

ELSEVIER
CHURCHILL
LIVINGSTONE

David M. Gershenson
William P. McGuire
Martin Gore
Michael A. Quinn
Gillian Thomas

Gynecologic Cancer

Controversies in Management

GYNECOLOGIC CANCER

Controversies in Management

David M. Gershenson, MD

Professor and Chairman
Department of Gynecologic Oncology
The University of Texas M.D. Anderson Cancer Center
Houston, Texas

William P. McGuire, MD

Director
Oncology Service Line and Harry and Jeanette Weinberg
Cancer Institute
Franklin Square Hospital Center
Baltimore, Maryland

Martin Gore, PhD, FRCP

Professor of Cancer Medicine
Director
Rare Cancers Division
The Royal Marsden Hospital
London, United Kingdom

Michael A. Quinn,
MB ChB Glas, MGO Melb, MRCP, FRCOG,
FRANZCOG, CGO

Associate Professor
University of Melbourne
Director of Oncology/Dysplasia
Royal Women's Hospital
Melbourne, Australia

Gillian Thomas, MD

Professor of Radiation, Oncology, Obstetrics and Gynecology
Toronto-Sunnybrook Regional Cancer Center
Toronto, Ontario, Canada


ELSEVIER
CHURCHILL
LIVINGSTONE

ELSEVIER
CHURCHILL
LIVINGSTONE

The Curtis Center
170 S Independence Mall W 300E
Philadelphia, Pennsylvania 19106
or
11830 Westline Industrial Drive
St. Louis, Missouri 63146

GYNECOLOGIC CANCER: Controversies in Management
Copyright © 2004 by Elsevier Ltd.

ISBN 0-443-07142-X

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system, without permission in writing from the publisher.

Distributed in the United Kingdom by Churchill Livingstone, Robert Stevenson House, 1-3 Baxter's Place, Leith Walk, Edinburgh EH1 3AF, Scotland, and by associated companies, branches, and representatives throughout the world.

Notice

Gynecology is an ever-changing field. Standard safety precautions must be followed, but as new research and clinical experience broaden our knowledge, changes in treatment and drug therapy may become necessary or appropriate. Readers are advised to check the most current product information provided by the manufacturer of each drug to be administered to verify the recommended dose, the method and duration of administration, and contraindications. It is the responsibility of the licensed prescriber, relying on experience and knowledge of the patient, to determine dosages and the best treatment for each individual patient. Neither the publisher nor the author assumes any liability for any injury and/or damage to persons or property arising from this publication.

The Publisher

Library of Congress Cataloging-in-Publication Data

Gynecologic cancer : controversies in management / [edited by] David M. Gershenson ...
[et al.].

p. ; cm.

ISBN 0-443-07142-X (alk. paper)

1. Generative organs, Female--Cancer. I. Gershenson, David M. (David Marc),

[DNLM: 1. Genital Neoplasms, Female--therapy. WP 145 G9936 2004]

RC280.G5G875 2004

616.99'465--dc22

2004045146

Acquisitions Editor: Stephanie Donley
Developmental Editor: Alison Nastasi
Project Manager: Peter Faber
Design Coordinator: Gene Harris

Printed in the United States of America.

Last digit is the print number: 9 8 7 6 5 4 3 2 1

This book is dedicated to all those women
with gynecologic cancers who,
in the face of information gaps and therapeutic controversies,
have participated in clinical trials. Their hope, faith, courage,
and the support of their families have taught us
invaluable lessons about the human spirit.

CONTRIBUTORS

David S. Alberts, MD

Regents Professor of Medicine, Pharmacology, and Public Health, University of Arizona School of Medicine; Director, Cancer Prevention and Control, Arizona Cancer Center, Tucson, Arizona

Prevention of Gynecologic Malignancies

Yoland Antill, BMed, FRACP

Research Fellow, Department of Haematology and Medical Oncology, Peter MacCallum Cancer Centre, East Melbourne, Victoria, Australia

Screening and Diagnosis of Ovarian Cancer—High Risk; Management of Complications of Chemotherapy

Grazia Artioli, MD

Fellow, Department of Medical Oncology, University of Chicago Pritzker School of Medicine, Chicago, Illinois

Treatment of Recurrent Endometrial Cancer: Chemotherapy, Hormonal Therapy, and Radiotherapy

Richard E. Ashcroft, MA, PhD

Senior Lecturer in Medical Ethics, Imperial College London, London, United Kingdom

Bioethics

Mark Baekelandt, MD, PhD

Senior Consultant, Department of Gynecologic Oncology, The Norwegian Radium Hospital, Oslo, Norway

Treatment of Recurrent Uterine Sarcomas

Afshin Bahador, MD

Clinical Instructor, Division of Gynecologic Oncology, Department of Obstetrics and Gynecology, University of Southern California Keck School of Medicine, Los Angeles; Section Head, Division of Gynecologic Oncology, City of Hope National Medical Center, Duarte, California

Gynecologic Cancer in Pregnancy

Walter F. Baile, MD

Professor and Chief of Psychiatry, University of Texas M.D. Anderson Cancer Center, Houston, Texas

Death and Dying

Richard R. Barakat, MD

Associate Professor of Obstetrics and Gynecology, Cornell University Weill Medical College; Chief, Gynecology Service, Department of Surgery, Memorial Sloan-Kettering Cancer Center, New York, New York

Prevention of Gynecologic Malignancies

Karen M. Basen-Engquist, PhD, MPH

Associate Professor of Behavioral Science, University of Texas M.D. Anderson Cancer Center, Houston, Texas

Quality of Life in the Gynecologic Cancer Patient

Debra A. Bell, MD

Associate Professor of Pathology, Harvard Medical School; Associate Pathologist, Massachusetts General Hospital, Boston, Massachusetts

Borderline Ovarian Tumors

Doris M. Benbrook, PhD

Associate Professor, Department of Obstetrics and Gynecology, University of Oklahoma College of Medicine, Oklahoma City, Oklahoma

Prevention of Gynecologic Malignancies

Inbar Ben-Shachar, MD

Lecturer, Department of Obstetrics and Gynecology, Hebrew University School of Medicine; Department of Obstetrics and Gynecology, Hadassah Medical Center, Jerusalem, Israel

The Role of Laparoscopy in the Management of Gynecologic Cancers

Ross S. Berkowitz, MD

William H. Baker Professor of Gynecology, Harvard Medical School; Director, Gynecologic Oncology, and Co-Director, New England Trophoblastic Disease Center, Department of Obstetrics and Gynecology, Brigham and Women's Hospital and Dana Farber Cancer Institute, Boston, Massachusetts

Epidemiology, Genetics, and Molecular Biology of Gestational Trophoblastic Disease

Diane C. Bodurka, MD

Associate Professor, Department of Gynecologic Oncology, University of Texas M.D. Anderson Cancer Center, Houston, Texas

Quality of Life in the Gynecologic Cancer Patient

John F. Boggess, MD

Assistant Professor, Division of Gynecologic Oncology, University of North Carolina at Chapel Hill School of Medicine, Chapel Hill, North Carolina
Prevention of Gynecologic Malignancies

Jeffrey Boyd, PhD

Attending Biologist and Member, Department of Surgery and Medicine, Memorial Sloan-Kettering Cancer Center, New York, New York
Hereditary Gynecologic Cancer Syndromes

Mark F. Brady, PhD

Research Associate Professor, Department of Biostatistics, State University of New York at Buffalo, Director of Statistics, GOG Statistical and Data Center, Buffalo, New York
Biostatistics and Clinical Trials

Molly A. Brewer, DVM, MD, MS

Director, Gynecologic Oncology Assistant Professor, Obstetrics and Gynecology, University of Arizona, College of Medicine, Tucson, Arizona
Prevention of Gynecologic Malignancies

Louise A. Brinton, MPH, PhD

Chief, Hormonal and Reproductive Epidemiology Branch, Division of Cancer Epidemiology and Genetics, National Cancer Institute, Rockville, Maryland
*Epidemiology of Uterine Cancers;
Prevention of Gynecologic Malignancies*

Robert E. Bristow, MD

Associate Professor of Gynecology and Obstetrics, Johns Hopkins University School of Medicine; Director, Kelly Gynecologic Oncology Service, Department of Gynecology and Obstetrics, Johns Hopkins Medical Institutions, Baltimore, Maryland
*Management of Advanced Endometrial Cancer;
Management of Complications of Surgery*

Robert Brown, MBBS, FRCPA

Associate Lecturer, University of Melbourne Faculty of Medicine; Pathologist, Royal Women's Hospital and Freemasons Hospital, Melbourne, Victoria, Australia
Management of Superficially Invasive Carcinoma of the Cervix

Robert Buckman, MD, PhD

Medical Oncologist and Professor, Department of Medicine, Princess Margaret Hospital, University of Toronto, Toronto, Ontario, Canada; Adjunct Professor, Department of Neuro-Oncology, M.D. Anderson Cancer Center, Houston, Texas
Death and Dying

Henry Burger, MD, FRACP

Honorary Professorial Fellow, Monash University Faculty of Medicine; Emeritus Director, Prince Henry's Institute of Medical Research, Monash Medical Centre, Clayton, Victoria, Australia
Menopause and Hormone Replacement Therapy

Thomas W. Burke, MD

Professor, Gynecologic Oncology, University of Texas M.D. Anderson Cancer Center, Houston, Texas
Advanced-Stage Vulvar Cancer

Higinia R. Cardenes, MD, PhD

Associate Professor of Clinical Radiation Oncology, Department of Radiation Oncology, Indiana University School of Medicine, Indianapolis, Indiana
Treatment of Recurrent Vaginal, Vulvar, and Cervical Cancer

Susan V. Carr, MB, ChB, MFFP, MPhil

Honorary Senior Lecturer, University of Glasgow, Gilmorehill, Glasgow, Scotland, Consultant in Family Planning and Sexual Health, The Sandyford Initiative, Glasgow, Scotland, United Kingdom
Sexuality and Gynecologic Cancer

Jonathan Carter, MD

Associate Professor, Head, Gynaecological Oncology Royal Prince Alfred Hospital; Head, Sydney Gynaecological Oncology Group, Sydney Cancer Centre, Camperdown, Australia
Primary Surgery for Ovarian Cancer

Philip E. Castle, PhD, MPH

Investigator, Hormonal and Reproductive Epidemiology Branch, Division of Cancer Epidemiology and Genetics, National Cancer Institute, NIH, DHHS, Rockville, Maryland
Prevention of Gynecologic Malignancies

Y. M. Chan, MBBS, MRCOG, FHKAM

Honorary Assistant Professor, University of Hong Kong Faculty of Medicine; Medical Officer, Accredited Gynaecological Oncologist, Department of Obstetrics and Gynaecology, Queen Mary Hospital, Hong Kong
Screening, Diagnosis, and Staging of Cervical Cancer

Pui C. (Joan) Cheng, MD

Associate Professor of Gynecologic Oncology and Chief, Section of Gynecologic Oncology and Adjunct Assistant Professor of Medicine, Section of Hematology/Oncology, Tulane University School of Medicine; Chief, Section of Gynecologic Oncology, University Hospital, New Orleans, Louisiana
Gynecologic Cancer in Pregnancy

Cheryl L. Chernicky, MT

Laboratory Supervisor, Department of Obstetrics and Gynecology, University MacDonald Women's Hospital, Cleveland, Ohio
Molecular Biology of Cervical and Vulvar Carcinoma

Christina S. Chu, MD

Assistant Professor, Department of Obstetrics and Gynecology, University of Pennsylvania School of Medicine, Philadelphia, Pennsylvania
Management of Intestinal Obstruction in the Terminal Patient and Management of Ascites

David E. Cohn, MD

Assistant Professor, Division of Gynecologic Oncology, Department of Obstetrics and Gynecology, Ohio State University College of Medicine and Public Health; Attending, Arthur G. James Cancer Hospital and Solove Research Institute, Columbus, Ohio

Vaginal Reconstruction in Pelvic Exenteration

Nicoletta Colombo, MD

Associate Professor of Obstetrics and Gynecology, University of Milan Bicoceni; Director, Gynecologic Oncology Unit, European Institute of Oncology, Milan, Italy

Ovarian Sex Cord–Stromal Tumors

Denise C. Connolly, PhD

Assistant Member, Department of Medical Oncology, Fox Chase Cancer Center, Philadelphia, Pennsylvania

Molecular Biology and Molecular Genetics of Ovarian, Fallopian Tube, and Primary Peritoneal Cancers

Larry J. Copeland, MD

Professor and Chair, Department of Obstetrics and Gynecology, Ohio State University College of Medicine and Public Health; Attending, Arthur G. James Cancer Hospital, Columbus, Ohio

Vaginal Reconstruction in Pelvic Exenteration

Allan Covens, MD

Head, Division of Gynecologic Oncology, University of Toronto, Toronto-Sunnybrook Regional Cancer Center, Toronto, Canada

Fertility and Gynecologic Cancer

Hervé Cure, MD, PhD

Professor of Oncology, Jean-Perrin Anticancer Centre, Clermont-Ferrand and University Hospital, Clermont-Ferrand, France

Dose Intensity in the Treatment of Advanced Epithelial Ovarian Cancer

John Patrick Curtin, MD

Professor and Chair, Department of Obstetrics and Gynecology; Director, Gynecologic Oncology New York University School of Medicine, New York University Medical Center, New York, New York

Early-Stage Cervical Cancer

Dusica Cvetkovic, MS, MD

Postdoctoral Associate, Department of Medical Oncology, Fox Chase Cancer Center, Philadelphia, Pennsylvania

Molecular Biology and Molecular Genetics of Ovarian, Fallopian Tube, and Primary Peritoneal Cancers

Mary Daly, MD, PhD

Director, Cancer Prevention and Control Program, Fox Chase Cancer Center, Division of Population Science, Philadelphia, Pennsylvania

Prevention of Gynecologic Malignancies

Zoreh Davanipour, DVM, PhD

Roswell Park Cancer Center, Cancer Prevention, Epidemiology and Biostatistics, Buffalo, New York

Prevention of Gynecologic Malignancies

Margaret Lorraine Jeune Davy, MBBS, FRANZCOG, FRCOG, CGO

Senior Lecturer, Department of Obstetrics and Gynaecology, University of Adelaide Faculty of Medicine; Director, Gynaecological Oncology, Women's Health Centre, Royal Adelaide Hospital, Adelaide, South Australia, Australia

Primary Fallopian Tube Cancer

Lesla M. Dawson, MD, FRCSC

Assistant Professor, Department of Obstetrics and Gynecology, Memorial University of Newfoundland Faculty of Medicine; Gynecologic Oncologist, Health Sciences Centre, Health Care Corporation of St. John's, St. John's, Newfoundland, Canada

Ovarian Sarcomas

Michael T. Deavers, MD

Associate Professor, Department of Pathology, University of Texas M.D. Anderson Cancer Center, Houston, Texas

Pathology of Vulvar, Vaginal, and Cervical Cancers

Marcela G. del Carmen, MD

Assistant Professor, Harvard Medical School; Attending, Massachusetts General Hospital, Boston, Massachusetts

Management of Complications of Surgery

Susan S. Devesa, MHS, PhD

Chief, Descriptive Studies Section, Biostatistics Branch, Division of Cancer Epidemiology and Genetics, National Cancer Institute, Rockville, Maryland

Epidemiology of Uterine Cancers

Patricia J. Eifel, MD, FACR

Professor and Director of Clinical Research, Department of Radiation Oncology, University of Texas M.D. Anderson Cancer Center, Houston, Texas

Early-Stage Cervical Cancer

Grainne Flannelly, MD, FRCPI, MRCOG

Consultant Obstetrician and Gynaecologist, National Maternity Hospital, Dublin, Ireland

Preinvasive Diseases of the Cervix, Vagina, and Vulva

Gini F. Fleming, MD

Associate Professor of Medicine and Director, Medical Oncology Breast Program, Section of Hematology/Oncology, University of Chicago Hospitals, Chicago, Illinois

Treatment of Recurrent Endometrial Cancer: Chemotherapy, Hormonal Therapy, and Radiotherapy

Jeffrey M. Fowler, MD

Professor and Director, and J.G. Boutselis Chair in Gynecologic Oncology, Ohio State University College of Medicine and Public Health, Division of Gynecologic Oncology, Columbus, Ohio
The Role of Laparoscopy in the Management of Gynecologic Cancers

Eduardo L. Franco, MPH, Dr PH

James McGill Professor of Epidemiology and Oncology and Director, Division of Cancer Epidemiology, McGill University Faculty of Medicine; CIHR Distinguished Scientist, FRSQ Chercheur National, Montreal, Quebec, Canada
Epidemiology of Cervical, Vulvar, and Vaginal Cancers

Francisco A. R. Garcia, MD, MPH

Associate Professor of Obstetrics and Gynecology, University of Arizona School of Medicine, Tucson, Arizona
Prevention of Gynecologic Malignancies

David M. Gershenson, MD

Professor and Chairman, Department of Gynecologic Oncology, The University of Texas M.D. Anderson Cancer Center, Houston, Texas

Giselle B. Ghurani, MD

Fellow in Gynecologic Oncology, University of Miami School of Medicine, Jackson Memorial Medical Center, Department of Obstetrics and Gynecology, Miami, Florida
Urinary Conduits in the Practice of Gynecologic Oncology

Barbara A. Goff, MD

Associate Professor, Gynecologic Oncology, University of Washington, Department of Obstetrics and Gynecology; Gynecologic Oncologist, University of Washington Medical Center, Seattle, Washington
Primary Peritoneal Cancer

Donald P. Goldstein, MD

Professor of Obstetrics, Gynecology, and Reproductive Biology, Harvard Medical School; Director, New England Trophoblastic Disease Center, Brigham and Women's Hospital and Dana Farber Cancer Institute, Boston, Massachusetts
Epidemiology, Genetics, and Molecular Biology of Gestational Trophoblastic Disease

Paul J. Goodfellow, PhD

Professor, Departments of Surgery and Obstetrics and Gynecology, Washington University School of Medicine, St. Louis, Missouri
Molecular Genetics of Endometrial Cancers

Martin Gore, PhD, FRCP

Professor of Cancer Medicine, Director, Rare Cancers Division, The Royal Marsden Hospital, London, United Kingdom

Mark H. Greene, MD

Chief, Clinical Genetics Branch, Division of Cancer Epidemiology and Genetics, National Cancer Institute, Rockville, Maryland
Epidemiology of Ovarian, Fallopian Tube, and Primary Peritoneal Cancers

Benjamin E. Greer, MD

Professor of Obstetrics and Gynecology, University of Washington School of Medicine; Director, Division of Gynecologic Oncology, Department of Obstetrics and Gynecology, University of Washington Medical Center, Seattle, Washington
Management of Complications of Radiotherapy

Kathryn M. Greven, MD

Professor of Radiation Oncology, Wake Forest University Medical School, Winston-Salem, North Carolina
Management of Early-Stage Endometrial Cancer

Perry W. Grigsby, MD

Professor of Radiation Oncology/Nuclear Medicine, Washington University School of Medicine; Staff, Barnes-Jewish Hospital, St. Louis, Missouri
Vaginal Cancer

Jane Groves, BSc, RGN

Specialist Lecturer, University of Central England, Birmingham, and University of Coventry and Warwickshire, Coventry; Macmillan Clinical Nurse Specialist in Gynaecological-Oncology, Good Hope Hospital NHS Trust, West Midlands, United Kingdom
The Gynecologic Cancer Patient and Her Family

Thomas C. Hamilton, PhD

Adjunct Professor, Department of Chemistry, Lehigh University, Bethlehem; Senior Member and Leader of Ovarian Cancer Program, Department of Medical Oncology, Fox Chase Cancer Center, Philadelphia, Pennsylvania
Molecular Biology and Molecular Genetics of Ovarian, Fallopian Tube, and Primary Peritoneal Cancers

Mark G. Hanly, FRCPATH (Lond), FCAP

Clinical Associate Professor of Pathology, Director of Anatomical Pathology and Cytopathology Services, Medical College of Georgia, Southeast Georgia Health System Department of Pathology, Brunswick, Georgia
Prevention of Gynecologic Malignancies

Michael R. Hendrickson, MD

Professor of Pathology, Stanford University School of Medicine; Co-Director, Laboratory of Surgical Pathology, Stanford University Medical Center, Stanford, California
Pathology of Uterine Cancers

Lisa M. Hess, MA

Associate Scientific Investigator, Cancer Center Division, College of Medicine, University of Arizona, Tucson, Arizona
Prevention of Gynecologic Malignancies

Jeffrey F. Hines, MD

Instructor, Gynecologic Oncology, Attending Gynecologic Oncologist Department of Obstetrics and Gynecology, Morehouse School of Medicine, Southeastern Gynecologic, LLC, Riverdale, Georgia

Prevention of Gynecologic Malignancies

Michael P. Hopkins, MD

Professor of Obstetrics and Gynecology, Northeast Ohio Universities College of Medicine, Rootstown; Director, Department of Obstetrics and Gynecology, Aultman Health Foundation, Canton, Ohio

Adenocarcinoma of the Cervix

Hedvig Hricak, MD, PhD

Professor of Radiology, Weill Medical College of Cornell University; Chairman, Department of Radiology, Memorial Sloan-Kettering Cancer Center, New York, New York

Imaging of Gynecologic Malignancies

Ian J. Jacobs, MD, MRCOG

Professor of Gynaecological Oncology, St. Bartholomew's Hospital, London, United Kingdom

Screening and Diagnosis of Ovarian Cancer in the General Population

Hilary Jefferies, BSc (Hons), RGN

Specialist Lecturer, University of Central England; Macmillan Clinical Nurse Specialist in Gynaecological Oncology, Birmingham Women's Healthcare NHS Trust, Birmingham, United Kingdom

The Gynecologic Cancer Patient and Her Family

Janne Kaern, MD, PhD

Senior Consultant, Department of Gynecologic Oncology, The Norwegian Radium Hospital, Oslo, Norway

Adjuvant Treatment for Early-Stage Epithelial Ovarian Cancer

Karin Kapp, MD

Associate Professor, Department of Radiotherapy, University of Graz Faculty of Medicine, Graz, Austria

Primary Treatment of Uterine Sarcomas

Joseph Kelaghan, MD, MPH

Program Director, Division of Cancer Prevention, National Cancer Institute, Bethesda, Maryland

Prevention of Gynecologic Malignancies

F. Joseph Kelly, MD

Clinical Assistant Professor, Department of Obstetrics and Gynecology, Division of Gynecologic Oncology, University of South Florida, College of Medicine, Tampa; Gynecologic Oncologist, Lee Cancer Care, Fort Myers, Florida

Perioperative Care

Samir N. Khleif, MD

Naval Hospital Bethesda, National Cancer Institute, Bethesda, Maryland

Biologic Therapy for Gynecologic Malignancies

Wui-Jin Koh, MD

Professor of Radiation Oncology, University of Washington, Department of Radiation Oncology, Seattle, Washington

Locally Advanced Cervical Cancer;

Management of Complications of Radiotherapy

Carol Kosary, MA

Mathematical Statistician, Surveillance, Epidemiology, and End Results Program, Surveillance Research Program, Division of Cancer Control and Population Sciences, National Cancer Institute, Bethesda, Maryland

Melanoma of the Female Genital Tract

Joan L. Kramer, MD

Cancer Genetics Fellow, Clinical Genetics Branch, Division of Cancer Epidemiology and Genetics, National Cancer Institute, Rockville, Maryland

Epidemiology of Ovarian, Fallopian Tube, and Primary Peritoneal Cancers

James V. Lacey, Jr, MPH, PhD

Investigator, Hormonal and Reproductive Epidemiology Branch, Division of Cancer Epidemiology and Genetics, National Cancer Institute, Rockville, Maryland

Epidemiology of Uterine Cancers

Rachelle Lanciano, MD

Director, Department of Radiation Oncology, Delaware County Memorial Hospital, Drexel Hill, Pennsylvania

Management of Advanced Endometrial Cancer

Charles Levenback, MD

Professor and Deputy Chairman, Department of Gynecologic Oncology, and Medical Director, Gynecologic Oncology Center, University of Texas M.D. Anderson Cancer Center, Houston, Texas

Lymphatic Mapping of the Female Genital Tract

J. Norelle Lickiss, MD, FRACP, FRCP(Edin)

Clinical Professor (Medicine), University of Sydney Faculty of Medicine, Sydney; Director, Sydney Institute of Palliative Medicine, Royal Prince Alfred Hospital, Camperdown, and Royal Hospital for Women, Sydney, New South Wales, Australia

Pain Control in Patients with Gynecologic Cancer

Harry J. Long, MD

Professor of Oncology, Mayo Clinic College of Medicine; Consultant in Medical Oncology, Mayo Clinic, Rochester, Minnesota

Treatment of Recurrent Vaginal, Vulvar, and Cervical Cancer

Teri A. Longacre, MD

Associate Professor of Pathology, Stanford University School of Medicine; Co-Director of Residency Program, Laboratory of Surgical Pathology, Stanford University Medical Center, Stanford, California
Pathology of Uterine Cancers

M. Patrick Lowe, MD

Fellow in Gynecologic Oncology, University of Southern California Keck School of Medicine, Los Angeles, California
Gynecologic Cancer in Pregnancy

Karen H. Lu, MD

Assistant Professor, Department of Gynecologic Oncology, University of Texas M.D. Anderson Cancer Center, Houston, Texas
Controversies in Endometrial Cancer Screening and Diagnosis; Borderline Ovarian Tumors

Joseph A. Lucci, III, MD

Professor and Director, Division of Gynecologic Oncology, Department of Obstetrics and Gynecology, University of Miami School of Medicine, Sylvester Comprehensive Cancer Center, Miami, Florida
Prevention of Gynecologic Malignancies

David M. Luesley, MA(CANTAB), MD, FRCOG

Professor of Gynaecological Oncology, Birmingham University Faculty of Medicine; Consultant Gynaecological Oncologist, Birmingham Women's Hospital, Birmingham, United Kingdom
Screening, Diagnosis, and Staging of Cervical Cancer

Anais Malpica, MD

Associate Professor, Department of Pathology, University of Texas M.D. Anderson Cancer Center, Houston, Texas
Pathology of Vulvar, Vaginal, and Cervical Cancers

Maurie Markman, MD

Chairman, Department of Hematology/Medical Oncology, Cleveland Clinic Foundation, Cleveland, Ohio
Decision-Making in the Management of Recurrent Epithelial Ovarian Cancer

William P. McGuire, MD

Director, Oncology Service Line and Harry and Jeanette Weinberg Cancer Institute, Franklin Square Hospital Center, Baltimore, Maryland

Michael W. Method, MD, MPH

Vice Chair, Board of Directors/Investigator: Northern Indiana Cancer Research Consortium (NICRC); Director, Oncology Services: Saint Joseph Regional Medical Center, South Bend, Indiana
Prevention of Gynecologic Malignancies

Linda Mileshtkin, MBBS, FRACP, MBioeth(Mon)

Fellow, Department of Medicine, University of Melbourne Faculty of Medicine; Consultant Medical Oncologist, Peter MacCallum Cancer Centre, Melbourne, Victoria, Australia
Management of Complications of Chemotherapy

Lori Minasian, MD

Chief, Community Oncology and Prevention Trials Research Group, Division of Cancer Prevention, National Cancer Institute, Bethesda, Maryland
Prevention of Gynecologic Malignancies

Svetlana Mironov, MD

Assistant Professor, Department of Radiology, Weill Medical College of Cornell University; Assistant Attending, Memorial Sloan-Kettering Cancer Center, New York, New York
Imaging of Gynecologic Malignancies

F. J. Montz, MD*

Formerly Professor of Gynecology and Obstetrics, Surgery, and Oncology, Johns Hopkins University School of Medicine, Baltimore, Maryland
Management of Complications of Surgery

Margaret Mooney, MD

Senior Investigator, Surgery Section, Clinical Investigations Branch, Cancer Therapy Evaluation Program, Division of Cancer Treatment and Diagnosis, National Cancer Institute, Bethesda, Maryland
Melanoma of the Female Genital Tract

David H. Moore, MD

Department of Obstetrics and Gynecology, Indiana University Cancer Center, Professor and Chief of Gynecologic Oncology, Indiana University School of Medicine, Indianapolis, Indiana
Treatment of Recurrent Vaginal, Vulvar, and Cervical Cancer

Franco Muggia, MD

Anne Murnick Logan and David H. Logan Professor of Oncology, Departments of Medicine (Cancer Center) and Medicine (Oncology), New York University Cancer Institute, New York, New York
Chemotherapy for Refractory Epithelial Ovarian Cancer

Carolyn Muller, MD, FACOG

Associate Professor of Obstetrics and Gynecology, UT Southwestern Medical Center, Dallas, Texas
Prevention of Gynecologic Malignancies

Arno J. Mundt, MD

Assistant Professor of Radiation and Cellular Oncology and Residency Program Director, University of Chicago Pritzker School of Medicine, Chicago, Illinois
Treatment of Recurrent Endometrial Cancer: Chemotherapy, Hormonal Therapy, and Radiotherapy

*Deceased.

David G. Mutch, MD

Professor, Department of Obstetrics and Gynecology, Washington University School of Medicine; Head, Division of Gynecologic Oncology, Barnes-Jewish Hospital, St. Louis, Missouri

Molecular Genetics of Endometrial Cancers

George L. Mutter, MD

Associate Professor of Pathology, Pathologist, Division of Women's and Perinatal Pathology, Harvard Medical School, Department of Pathology, Brigham and Women's Hospital, Department of Pathology, Boston, Massachusetts

Prevention of Gynecologic Malignancies

Edward S. Newlands, BM, BCh, PhD, FRCP

Professor of Cancer Medicine, Imperial College School of Medicine; Honorary Consultant, Charing Cross Hospital, London, United Kingdom

Management of Gestational Trophoblastic Disease

James L. Nicklin, MBBS, FRANZCOG, CGO

Senior Lecturer (Clinical), Department of Obstetrics and Gynaecology, University of Queensland Faculty of Medicine; Visiting Gynaecologic Oncologist, Wesley Hospital and Royal Women's Hospital, Brisbane, Queensland, Australia

Secondary Surgery for Epithelial Ovarian Cancer

James W. Orr, Jr., MD

Clinical Professor, Department of Obstetrics and Gynecology, University of South Florida College of Medicine, Tampa; Medical Director, Florida Gynecologic Oncology; Medical Director, Lee Cancer Care, Lee Memorial Hospital, Fort Myers, Florida

Perioperative Care

Andrew G. Östör, MD*

Formerly Associate Professor, Department of Obstetrics and Gynecology, University of Melbourne Faculty of Medicine, Melbourne, Victoria, Australia

Pathology of Vulvar, Vaginal, and Cervical Cancers;

Primary Treatment of Uterine Sarcomas

Gabriella Parma, MD

Assistant, Gynecologic Oncology Unit, European Institute of Oncology, Milan, Italy

Ovarian Sex Cord-Stromal Tumors

Istvan Pataki, MD

Radiation Oncologist, Department of Radiation Oncology, Delaware County Memorial Hospital, Drexel Hill, Pennsylvania

Management of Advanced Endometrial Cancer

Manuel A. Peñalver, MD

Professor of Obstetrics and Gynecology, University of Miami School of Medicine, Jackson Memorial Medical Center, Department of Obstetrics and Gynecology, Miami, Florida

Urinary Conduits in the Practice of Gynecologic Oncology

Edgar Petru, MD

Associate Professor, Department of Obstetrics and Gynecology, University of Graz Faculty of Medicine, Graz, Austria

Primary Treatment of Uterine Sarcomas

Kelly-Anne Phillips, MBBS, MD

Associate Professor of Medicine, University of Melbourne Faculty of Medicine; Consultant Medical Oncologist, Department of Haematology and Medical Oncology, Peter MacCallum Cancer Centre, East Melbourne, Victoria, Australia

Screening and Diagnosis of Ovarian Cancer—High Risk

Karl C. Podratz, MD, PhD

Professor of Obstetrics and Gynecology, Mayo Clinic, Department of Obstetrics and Gynecology, Rochester, Minnesota

Management of Early-Stage Endometrial Cancer

Michael A. Quinn, MB ChB Glas, MGO Melb, MRCP, FRCOG, FRANZCOG, CGO

Associate Professor, University of Melbourne, Director of Oncology/Dysplasia, Royal Women's Hospital, Melbourne, Australia

Janet S. Rader, MD

Associate Professor, Department of Obstetrics and Gynecology, Division of Gynecologic Oncology, and Department of Genetics, Washington University School of Medicine; Staff, Barnes-Jewish Hospital, St. Louis, Missouri

Prevention of Gynecologic Malignancies

Lois M. Ramondetta, MD

Assistant Professor, Department of Gynecologic Oncology, University of Texas M.D. Anderson Cancer Center, Houston, Texas

Controversies in Endometrial Cancer Screening and Diagnosis

Marcus E. Randall, MD

Chair and William A. Mitchell Professor, Department of Radiation Oncology, Indiana University School of Medicine, Indianapolis, Indiana

Treatment of Recurrent Vaginal, Vulvar, and Cervical Cancer

Nick Reed, MBBS, FRCR, FRCP(Glas)

Honorary Senior Lecturer in Clinical Oncology, University of Glasgow Faculty of Medicine; Consultant Clinical Oncologist, Beatson Oncology Centre, Western Infirmary, Glasgow, Scotland

Treatment of Recurrent Uterine Sarcomas

Danny Rischin, MBBS(Hons), FRACP

Associate Professor, Department of Medicine, University of Melbourne Faculty of Medicine; Head, Solid Tumor Developmental Therapeutics Program, Division of Haematology and Medical Oncology, Peter MacCallum Cancer Centre, Melbourne, Victoria, Australia

Management of Complications of Chemotherapy

*Deceased.

Melissa J. Robbie, MBBS, FRCPA

Honorary Associate, Department of Obstetrics and Gynaecology, University of Melbourne Faculty of Medicine, Parkville; Pathologist, St. Vincent's Hospital/Mercy Hospital for Women, Melbourne, Victoria, Australia

Pathology of Ovarian, Fallopian Tube, and Primary Peritoneal Cancers

Gustavo Rodriguez, MD

Associate Professor, Department of Obstetrics and Gynecology; Director, Division of Gynecologic Oncology, Feinberg School of Medicine, Northwestern University, Evanston Northwestern Healthcare, Evanston, Illinois

Prevention of Gynecologic Malignancies

Phillip Y. Roland, MD

Director of South Lee County Gynecologic Oncology, Lee Cancer Care, Lee Memorial Hospital, Fort Myers, Florida

Perioperative Care

Lynda D. Roman, MD

Associate Professor of Gynecologic Oncology, University of Southern California Keck School of Medicine, Los Angeles, California

Gynecologic Cancer in Pregnancy

Robert Rome, MBBS, FRCSEd, FRCOG, FRANZCOG, CGO

Senior Fellow, Department of Obstetrics and Gynaecology, University of Melbourne; Associate Director, Oncology and Dysplasia Unit, Royal Women's Hospital, and Gynecologic Oncologist, Freemasons Hospital, Melbourne, Australia

Management of Superficially Invasive Carcinoma of the Cervix

Peter G. Rose, MD

Professor, Division of Gynecologic Oncology, Department of Obstetrics and Gynecology, Case Western Reserve University School of Medicine; Director, Division of Gynecologic Oncology, Cleveland Clinic Medical Center, Cleveland, Ohio

Locally Advanced Cervical Cancer

Stephen C. Rubin, MD

Franklin Payne Professor of Gynecologic Oncology, University of Pennsylvania School of Medicine; Chief, Division of Gynecologic Oncology, University of Pennsylvania Medical Center, Philadelphia, Pennsylvania

Management of Intestinal Obstruction in the Terminal Patient and Management of Ascites

Barnaby Rufford, MBBS, MRCOG

Clinical Research Fellow, St. Bartholomew's Hospital, London, United Kingdom

Screening and Diagnosis of Ovarian Cancer in the General Population

Anthony H. Russell, MD

Associate Professor of Radiation Oncology, Harvard Medical School; Radiation Oncologist, Massachusetts General Hospital, Boston, Massachusetts

Advanced-Stage Vulvar Cancer

Scott Saxman, MD

Associate Professor of Medicine, Uniformed Services University of the Health Sciences F. Edward Hébert School of Medicine; Senior Investigator, Clinical Investigations Branch, Cancer Therapy Evaluation Program, Division of Cancer Treatment and Diagnosis, National Cancer Institute, Bethesda, Maryland

Melanoma of the Female Genital Tract

Peter E. Schwartz, MD

John Slade Ely Professor of Obstetrics and Gynecology and Vice Chairman, Department of Obstetrics and Gynecology, Yale University School of Medicine; Section Chief, Gynecologic Oncology, Yale-New Haven Hospital, New Haven, Connecticut

Hormonal Treatment of Ovarian Cancer

Michael J. Seckl, MBBS, PhD, FRCP

Professor of Molecular Cancer Medicine, Imperial College School of Medicine; Consultant in Cancer Medicine, Department of Medical Oncology, Charing Cross Hospital, London, United Kingdom

Management of Gestational Trophoblastic Disease

Mark E. Sherman, MD

Expert, Hormonal and Reproductive Epidemiology Branch, Division of Cancer Epidemiology and Genetics, National Cancer Institute, Rockville, Maryland

Epidemiology of Uterine Cancers

Michael W. Sill, BS(Chem), PhD(Stat)

Adjunct Instructor; Research Assistant Professor, Biostatistics, Department of Biostatistics, State University of New York at Buffalo; Senior Biostatistician, GOG Statistical and Data Center, Roswell Park Cancer Institute, Buffalo, New York

Biostatistics and Clinical Trials

Steven J. Skates, PhD

Assistant Professor of Medicine (Biostatistics), Harvard Medical School; Assistant Biostatistician, Massachusetts General Hospital, Boston, Massachusetts

Tumor Markers in the Diagnosis and Management of Gynecologic Cancers

Harriet O. Smith, MD

Professor, Department of Obstetrics-Gynecology, University of New Mexico School of Medicine, Albuquerque, New Mexico

Adenocarcinoma of the Cervix

Eugene Sobel, PhD

GOG Statistical and Data Center, Buffalo, New York

Prevention of Gynecologic Malignancies

Gavin C. E. Stuart, MD

Dean, and Professor, Department of Obstetrics and Gynecology, University of British Columbia Faculty of Medicine; Gynecologic Oncologist, British Columbia Cancer Agency, Vancouver, British Columbia, Canada
Ovarian Sarcomas

Charlotte C. Sun, DrPH

Research Instructor, Department of Gynecologic Oncology, University of Texas M.D. Anderson Cancer Center; Adjunct Instructor, University of Texas School of Public Health, Houston, Texas
Quality of Life in the Gynecologic Cancer Patient

Ron E. Swensen, MD

Assistant Professor, Department of Obstetrics and Gynecology, University of Washington School of Medicine; Attending, Division of Gynecologic Oncology, Department of Obstetrics and Gynecology, University of Washington Medical Center, Seattle, Washington
Management of Complications of Radiotherapy

Gillian Thomas, MD

Professor of Radiation, Oncology, Obstetrics and Gynecology, Toronto-Sunnybrook Regional Cancer Center, Toronto, Ontario, Canada

Guillermo Tortolero-Luna, MD, PhD

Associate Professor of Epidemiology, University of Texas School of Public Health; Associate Professor, Department of Gynecologic Oncology, University of Texas M.D. Anderson Cancer Center, Houston, Texas
Epidemiology of Cervical, Vulvar, and Vaginal Cancers

Edward L. Trimble, MD, MPH

Associate Professor, Department of Gynecology and Obstetrics, Johns Hopkins University School of Medicine, Baltimore; Associate Chief (Surgery), Clinical Investigations Branch, Cancer Therapy Evaluation Program, Division of Cancer Treatment and Diagnosis, National Cancer Institute, Bethesda, Maryland
Melanoma of the Female Genital Tract

Claes Tropé, MD, PhD

Professor and Head, Department of Gynecologic Oncology, The Norwegian Radium Hospital, Oslo, Norway
Adjuvant Treatment for Early-Stage Epithelial Ovarian Cancer

Jacobus van der Velden, MD, PhD

Lecturer in Gynecologic Oncology, University of Amsterdam Faculty of Medicine; Staff Specialist in Gynecologic Oncology, Academic Medical Centre, Amsterdam, The Netherlands
Controversies in Early Vulvar Cancer

Paul A. Vasey, MBChB, MSc, MD, FRCP

Reader in Medical Oncology, University of Glasgow Faculty of Medicine; Consultant Cancer Physician, Beatson Oncology Centre, Western Infirmary, Glasgow, Scotland
Primary Chemotherapy for Advanced Epithelial Ovarian Cancer

Jan B. Vermorken, MD, PhD

Professor of Oncology, University Hospital Antwerp; Head, Department of Medical Oncology, University Hospital, Antwerp, Edegem, Belgium
Treatment of Recurrent Uterine Sarcomas

Amanda Vincent, MBBS, BMedSci, PhD, FRACP

Endocrinologist, Menopause Unit and Clinical Nutrition and Metabolism Unit, Department of Endocrinology, Monash Medical Centre, Clayton, Victoria, Australia
Menopause and Hormone Replacement Therapy

Steven E. Waggoner, MD

Associate Professor, Division of Gynecologic Oncology, Case Western Reserve University School of Medicine; Chief, Division of Gynecologic Oncology, University Hospitals of Cleveland, Cleveland, Ohio
Molecular Biology of Cervical and Vulvar Carcinoma

Joan L. Walker, MD

Chief, Section of Gynecologic Oncology, University of Oklahoma School of Medicine; Department of Obstetrics and Gynecology, Section of Gynecologic Oncology, Oklahoma City, Oklahoma
Prevention of Gynecologic Malignancies

Michael J. Wallace, MD

Associate Professor, Interventional Radiology, Department of Diagnostic Radiology, University of Texas M.D. Anderson Cancer Center, Houston, Texas
Interventional Radiology in the Management of Gynecologic Cancers

Bruce Gordon Ward, MBBS, PhD, FRCOG, FRANZCOG, CGO

Mater Medical Centre, South Brisbane, Queensland, Australia
Primary Fallopian Tube Cancer

Michael Wells, BSc(Hons), MD, FRCPath

Professor of Gynaecological Pathology, University of Sheffield Medical School; Honorary Consultant Pathologist, Sheffield Teaching Hospitals, Sheffield, United Kingdom
Hyperplasias of the Endometrium

Haleigh A. Werner, MD

Resident, Department of Radiation Oncology, University of Washington Medical Center, Seattle, Washington
Management of Complications of Radiotherapy

Stephen D. Williams, MD

Professor of Medicine and H.H. Gregg Professor of Oncology, Indiana University School of Medicine; Director, Indiana University Cancer Center, Indianapolis, Indiana
Malignant Ovarian Germ Cell Tumors

Raimund Winter, MD

Professor, University of Graz Faculty of Medicine;
Head, Department of Obstetrics and Gynecology,
Graz, Austria

Primary Treatment of Uterine Sarcomas

Judith K. Wolf, MD, MS

Associate Professor, Department of Gynecologic
Oncology, University of Texas M.D. Anderson Cancer
Center, Houston, Texas

Investigational Approaches to the Treatment of Gynecologic Cancers


Figure 3-1. Lichen planus, an example of a dermatosis that can be seen in the vulva.


Figure 3-3. Vulvar intraepithelial neoplasia: VIN III, basaloid or undifferentiated type.


Figure 3-2. Vulvar intraepithelial neoplasia: simplex or differentiated type.


Figure 3-4. Vulvar intraepithelial neoplasia: VIN III, warty or condylomatous type.


Figure 3-5. Verrucous carcinoma of the vulva. Notice the bulbous pegs and absence of significant atypia.


A


B

Figure 3-6. A, Primary vulvar intraepithelial Paget's disease (hematoxylin-eosin stain). B, Cytokeratin 7 enhances the neoplastic cells.


Figure 3-7. Adenoid cystic carcinoma of the Bartholin gland.


Figure 3-8. Adenosis and metaplastic squamous epithelium.


Figure 3-9. Clear cell carcinoma of the vagina.


Figure 3-12. Adenosquamous carcinoma. Both malignant squamous and glandular components are present.


Figure 3-10. Embryonal rhabdomyosarcoma.


Figure 3-13. Glassy cell carcinoma. The cells have distinct borders, abundant eosinophilic to amphophilic cytoplasm, and large vesicular nuclei with macronucleoli.


Figure 3-11. Sarcomatoid squamous carcinoma. Islands of typical squamous carcinoma blend into malignant spindle cells.


Figure 3-14. Adenoid cystic carcinoma. The tumor has a cribriform pattern with spaces containing mucinous and hyaline material.