

RESEARCH

Open Access

The correlates of benefit from neoadjuvant chemotherapy before surgery in non-small-cell lung cancer: a metaregression analysis

Hakan Bozcuk^{1*}, Huseyin Abali² and Senol Coskun¹ On behalf of the Lung Cancer Committee of Turkish Oncology Group

Abstract

Background: Although neoadjuvant chemotherapy (NCT) is widely used, it is not clear which subgroup of locally advanced non-small-cell lung cancer (NSCLC) patients should be treated with this approach, and if a particular benefit associated with NCT exists. In this study, we aimed to investigate the potential correlates of benefit from NCT in patients with NSCLC.

Methods: All randomized clinical trials (RCTs) utilizing a NCT arm (without radiotherapy) versus a control arm before surgery were included for metaregression analysis. All regression analyses were weighed for trial size. Separate analyses were conducted for trials recruiting patients with different stages of disease. Previously published measures of treatment efficacy were used for the purpose of this study, regardless of being published in full text or abstract form.

Results: A total of 14 RCTs, consisting of 3,615 patients, were selected. Histology, stage, various characteristics of the NCT protocol, and different trial features including trial quality score were not associated with the benefit of NCT. However, in trials of stage 3 disease only, there was a greater benefit in terms of reduction in mortality from NCT, if protocols with three chemotherapeutics were used ($B = -0.18$, $t = -5.25$, $P = 0.006$).

Conclusions: We think that patients with stage 3 NSCLC are served better with NCT before surgery if protocols with three chemotherapy agents or equally effective combinations are used. In addition, the effect of neoadjuvant chemotherapy is consistent with regard to disease and patient characteristics. This finding should be tested in future RCTs or individual patient data meta-analyses.

Keywords: Meta-analysis, Metaregression, Mortality, Neoadjuvant chemotherapy, Non-small-cell lung cancer

Background

Locally advanced cases of non-small-cell lung cancer (NSCLC) constitute nearly a fifth of all NSCLC cases [1,2]. Different standards exist for the treatment of locally advanced NSCLC, partially owing to the heterogeneous nature of this disease, and lack of consistent data regarding treatment outcomes [2,3].

Although chemoradiotherapy and neoadjuvant chemotherapy (NCT) followed by surgery are two widely utilized therapeutic approaches, NCT is still considered as

experimental, primarily because previous meta-analyses have been inconclusive [2-7]. The last meta-analysis in particular shows the benefit of NCT, but fails to point out any special feature that is linked with the magnitude of efficacy of NCT [8]. Therefore, from a practical point of view, the important questions of which patients should be treated with NCT, and whether there is any superior type of NCT, still remain to be solved.

Related to these uncertainties regarding NCT, we aimed to formulate hypotheses by looking into various factors in previous randomized controlled trials (RCTs) of NSCLC, which could be linked with the magnitude of benefit from NCT, and thus, decided to conduct a metaregression analysis to explore these factors.

* Correspondence: hbozcuk@gmail.com

¹Akdeniz University Hospital, Dept. of Medical Oncology, Antalya, Turkey
Full list of author information is available at the end of the article

Materials and methods

Inclusion and exclusion of trials

All RCTs reported after 1966 with an NCT arm versus a control arm (no NCT arm) before surgery were included in this analysis. Two reviewers (HB, HA) selected RCTs and extracted the data. All stages and full text or abstract formats in English language literature only were allowed. References of key articles were also referred to. Hazard ratio (HR) was selected as summary data for treatment efficiency for mortality, and used as given in the last full text meta-analysis [7], or in the original publication of trials.

Non-randomized trials, as well as those with the inclusion of radiotherapy before surgery (that is, induction chemoradiotherapy trials) were excluded from the analysis.

Metaregression analysis

Hazard ratios for mortality for individual trials were log transformed prior to being used as independent variables in the linear regression analysis. All analyses were weighed for the square root of individual trial size, as a conservative measure of the (trial size adjusted) effect of individual RCTs. However, for exploratory purposes, we also tested the effect of trial size on the magnitude of the associated hazard ratio of individual RCTs, and in these analyses only, weighting for the square root of trial size was not carried out. All trials, and also those with stage 3 only, and mixed stage trials (stage 1 to 3), were separately analyzed. A *P* value <0.05 was considered to be significant.

A trial quality score was constructed using a scale from 0 to 3, depending on three features; randomization method (details given vs not given), stratification criteria (reported vs not reported), and trial type (reported in full text or abstract). So, 0 or 1 point for each trial feature was totaled for the final trial quality score. We also drew simple regression lines to illustrate the relationship between mortality and its predictors in clinically significant subgroups as shown in the literature [9].

Results

A total of 3,615 patients were represented in 14 RCTs [10-26]. The median number of cases in each trial was 240.5 (26 to 624). Publication years varied between 1990 and 2010, and the median fraction of patients with squamous cell cancer was 51.5%. A median of three cycles of NCT (1 to 3) was used and the median trial quality score was 1 (0 to 3). Six of the trials (42.9% of all trials) addressed patients with stage 3 only disease, whereas eight trials (57.1%) included patients with mixed stage (1 to 3) NSCLC. See Table 1 for individual RCT characteristics.

None of the factors evaluated in the regression analysis were linked with the efficacy of NCT. These factors were histology, stage, type of platinum drug used, generation and number of drugs in the protocol, number of cycles administered before surgery, trial size, publication year, origin of study and trial quality score. Only stage of disease interacted with the number of chemotherapy drugs used to define the magnitude of NCT benefit. In stage 3 patients, reduced risk of mortality was associated with the utilization of more frequent usage of three drug regimes ($B = -0.18$, $t = -5.25$, $P = 0.006$). Table 2 shows details of the regression analysis. The R^2 value for the association of log transformed hazard ratios for mortality with number of drugs in the protocol was 0.92 in trials of stage 3 disease, and 0.27 in trials of mixed stages (stages 1 to 3).

When only trials recruiting solely stage 3 patients were considered, patients who received three drugs obtained a 35% reduction in hazard ratio for mortality compared to those that received two to three drugs (hazard ratio = 0.53 in three drug trials, versus 0.81 in two to three drug, heterogeneous treatment design trials). In the only trial utilizing two drugs, neoadjuvant chemotherapy was associated with a 19% increased risk of mortality over no neoadjuvant chemotherapy (hazard ratio = 1.19).

The association with NCT benefit of protocols with two or three chemotherapeutics in stage 3 or other stages is represented in Figure 1. As only a minority of the trials reported data on the toxicity of NCT, we did not conduct a separate analysis to define correlates of toxicity.

Discussion

We show for the first time that if NCT is to be used, a higher number of chemotherapy drugs in the treatment protocol may be associated with decreased mortality in stage 3 NSCLC. However, in contrast, the most recent individual patient data (IPD) meta-analysis failed to demonstrate any factor that was associated with NCT benefit in NSCLC [8]. It would be worthwhile to test the validity of our hypothesis in this IPD meta-analysis dataset. Of note, in the literature, a large NCT RCT with three drug protocols containing third-generation agents with at least three cycles of treatment and conducted solely in stage 3 NSCLC patients is lacking. To have such a RCT would obviously provide great insight into the current management of stage 3 disease in NSCLC.

Third-generation three-drug protocols have previously been tried in small trials in the setting of stage 3 NSCLC [27,28]. Gemcitabine, vinorelbine, cisplatin (GVP) particularly, appear to be promising among these regimens, with a pathological complete response rate of 25% [27]. Therefore, future RCTs using these three-drug protocols for NCT are warranted. In addition, proper staging in

Table 1 Characteristics, methodological quality, treatment employed and outcome of the trials

Trial	Reference	Recruitment period	Publication year	Trial size	Origin of study	Randomization method	Stratification criteria	Trial type	Stage	Fraction with squamous cell (%)	Details of neoadjuvant treatment	HR ^a (95% CI)
Dautzenberg <i>et al.</i>	10	1985 to 1987	1990	26	European	No details given	Not reported	Full text	Stage 1 to 3	81	VCP × 2	1.10 (0.41 to 2.93)
Roth <i>et al.</i>	13,14	1987 to 1993	1998	60	US	No details given	Not reported	Full text	Stage 3 only	37	CEP × 3	0.56 (0.31 to 1.01)
Rosell <i>et al.</i>	11, 12	1989 to 1991	1999	60	European	Details given	Not reported	Full text	Stage 3 only	70	MIP × 3	0.50 (0.30 to 0.85)
Zhou <i>et al.</i>	21	1990 to 2001	2001	624	Asian	Details given	Not reported	Full text	Stage 3 only	51	BAI/MVP/CAP/EP/ VIP/GP/NP/PC/TN × 2	0.87 (0.71 to 1.07)
De Pierre <i>et al.</i>	15	1991 to 1997	2002	355	European	No details given	Reported	Full text	Stage 1 to 3	74	MIP × 2	0.83 (0.64 to 1.07)
JCOG	16	1993 to 1998	2003	62	Asian	No details given	Reported	Full text	Stage 3 only	24	VP × 3	1.19 (0.69 to 2.05)
Li <i>et al.</i>	24	1990 to 1995	2003	137	Asian	No details given	Not reported	Full text	Stage 3 only	80	CAP/EP × 1	0.68 (0.46 to 1.00)
Liao <i>et al.</i>	22	1995 to 1997	2003	211	Asian	Details given	Reported	Full text	Stage 1 to 3	-	MVP/MAP × 2	1.06 (0.76 to 1.48)
Yao <i>et al.</i>	23	1990 to 2002	2004	456	Asian	Details given	Not reported	Full text	Stage 3 only	55	GP/NP/MVP/ EP × 2	0.83 (0.67 to 1.03)
Sorensen <i>et al.</i>	17	1998 to 2004	2005	90	US	No details given	Not reported	Abstract	Stage 1 to 3	-	TP × 3	0.91 (0.55 to 1.50)
s9900	18,19	1999 to 2004	2006	336	European	No details given	Not reported	Full text	Stage 1 to 3	38	PC × 3	0.79 (0.60 to 1.06)
MRCLU22	6	1997 to 2005	2007	519	European	No details given	Not reported	Full text	Stage 1 to 3	49	MVP/MIP/NP/ PC/DC/GP × 3	1.02 (0.80 to 1.31)
Ch.E.S.T	20, 25	2000 to 2004	2008	270	European	No details given	Not reported	Abstract	Stage 1 to 3	41	GP × 3	0.63 (0.46 to 0.87)
Felip <i>et al.</i>	26	2000 to 2007	2010	409 ^b	European	No details given	Not reported	Full text	Stage 1 to 3	52	PC × 3	0.96 (0.84 to 1.10)

^aHazard ratio for mortality.

^bNumber of cases in surgery only, and neoadjuvant chemotherapy arms; excludes patients in the adjuvant chemotherapy arm.

BAI = bronchial artery infusion; CAP = cyclophosphamide, adriamycin, cisplatin; CEP = etoposide, cyclophosphamide, cisplatin; DC = docetaxel, carboplatin; EP = etoposide, cisplatin; GP = gemcitabine, cisplatin; MAP = mitomycin, adriamycin, cisplatin; MIP = mitomycin, ifosfamide, cisplatin; MVP = mitomycin, vindesine, cisplatin; NP = navelbine, cisplatin; PC = paclitaxel, carboplatin; TN = paclitaxel, navelbine; VCP = vindesine, cyclophosphamide, cisplatin; VIP = vindesine, ifosfamide, cisplatin; VP = vindesine, cisplatin.

Table 2 Factors associated with benefit from neoadjuvant chemotherapy in non-small-cell lung cancer

Factors	All trials		Stage 1 to 3 (mixed-stage trials)		Stage 3	
	B (95% CI) ^a	P value	B (95% CI)	P value	B (95% CI)	P value
Disease characteristics						
Histology (squamous cell fraction)	-0.00 (-0.01 to 0.00)	0.600	0.00 (-0.01 to 0.01)	0.536	-0.00 (-0.01 to 0.00)	0.261
Stage (1 to 3 vs 3 only)	-0.06 (-0.17 to 0.05)	0.256	NR ^b	NR ^b	NR ^b	NR ^b
Treatment characteristics						
Platinum type (carboplatin vs cisplatin based)	-0.07 (-0.15 to 0.04)	0.205	-0.05 (-0.18 to 0.09)	0.411	NR ^c	NR ^c
Generation of drugs (older vs third-generation agent protocol)	-0.03 (-0.09 to 0.14)	0.639	-0.04 (-0.19 to 0.11)	0.572	-0.09 (-0.16 to 0.34)	0.373
Number of drugs (2 vs 2 to 3 vs 3 drugs)	-0.01 (-0.09 to 0.06)	0.695	-0.03 (-0.04 to 0.11)	0.303	-0.18 (-0.27 to -0.08)	0.006
Number of chemotherapy cycles	0.00 (-0.09 to 0.10)	0.955	-0.04 (-0.19 to 0.11)	0.572	-0.01 (-0.23 to 0.21)	0.871
Trial characteristics						
Trial size ^d	0.00 (-0.01 to 0.01)	0.569	-0.00 (-0.02 to 0.01)	0.530	0.01 (-0.02 to 0.03)	0.514
Publication year	0.01 (-0.01 to 0.02)	0.605	-0.00 (-0.02 to 0.01)	0.535	0.03 (-0.03 to 0.09)	0.215
Origin of study (European vs Asian vs US)	-0.01 (-0.10 to 0.08)	0.885	0.03 (-0.09 to 0.15)	0.566	0.03 (-0.03 to 0.34)	0.841
Trial quality score ^e	0.03 (-0.04 to 0.09)	0.373	0.04 (-0.03 to 0.10)	0.186	0.12 (-0.16 to 0.40)	0.300

^aRegression coefficient and 95% confidence interval.

^bNot relevant.

^cAnalysis not performed due to insufficient number of trials in that subgroup.

^dSquare root transformation. For analyses for trial size, analyses have not been weighed for trial size.

^eOver a scale from 0 to 3, depending on randomization method (details given vs not given), stratification criteria (reported vs not reported) and trial type (reported in full text or abstract).

Figure 1 Number of drugs in the neoadjuvant protocol and risk of death with respect to stage of non-small-cell lung cancer. This figure shows the activity of different numbers of chemotherapy drugs in the neoadjuvant chemotherapy protocol in different stages of disease.

these future trials of distant disease as well as of mediastinum before and after NCT, with positron emission tomography-computed tomography (PET-CT), other imaging modalities, and invasive and non-invasive means of pathological mediastinal evaluation better helping to properly quantify the amount of benefit from these protocols.

Obviously, predictive biomarker studies integrated within NCT trials are also of great importance, as some potential predictive markers have been shown to be of use in metastatic NSCLC. ERCC1 and RRM1 are two such markers that have been linked with the benefit of cisplatin and gemcitabine based protocols, respectively [29,30]. We think integrating different biomarkers and genomic profiling in treatment protocols of stage 3 NSCLC is also very important, since the disease biology and available treatment options in this setting are heterogeneous and each patient should be carefully evaluated on an individual basis to tailor the best treatment.

A limitation of this study is the long time period from which the trials included in the study were collected (from 1990 to 2010). Staging techniques and treatment protocols may have changed during this period of time; therefore one has to be aware of this fact when making comparisons between different studies. Particularly, integration of PET/CT into staging investigations has considerably changed routine clinical practice for patients with NSCLC, and future neoadjuvant studies have to make good use of invasive and non-invasive methods of staging, accordingly.

In a previous study, our group had investigated the correlates of benefit from neoadjuvant chemotherapy before radiotherapy in NSCLC; our current attempt extends this effort to the benefit of NCT before surgery [31]. Because personalizing treatment in stage 3 disease would also require various predictive markers in the context of different treatment settings, just as in stage 4 disease, predictive markers that are of proven benefit will be readily welcomed by thoracic oncologists.

It is interesting that in our analysis, the benefit from NCT was not different with respect to the stage of disease. In addition, an indirect methodology meta-analysis had shown that NCT was similar to adjuvant chemotherapy in terms of survival benefit provided [32]. These findings taken together suggest that when chemotherapy is indicated in stage 2 or 3 disease, NCT or adjuvant chemotherapy are reasonable options in suitable patients. It may be NCT is more beneficial for patients with borderline performance status before surgery, as performance may be expected to decline further after surgery in some patients, making adjuvant chemotherapy harder to administer [6].

In short, this literature-based analysis suggests that NCT with protocols containing three drugs is more

beneficial in stage 3 NSCLC than protocols with a lesser number of agents. An individual patient data meta-analysis testing this hypothesis is eagerly awaited; also, RCTs with third-generation drugs and three agents for NCT should be conducted separately for stage 3 disease.

Conclusions

In this analysis of 14 RCTs of neoadjuvant chemotherapy before surgery, we show that in the setting of stage 3 NSCLC inclusion of 3 chemotherapy drugs in the treatment protocol is associated with less mortality. An individual patient data meta-analysis, as well as new RCTs, are needed to comment further on this issue.

Competing interests

This work had no specific funding. The authors declare that they have no conflict of interest.

Authors' contributions

HB planned, designed and analyzed the study, collected data and wrote the manuscript, HA collected data, designed the study, SC helped writing the manuscript. All authors read and approved the final manuscript.

Authors' information

A complete list of the members of the Lung Cancer Committee is given at the end of the manuscript, in the acknowledgements section.

Acknowledgements

The authors thank the Lung Cancer Committee of Turkish Oncology Group for providing valuable feedback on this paper during various group meetings. List of the members of the Lung Cancer Committee of Turkish Oncology Group (excluding the authors): Adnan Aydiner, Ahmet Çinkaya, Ahmet Demirkazık, Ahmet Özet, Ahmet Yolcu, Arzu Balkan, Ayhan Çavdar, Ayşegül Üçüncü Kefeli, Başak Oyan Uluç, Beste Atasoy, Binnaz Demirkan, Bülent Yalçın, Celalettin Eroğlu, Deniz Yalman, Diclehan Kılıç, Didem Tunali, Dinçer Fırat, E. Selçuk Seber, Emel Üçgöl Çavuşoğlu, Engin Ulukaya, Esra Kaytan Sağlam, Evrim Tezcanlı, Ezgi Eryılmaz, Fazilet Öner Dinçbaş, Ferhat Telli, Fulden Yumuk, Gül Başaran, Hale Başak Çağlar, Halil Sönmez, Hasan Yılmaz, Hüseyin Engin, Kaan Helvacı, Kemal Sönmez, Lokman Korallı, Mehmet Artaç, Mehmet Fuat Eren, Muharrem Koçar, Murat Beyzadeoğlu, Mustafa Akın, Mustafa Benekli, Mustafa Cengiz, Mustafa Erman, Mustafa Yıldız Mutlu Doğan, Müjdat Balkan, Nil Eraktuğ, Olçun Ümit Ünal, Orhan Şencan, Ö. Petek Erpolat, Pınar Saip, Sadettin Kılıçkap, Sait Okkan Selçuk Seber, Semra Paydaş, Süreyya Sarhan, Şeref Kömürçü, Taciser Demirkasimoğlu, Taner Korkmaz, Tarkan Yetisyiğit, Tuğba Yavuzşen, Türkan Evrensel, Tülay Akman, Ufuk Abacıoğlu, Umut Kefeli, Ünal Egeci, Yeşim Elgin, Yusuf Baran, Zeynep Bulut.

Author details

¹Akdeniz University Hospital, Dept. of Medical Oncology, Antalya, Turkey.

²Adana Başkent Hospital, Dept. of Medical Oncology, Adana, Turkey.

Received: 18 March 2012 Accepted: 16 July 2012

Published: 9 August 2012

References

1. SEER: SEER Stat Fact Sheets: *Lung and Bronchus*: <http://seer.cancer.gov/statfacts/html/lungb.html>.
2. NCCN: *NCCN Clinical Practice Guidelines in Oncology. Non-Small Cell Lung Cancer, version 3.2011*. <http://www.nccn.com>.
3. Crinò L, Weder W, van Meerbeeck J, Felip E, on behalf of the ESMO Guidelines Working Group: **Early stage and locally advanced (non-metastatic) non-small-cell lung cancer: ESMO Clinical Practice Guidelines for diagnosis, treatment and follow-up**. *Ann Oncol* 2010, **21**(Suppl 5): 103–115.
4. Burdett S, Stewart L, Ryzewska L: **A systematic review and meta-analysis of the literature: chemotherapy and surgery versus surgery alone in non-small cell lung cancer**. *J Thorac Oncol* 2006, **1**:611–621.

5. Berghmans T, Paesmans M, Meert AP, Mascaux C, Lothaire P, Lafitte JJ, Sculier JP: **Survival improvement in resectable non-small cell lung cancer with (neo)adjuvant chemotherapy: results of a metaanalysis of the literature.** *Lung Cancer* 2005, **49**:13–23.
6. Gilligan D, Nicolson M, Smith I, Groen H, Dalesio O, Goldstraw P, Hatton M, Hopwood P, Manegold C, Schramel F, Smit H, van Meerbeeck J, Nankivell M, Parmar M, Pugh C, Stephens R: **Preoperative chemotherapy in patients with resectable non-small cell lung cancer: results of the MRC LU22/ NVALT 2/EORTC 08012 multicentre randomised trial and update of systematic review.** *Lancet* 2007, **369**:1929–1937.
7. Song WA, Zhou NK, Wang W, Chu XY, Liang CY, Tian XD, Guo JT, Liu X, Liu Y, Dai WM: **Survival benefit of neoadjuvant chemotherapy in non-small cell lung cancer. An updated meta-analysis of 13 randomized control trials,** *J Thorac Oncol*. 5th edition.; 2010:510–516.
8. Burdett S, Rydzewska LH, Tierney JF, Pignon JP: **Pre-operative chemotherapy improves survival and reduces recurrence in operable non-small cell lung cancer: preliminary results of a systematic review and meta-analysis of individual patient data from 13 randomised trials.** *J Thor Oncol* 2011, **6**(Suppl 2):374–375.
9. Bristow RE, Tomacruz RS, Armstrong DK, Trimble EL, Montz FJ: **Survival effect of maximal cytoreductive surgery for advanced ovarian carcinoma during the platinum era: a meta-analysis.** *J Clin Oncol* 2002, **20**:1248–1259.
10. Dautzenberg B, Benichou J, Allard P, Lebeau B, Coetmeur D, Brechot JM, Postal MJ, Chastang C: **Failure of the perioperative PCV neoadjuvant polychemotherapy in resectable bronchogenic non-small cell carcinoma. Results from a randomized phase II trial.** *Cancer* 1990, **65**:2435–2441.
11. Rosell R, Gómez-Codina J, Camps C, Maestre J, Padilla J, Cantó A, Mate JL, Li S, Roig J, Olazábal A, Canela M, Ariza A, Skacel Z, Morera-Prat J, Abad A: **A randomized trial comparing preoperative chemotherapy plus surgery with surgery alone in patients with non-small-cell lung cancer.** *N Engl J Med* 1994, **330**:153–158.
12. Rosell R, Gómez-Codina J, Camps C, Javier Sánchez J, Maestre J, Padilla J, Cantó A, Abad A, Roig J: **Pre-resectional chemotherapy in stage IIIA non-small-cell lung cancer: a 7-year assessment of a randomized controlled trial.** *Lung Cancer* 1999, **26**:7–14.
13. Roth JA, Fossella F, Komaki R, Ryan MB, Putnam JB Jr, Lee JS, Dhingra H, De Caro L, Chasen M, McGavran M, Neely Atkinson E, Hong WK: **A randomized trial comparing perioperative chemotherapy and surgery with surgery alone in resectable stage IIIA non-small-cell lung cancer.** *J Natl Cancer Inst* 1994, **86**:673–680.
14. Roth JA, Atkinson EN, Fossella F, Komaki R, Bernadette Ryan M, Putnam JB Jr, Lee JS, Dhingra H, De Caro L, Chasen M, Hong WK: **Long-term follow-up of patients enrolled in a randomized trial comparing perioperative chemotherapy and surgery with surgery alone in resectable stage IIIA non-small-cell lung cancer.** *Lung Cancer* 1998, **21**:1–6.
15. Depierre A, Milleron B, Moro-Sibilot D, Chevret S, Quoix E, Lebeau B, Braun D, Breton JL, Lemarié E, Gouva S, Paillot N, Bréchet JM, Janicot H, Lebas FX, Terrioux P, Clavier J, Foucher P, Monchâtre M, Coëtmeur D, Level MC, Leclerc P, Blanchon F, Rodier JM, Thiberville L, Villeneuve A, Westeel V, Chastang C, French Thoracic Cooperative Group: **Preoperative chemotherapy followed by surgery compared with primary surgery in resectable stage I (except T1N0), II, and IIIa non-small-cell lung cancer.** *J Clin Oncol* 2002, **20**:247–253.
16. Nagai K, Tsuchiya R, Mori T, Tada H, Ichinose Y, Koike T, Kato H, Lung Cancer Surgical Study Group of the Japan Clinical Oncology Group: **A randomized trial comparing induction chemotherapy followed by surgery with surgery alone for patients with stage IIIA N2 non-small cell lung cancer (JCOG 9209).** *J Thorac Cardiovasc Surg* 2003, **125**:254–260.
17. Sorensen HR, Ravn J, Hansen O, Palshof T, Rytter C, Mattson K, Ladegaard L, Pilegaard H, Aaseboe U: **Scandinavian phase III trial of neoadjuvant chemotherapy in NSCLC stages IB-IIIa/T3.** *J Clin Oncol* 2005, **23**:LAB7146.
18. Pisters K, Vallieres E, Bunn P, Crowley J, Ginsberg R, Ellis P, Meyers B, Marks R, Treat J, Gandara D, Southwest Oncology Group: **A phase III trial of surgery alone or surgery plus pre-operative (pre-op) paclitaxel/ carboplatin (PC) chemotherapy in early stage non-small cell lung cancer (NSCLC): preliminary results.** *Proc Am Soc Clin Oncol* 2006, **24**:LBA7012.
19. Pisters K, Vallieres E, Bunn PA, Crowley J, Chansky K, Ginsberg R, Gandara DR, Southwest Oncology Group: **Southwest Oncology Group. S9900: Surgery alone or surgery plus induction (ing) paclitaxel/carboplatin (PC) chemotherapy in early stage non-small cell lung cancer (NSCLC): follow-up on a phase III trial.** *J Clin Oncol* 2007, **25**:LAB7520.
20. Scagliotti GV, Pastorino U, Vansteenkiste JF, Spaggiari L, Facciolo F, Orlovski T, Maiorino A, Hetzel M, Visseren-Grul C, Torri V: **A phase III randomized study of surgery alone or surgery plus preoperative gemcitabine/cisplatin in early-stage non-small cell lung cancer (NSCLC): Follow-up data of Ch. E.S.T.** *J Clin Oncol* 2008, **26**:LAB7508.
21. Zhou Q, Liu L, Li L, Che G, Yang J, Zhao Y, Chen J, Wang Y, Qin J, Hou M, Gong Y, Lu W, Li Z: **A randomized clinical trial of preoperative neoadjuvant chemotherapy followed by surgery in the treatment of stage III non-small cell lung cancer [in Chinese].** *Chin J Lung Cancer* 2001, **4**:251–256.
22. Liao ML, Zhou YZ, Ding JA, Ni GX, Zhao JM, Chen WH, Han BH, Shen J, Bai H, Chen ZW, Ji H, Wang HM, Zhou Z: **The study of peri-operative chemotherapy in stage IIIa NSCLC [in Chinese].** *Zhonghua Yi Xue Za Zhi* 2003, **83**:962–966.
23. Zhou Q, Liu L, Li L, Che G, Yang J, Zhao Y, Chen J, Wang Y, Qin J, Hou M, Gong Y, Lu W, Li Z: **A randomized clinical trial of preoperative neoadjuvant chemotherapy in the treatment of stage III non-small cell lung cancer [in Chinese].** *J Clin Oncol China* 2004, **31**:611–613.
24. Li Q, Song YH, Zheng ZY, et al: **Clinical evaluation of preoperative short course chemotherapy in treatment of stage III non-small cell lung cancer.** *Chin J Cancer Prev Treat* 2005, **10**:505–507.
25. Scagliotti GV, on behalf of Ch.E.S.T. Investigators: **Preliminary results of Ch. E.S.T.: a phase III study of surgery alone or surgery plus pre-operative gemcitabine-cisplatin in clinical early stages non-small cell lung cancer (NSCLC).** *Proc Am Soc Clin Oncol* 2006, **23**:LBA7023.
26. Felip E, Rosell R, Maestre JA, Rodríguez-Paniagua JM, Morán T, Astudillo J, Alonso G, Borro JM, González-Larriba JL, Torres A, Camps C, Gujjarro R, Isla D, Aguiló R, Alberola V, Padilla J, Sánchez-Palencia A, Sánchez JJ, Hermosilla E, Massuti B, Spanish Lung Cancer Group: **Preoperative chemotherapy plus surgery versus surgery plus adjuvant chemotherapy versus surgery alone in early-stage non-small cell lung cancer.** *J Clin Oncol* 2010, **28**:3138–3145.
27. Esteban E, de Sande JL, Villanueva N, Corral N, Muñoz I, Vieitez JM, Fra J, Fernández Y, Estrada E, Fernandez JL, Luque M, Jimenez P, Mareque B, Capellan M, Buesa JM, Lacave AJ: **Cisplatin plus gemcitabine with or without vinorelbine as induction chemotherapy prior to radical locoregional treatment for patients with stage III non-small-cell lung cancer (NSCLC): results of a prospective randomized study.** *Lung Cancer* 2007, **55**:173–180.
28. Schallier D, Neyns B, Fontaine C, Steene JV, De Mey J, Meysman M, De Grève J: **A novel triplet regimen with paclitaxel, carboplatin and gemcitabine (PACCAGE) as induction chemotherapy for locally advanced unresectable non small cell lung cancer (NSCLC).** *Lung Cancer* 2007, **56**:247–254.
29. Craig R, Coleman O, Michael J: **Schell randomized phase III trial of gemcitabine-based chemotherapy with in situ RRM1 and ERCC1 protein levels for response prediction in non-small-cell lung cancer.** *J Clin Oncol*, **27**:5808–5815.
30. Simon GR, Ismail-Khan R, Bepler G: **Nuclear excision repair-based personalized therapy for non-small cell lung cancer: from hypothesis to reality.** *Int J Biochem Cell Biol* 2007, **39**:1318–1328.
31. Bozcuk H, Artac M, Ozdogan M: **Correlates of benefit from neoadjuvant chemotherapy before radiotherapy in non-small cell lung cancer: a meta-analytical approach with meta-regression analysis.** *J BUON* 2010, **15**:43–50.
32. Lim E, Harris G, Patel A, Adachi I, Edmonds L, Song F: **Preoperative versus postoperative chemotherapy in patients with resectable non-small cell lung cancer systematic review and indirect comparison meta-analysis of randomized trials.** *Thorax* 2009, **4**:1380–1388.

doi:10.1186/1477-7819-10-161

Cite this article as: Bozcuk et al.: The correlates of benefit from neoadjuvant chemotherapy before surgery in non-small-cell lung cancer: a metaregression analysis. *World Journal of Surgical Oncology* 2012 **10**:161.