénéficiant d’une AMM par ailleurs.
Enfin, à défaut et par exception, pour les situations non prévues par la
réglementation, le prescripteur porte au dossier médical l’argumentation qui
l’a conduit à sa prescription, en faisant référence aux travaux des sociétés
savantes ou aux publications des revues internationales à comité de lecture.

Référentiels de bon usage (RBU)
Les référentiels de bon usage (RBU) définissent pour les molécules
remboursées, en sus des prestations d’hospitalisation, les indications
thérapeutiques relevant de leur AMM ou de protocoles thérapeutiques
temporaires (PTT) qui sont des situations de prescription hors AMM
temporairement acceptables.
Ces PTT concernent des molécules bénéficiant déjà d’une autorisation de
mise sur le marché dans une indication autre que celle ici concernée, en
attente de leur extension d’indication.
Les PTT sont prévus par le décret n° 2005-1023 du 2 4 août 2005, modifié
par le décret n° 2008-1121 du 31 octobre 2008, rela tif au contrat de bon
usage des médicaments et des produits et prestations mentionnés à l’article
L. 162-22-7 du Code de la sécurité sociale.
Les référentiels de bon usage et protocoles thérapeutiques temporaires en
cancérologie sont disponibles sur le site de l’Institut National du Cancer :
http://www.e-cancer.fr et celui de l’Afssaps : http://afssaps.fr.

Autorisation temporaire d’utilisation (ATU)
L'Afssaps délivre à titre exceptionnel, conformément à l'article L. 5121-12 du
Code de la santé publique, des autorisations temporaires d'utilisation (ATU)
pour des spécialités pharmaceutiques ne bénéficiant pas d'autorisation de
mise sur le marché (AMM) en France. Les ATU sont disponibles sur le site
de l’Afssaps http://afssaps.fr.

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 40 -

Annexe 5. Prise en charge de la douleur

La recherche de manifestations douloureuses doit être systématique chez
tout patient atteint d'un cancer, dès l’annonce du diagnostic et tout au long
du suivi. La prise en charge de la douleur implique une évaluation globale de
la personne, notamment de sa qualité de vie (fatigue, incapacités, anxiété,
dépression, troubles du sommeil).
Le traitement est adapté à la nature de la douleur, au contexte et au terrain.
La douleur peut être due au cancer et/ou aux traitements mis en œuvre. La
douleur liée aux soins ou aux examens doit être prévenue.
Les principes de la prise en charge médicamenteuse sont décrits dans le
tableau ci-dessous. Les approches non pharmacologiques (kinésithérapie
notamment) peuvent aussi être utiles.
En cas de symptômes douloureux insuffisamment contrôlés ou nécessitant
une prise en charge particulière (neurostimulation électrique transcutanée
par exemple), le patient sera orienté vers un médecin ou une structure
spécialisée.
1. Douleurs par excès de nociception (mécanisme classique de la douleur -

lésions de tissus provoquant un influx douloureux transmis par un système
nerveux intact) :

� répondent aux antalgiques ;
� coantalgiques parfois nécessaires : corticoïdes, topiques locaux

(anesthésiques, cicatrisants, AINS), antispasmodiques,
bisphosphonates.

Échelle antalgique de l’OMS
���� Palier 1 : paracétamol, AINS,

aspirine

Dans tous les cas, réévaluation rapide
(efficacité, effets indésirables) pour adaptation
traitement (idéalement 48 h).

���� Palier 2 (opioïdes faibles) :
codéine, dihydrocodéine,
tramadol

���� Palier 3 (opioïdes forts) :
sulfate de morphine,
chlorhydrate de morphine,
fentanyl, buprénorphine

Traitement opioïde :
- Dose plafond au palier 2, pas de limite de
dosage au palier 3.

- Palier 3 : traitement sur mesure (titration du
dosage).

- Prévenir si possible les effets indésirables (en
particulier au palier 3 : constipation, nausées,
etc.).

2. Douleurs neuropathiques (ressentie comme des décharges électriques, des
élancements, des sensations de brûlures, des sensations de froid douloureux et
des picotements dans le territoire de nerfs atteints) :

� traitement première ligne par gabapentinoïdes (gabapentine,
prégabaline) ou antidépresseurs tricycliques (imipramine, amitryptiline,
clomipramine).

3. Douleurs mixtes (nociceptives + neuropathiques) : tramadol, oxycodone,
sulfate de morphine : possible en monothérapie en première intention.

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 41 -

Références bibliographiques

Adenis A, Catala P, Mirabel X,
Triboulet JP. Les cancers de
l'oesophage. Bulletin Du Cancer
2001;88(10):965-83.

Bouvier AM, Binquet C, Gagnaire
A, Jouve JL, Faivre J, Bedenne L.
Management and prognosis of
esophageal cancers: has
progress been made? European
Journal of Cancer
2006;42(2):228-33.

Chuang SC, Hashibe M, Scelo G,
Brewster DH, Pukkala E, Friis S et
al. Risk of second primary cancer
among esophageal cancer
patients: a pooled analysis of 13
cancer registries. Cancer
epidemiology, biomarkers &
prevention 2008;17(6):1543-9.

Commission d'évaluation de la
SFCD. Cancérologie digestive :
pratiques chirurgicales [online].
Société française de chirurgie
digestive (SFCD), Association de
chirurgie hépatobiliaire et de
transplantation hépatique
(ACHBT). 2009. Disponible: URL:
http://www.e-
cancer.fr/component/docman/doc
_download/1705-
090423recoschirdigestivesfcdlong
pdf.

Curtis RE, Freedman DM, Ron E,
Ries LAG, Hacker DG, Edwards
BK et al. New Malignancies
Among Cancer Survivors: SEER
Cancer Registries, 1973-2000.
NIH Publ. No. 05-5302 ed.

Bethesda, MD: 2006. National
Cancer Institute.

INAHTA. Endoscopic Ultrasound
for Evaluating Pancreatic, Gastric,
Esophageal and Hepatobiliary
Neoplasms [online]. 2008.
Disponible: URL:
http://www.inahta.org/upload/Brief
s_8/08048_MSAC_Endoscopic_U
ltrasound_Neoplasms.pdf.

Institut de Veille Sanitaire (InVS).
Estimation de l’incidence et de la
mortalité par cancer en France de
1980 à 2005. Disponible : URL:
http://www.invs.sante.fr/surveillan
ce/cancers/estimations_cancers/d
efault.htm

Institut de Veille Sanitaire (InVS),
Institut National du Cancer
(INCa), Réseau Francim, Institut
National de la Santé et de la
Recherche Médicale (Inserm),
Hospices civils de Lyon (HCL).
Projections de l'incidence et de la
mortalité par cancer en France en
2010 - Œsophage [online].
05/05/2010. Disponible: URL:
http://www.invs.sante.fr/applicatio
ns/cancers/projections2010/donne
es_localisation/oesophage.pdf.

Institut National du Cancer
(INCa). Démarches sociales et
cancer. Juillet 2009. Disponible:
URL: http://www.e-
cancer.fr/expertises-publications-
de-l-inca/guides-cancer-info-pour-
les-patients

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 42 -

Institut National du Cancer
(INCa). Données minimales à
renseigner pour une tumeur
primitive . Décembre 2009.
Disponible: URL: http://www.e-
cancer.fr/soins/anatomocytopathol
ogie#compte-renduhttp://www.e-
cancer.fr/accueil-incanet

Institut National du Cancer
(INCa). Survie attendue des
patients atteints de cancers en
France : état des lieux [online].
Avril 2010. Disponible: URL:
http://www.e-cancer.fr/les-
soins/4211-survie-des-patients-
atteints-de-cancers-en-france-
linca-dresse-un-etat-des-lieux

Institut National du Cancer
(INCa). Fiche repère "Cancers et
tabac" [online]. Avril 2011.
Disponible: URL: http://www.e-
cancer.fr/prevention/facteurs-de-
risque-et-de-protection/tabac/

Institut National du Cancer
(INCa). Dynamique d'évolution
des taux de mortalité des
principaux cancers en France
[online]. Novembre 2010.
Disponible: URL: http://www.e-
cancer.fr/index.php?option=com_
content&view=article&id=4703&Ite
mid=2834

Kumekawa Y, Kaneko K, Ito H,
Kurahashi T, Konishi K, Katagiri A
et al. Late toxicity in complete
response cases after definitive
chemoradiotherapy for
esophageal squamous cell
carcinoma. Journal of
Gastroenterology 2006;41(5):425-
32.

Levi F, Randimbison L, Maspoli
M, Te VC, La VC. Second
neoplasms after oesophageal
cancer. International Journal of
Cancer 2007;121(3):694-7.

Mariette C, Piessen G, Triboulet
JP. Therapeutic strategies in
oesophageal carcinoma: role of
surgery and other modalities.
Lancet Oncology 2007;8(6):545-
53.

Morganstern B, Anandasabapathy
S. GERD and Barrett's
esophagus: diagnostic and
management strategies in the
geriatric population. Geriatrics
2009;64(7):9-12.

Morota M, Gomi K, Kozuka T,
Chin K, Matsuura M, Oguchi M et
al. Late toxicity after definitive
concurrent chemoradiotherapy for
thoracic esophageal carcinoma.
International Journal of Radiation
Oncology, Biology, Physics
2009;75(1):122-8.

Murthy SC, Rozas MS, Adelstein
DJ, Mason DP, Calhoun R,
Rybicki LA et al. Induction
chemoradiotherapy increases
pleural and pericardial
complications after
esophagectomy for cancer.
Journal of Thoracic Oncology:
Official Publication of the
International Association for the
Study of Lung Cancer
2009;4(3):395-403.

National Comprehensive Cancer
Network (NCCN). Esophageal
Cancer V.2.2010. 19/07/2010.

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 43 -

Peeters M, Lerut T, Vlayen J,
Mambourg F, Ectors N, Deprez P
et al. Guideline pour la prise en
charge du cancer oesophagien et
gastrique : éléments scientifiques
à destination du Collège
d'Oncologie [online]. Centre
fédéral d'expertise des soins de
santé (KCE). KCE reports 75B.
2008. Disponible: URL:
http://www.kce.fgov.be/index_fr.as
px?SGREF=3463&CREF=10743.

Scottish Intercollegiate Guidelines
Network (SIGN). Management of
oesophageal and gastric cancer
[online]. 2006. Disponible: URL:
http://www.sign.ac.uk/pdf/sign87.p
df.

Sobin L, Gospodarowicz M,
Wittekind C, eds. TNM :
Classification des tumeurs
malignes (7° Éd.). 2010.

Société Française d’Endoscopie
Digestive. Diagnostic et
surveillance de
l’endobrachyoesophage :
Recommandations. Janvier 2007.
Disponible: URL:
http://www.sfed.org/documents_sf
ed/files/recommandations/EBO_di
agnosticsurveillance.pdf

Society of American
Gastrointestinal and Endoscopic
Surgeons (SAGES). Guidelines
for Diagnostic Laparoscopy
[online]. 2007. Disponible: URL:
http://www.sages.org/publication/i
d/12/.

Stahl M, Budach W, Meyer HJ,
Cervantes A, On behalf of the
ESMO Guidelines Working Group.

Esophageal cancer: Clinical
Practice Guidelines for diagnosis,
treatment and follow-up. Annals of
Oncology 2010;21(suppl 5):v46-
v49.

Stahl M, Oliveira J, On behalf of
the ESMO Guidelines Working
Group. Esophageal cancer:
ESMO Clinical Recommendations
for diagnosis, treatment and
follow-up. Annals of Oncology
2009;20(suppl 4):iv32-iv33.

Thésaurus national de
cancérologie digestive (TNCD).
Cancer de l'œsophage [online].
2007. Disponible: URL:
http://www.snfge.asso.fr/data/Mod
uleDocument/publication/5/pdf/TN
CD-chapitre-1346.pdf.

Tuebergen D, Rijcken E,
Mennigen R, Hopkins AM,
Senninger N, Bruewer M.
Treatment of thoracic esophageal
anastomotic leaks and
esophageal perforations with
endoluminal stents: efficacy and
current limitations. Journal of
Gastrointestinal Surgery
2008;12(7):1168-76.

Van Cutsem E, Van de Velde C,
Roth A, Lordick F, Kohne CH,
Cascinu S et al. Expert opinion on
management of gastric and
gastro-oesophageal junction
adenocarcinoma on behalf of the
European Organisation for
Research and Treatment of
Cancer (EORTC)-gastrointestinal
cancer group. European Journal
of Cancer 2008;44(2):182-94.

Guide ALD n°30 « Cancer de l’œsophage »

HAS / Service des maladies chroniques et dispositifs d’accompagnement des
malades / INCa/ Département des recommandations pour les professionnels de

santé / Septembre 2011
- 44 -

Wang KK, Wongkeesong M,
Buttar NS, American
Gastroenterological Association.
American Gastroenterological
Association medical position
statement: Role of the
gastroenterologist in the
management of esophageal
carcinoma. Gastroenterology
2005;128(5):1468-70.

Wong R, Walker-Dilks C. PET
Imaging in Esophageal Cancer:
Recommendations [online].
Cancer Care Ontario (CCO).
2009. Disponible: URL:
http://www.cancercare.on.ca/com
mon/pages/UserFile.aspx?fileId=4
3135.

�

Toutes les publications de la HAS et de l’INCa sont téléchargeables
sur www.has-sante.fr et www.e-cancer.fr

