Comparative Effectiveness of Surgical Treatments for Prostate Cancer: A Population-

Based Analysis of Postoperative Outcomes

William T. Lowrance, MD, Elena B. Elkin, PhD, Lindsay M. Jacks, MS David S. Yee, MD,

MPH, Thomas L. Jang, MD, MPH, Vincent P. Laudone, MD, Bertrand D. Guillonneau, MD,

Peter T. Scardino, MD, James A. Eastham, MD

Supplement Tables:

Table 4. Impact of procedure type, patient and tumor characteristics on general perioperative complications, length of hospital stay, and subsequent cancer therapy

	
	General Medical or Surgical Complicationa
	Length

of Hospital Stayb
	Subsequent
Cancer Therapyc

	
	OR (95% CI)
	p
	Estimated (95% CI)
	p
	OR (95% CI)
	p

	Procedure type
	
	
	
	
	
	

	ORP
	REF
	0.49
	REF
	<0.0001
	REF
	0.14

	LRP
	0.93 (0.77, 1.14)
	
	0.65 (0.61, 0.70)
	
	0.80 (0.60, 1.08)
	

	Surgeon volumee
	0.991 (0.982, 0.999)
	<0.05
	0.992 (0.990, 0.994)
	<0.0001
	1.01 (0.99, 1.02)
	0.43

	Age
	
	
	
	
	
	

	66-69
	REF
	<0.0001
	REF
	<0.0001
	REF
	0.25

	70-74
	1.20 (1.05, 1.38)
	
	1.04 (1.01, 1.06)
	
	1.14 (0.95, 1.37)
	

	75+
	1.95 (1.55, 2.44)
	
	1.10 (1.05, 1.15)
	
	1.21 (0.89, 1.65)
	

	Race
	
	
	
	
	
	

	White
	REF
	0.19
	REF
	0.001
	REF
	0.20

	Black
	1.19 (0.93, 1.52)
	
	1.06 (1.01, 1.11)
	
	1.09 (0.76, 1.57)
	

	Other
	1.15 (0.93, 1.42)
	
	1.06 (1.02, 1.11)
	
	1.33 (0.97, 1.83)
	

	Median income
	
	
	
	
	
	

	Q1
	REF
	0.44
	REF
	<0.001
	REF
	0.58

	Q2
	0.90 (0.75, 1.08)
	
	0.98 (0.94, 1.01)
	
	0.92 (0.71, 1.20)
	

	Q3
	0.85 (0.70, 1.04)
	
	0.95 (0.92, 0.98)
	
	1.03 (0.79, 1.34)
	

	Q4
	0.90 (0.74, 1.09)
	
	0.94 (0.91, 0.97)
	
	1.10 (0.85, 1.43)
	

	Urban residence
	
	
	
	
	
	

	Metro
	REF
	0.26
	REF
	0.32
	REF
	0.41

	Non-Metro
	1.12 (0.92, 1.37)
	
	1.02 (0.98, 1.06)
	
	0.88 (0.65, 1.20)
	

	Region
	
	
	
	
	
	

	Northeast
	REF
	0.07
	REF
	0.73
	REF
	0.19

	South
	1.02 (0.77, 1.35)
	
	1.00 (0.93, 1.07)
	
	1.21 (0.77, 1.91)
	

	Midwest
	0.75 (0.57, 0.99)
	
	1.03 (0.95, 1.11)
	
	1.50 (0.96, 2.33)
	

	West
	0.93 (0.74, 1.17)
	
	1.02 (0.96, 1.09)
	
	1.12 (0.76, 1.65)
	

	Married
	
	
	
	
	
	

	Yes
	REF
	0.39
	REF
	<0.0001
	REF
	<0.05

	No
	0.92 (0.77, 1.09)
	
	1.06 (1.03, 1.10)
	
	0.88 (0.68, 1.13)
	

	Unknown
	1.13 (0.87, 1.48)
	
	0.95 (0.91, 1.00)
	
	0.40 (0.21, 0.76)
	

	Clinical stage
	
	
	
	
	
	

Table 4. Impact of procedure type, patient and tumor characteristics on general perioperative complications, length of hospital stay, and subsequent cancer therapy (cont)
	T1
	REF
	0.26
	REF
	0.88
	REF
	<0.001

	T2
	1.07 (0.95, 1.21)
	
	1.00 (0.98, 1.02)
	
	1.40 (1.18, 1.67)
	

	PSA
	
	
	
	
	
	

	Normal
	 REF
	0.63
	REF
	0.64
	REF
	<0.05

	Borderline
	0.81 (0.57, 1.15)
	
	1.00 (0.94, 1.07)
	
	2.03 (1.17, 3.51)
	

	Elevated
	0.93 (0.72, 1.21)
	
	0.99 (0.95, 1.04)
	
	2.02 (1.28, 3.19)
	

	Unknown
	0.98 (0.71, 1.35)
	
	1.02 (0.97, 1.08)
	
	1.58 (0.91, 2.72)
	

	Lymph nodes involvedf
	
	
	
	
	
	

	No
	
	
	
	
	REF
	<0.0001

	Yes
	
	
	
	
	11.73 (7.77, 17.69)
	

	Lymph nodes examined
	
	
	
	
	
	

	None
	REF
	0.31
	REF
	0.15
	 REF
	

	Any
	1.08 (0.93, 1.26)
	
	1.02 (0.99, 1.05)
	
	1.01 (0.79, 1.28)
	0.97

	Gleason
	
	
	
	
	
	

	2-4
	1.65 (0.94, 2.91)
	0.18
	1.05 (0.95, 1.15)
	0.38
	1.23 (0.36, 4.20)
	<0.0001

	5-6
	REF
	
	REF
	
	REF
	

	7+
	0.98 (0.86, 1.11)
	
	0.99 (0.97, 1.01)
	
	3.13 (2.56, 3.83)
	

	Comorbidity
	
	
	
	
	
	

	0
	REF
	<0.0001
	REF
	<.0001
	REF
	<0.05

	1
	1.34 (1.13, 1.58)
	
	1.03 (1.00, 1.06)
	
	1.04 (0.82, 1.31)
	

	2+
	3.35 (2.62, 4.27)
	
	1.13 (1.07, 1.19)
	
	0.52 (0.32, 0.86)
	

	Year of surgery
	
	
	
	
	
	

	2003
	REF
	0.29
	REF
	<0.01
	REF
	0.10

	2004
	1.10 (0.95, 1.27)
	
	0.98 (0.96, 1.00)
	
	0.79 (0.63, 0.98)
	

	2005
	1.13 (0.96, 1.34)
	
	0.95 (0.92, 0.98)
	
	0.85 (0.68, 1.06)
	

Abbreviations: ORP, open radical prostatectomy; LPR, laparoscopic radical prostatectomy (with or without robotic assistance); OR, odds ratio; CI, confidence interval; REF, reference; Q1, lowest quartile; Q4, highest quartile; PSA, prostate-specific antigen.
aWithin 90 days following surgery

bFor initial surgical hospitalization

cRadiation or androgen deprivation therapy or both administered within 365 days following surgery
dEstimate denotes change in the ratio of expected mean length of stay for covariate vs. reference value

Table 4. Impact of procedure type, patient and tumor characteristics on general perioperative complications, length of hospital stay, and subsequent cancer therapy (cont)
eOR interpretable as the decrease in odds of the outcome for every additional procedure performed by a patient’s surgeon in the 365 days prior to his own surgery; length of stay estimate interpretable as the percentage change in average length of hospital stay for every additional procedure performed by a patient’s surgeon in the year prior to their own surgery
fOnly considered clinically relevant for subsequent cancer therapy outcome, therefore not included in other models
Table 5. Impact of procedure type, patient and tumor characteristics on postoperative genitourinary or bowel complications within 1 year following surgery

	
	Any Genitourinary or Bowel

Complication
	Bladder Neck or Urethral Obstruction

	
	OR (95% CI)
	p
	OR (95% CI)
	P

	Procedure type
	
	
	
	

	ORP
	REF
	0.74
	 REF
	<0.05

	LRP
	0.96 (0.76, 1.22)
	
	0.74 (0.58, 0.94)
	

	Surgeon volumea
	0.98 (0.97, 0.99)
	<0.001
	0.98 (0.97, 0.99)
	<0.01

	Age
	
	
	
	

	66-69
	REF
	0.80
	 REF
	0.97

	70-74
	1.03 (0.91, 1.16)
	
	1.01 (0.90, 1.15)
	

	75+
	1.07 (0.86, 1.32)
	
	1.01 (0.80, 1.28)
	

	Race
	
	
	
	

	White
	REF
	0.90
	 REF
	0.50

	Black
	0.95 (0.77, 1.18)
	
	1.02 (0.81, 1.28)
	

	Other
	0.99 (0.78, 1.24)
	
	0.87 (0.69, 1.10)
	

	Median income
	
	
	
	

	Q1
	REF
	0.23
	 REF
	0.37

	Q2
	0.97 (0.83, 1.13)
	
	1.05 (0.89, 1.23)
	

	Q3
	0.85 (0.71, 1.00)
	
	0.91 (0.76, 1.10)
	

	Q4
	0.89 (0.74, 1.08)
	
	0.92 (0.76, 1.12)
	

	Urban residence
	
	
	
	

	Metro
	REF
	0.54
	 REF
	0.55

	Non-Metro
	1.07 (0.87, 1.30)
	
	1.06 (0.87, 1.31)
	

	Region
	
	
	
	

	Northeast
	REF
	0.07
	 REF
	<0.01

	South
	0.68 (0.51, 0.91)
	
	0.61 (0.44, 0.82)
	

	Midwest
	0.80 (0.59, 1.09)
	
	0.81 (0.59, 1.12)
	

	West
	0.83 (0.66, 1.04)
	
	0.87 (0.68, 1.12)
	

	Married
	
	
	
	
	

	Yes
	REF
	<0.01
	 REF
	<0.01

	No
	1.29 (1.11, 1.49)
	
	1.28 (1.09, 1.50)
	

	Unknown
	0.91 (0.69, 1.20)
	
	0.89 (0.66, 1.19)
	

	Clinical stage
	
	
	
	
	
	

	T1
	REF
	<0.01
	 REF
	<0.05

	T2
	1.18 (1.06, 1.33)
	
	1.14 (1.01, 1.28)
	

	PSA
	
	
	
	

	Normal
	REF
	 0.21

	 REF
	0.29

	Borderline
	0.81 (0.59, 1.11)
	
	0.77 (0.57, 1.04)
	

	Elevated
	0.97 (0.77, 1.23)
	
	0.95 (0.78, 1.17)
	

	Unknown
	1.10 (0.83, 1.45)
	
	1.00 (0.75, 1.32)
	

	Lymph node examination
	
	
	
	

	None
	REF
	0.09
	 REF
	<0.05

	Any
	0.89 (0.77, 1.02)
	
	0.86 (0.74, 1.00)
	

	Gleason
	
	
	
	

	2-4
	1.63 (0.98, 2.69)
	0.17
	1.45 (0.88, 2.39)
	0.30

Table 5. Impact of procedure type, patient and tumor characteristics on postoperative genitourinary or bowel complications within 1 year following surgery (cont)
	5-6
	REF
	
	 REF
	

	7+
	1.02 (0.91, 1.14)
	
	0.98 (0.87, 1.10)
	

	Comorbidity
	
	
	
	

	0
	REF
	0.20
	 REF
	0.26

	1
	1.08 (0.94, 1.25)
	
	1.12 (0.96, 1.31)
	

	2+
	1.21 (0.95, 1.55)
	
	1.14 (0.87, 1.49)
	

	Year of surgery
	
	
	
	

	2003
	REF
	0.68
	 REF
	0.82

	2004
	1.05 (0.91, 1.21)
	
	1.02 (0.88, 1.19)
	

	2005
	1.06 (0.92, 1.23)
	
	1.05 (0.90, 1.22)
	

Abbreviations: ORP, open radical prostatectomy; LPR, laparoscopic radical prostatectomy

(with or without robotic assistance); OR, odds ratio; CI, confidence interval; REF, reference;

Q1, lowest quartile; Q4, highest quartile; PSA, prostate-specific antigen.
aOR interpretable as the decrease in odds of the outcome for every additional procedure performed by a patient’s surgeon in the 365 days prior to his own surgery
1 | Page

