

SDC Table 1. Characteristics at diagnosis of patients with Cushing's syndrome

N° Patient	Sex/ Age	WHO-PS (0-4)	Smoker Yes/No	Charlson Score	Weight loss	Cushing Diagnosis / Relapse	Histology	LD/ED	Sites of metastases
1	M/51	2	Yes	1	<10%	Diagnosis	Classical	ED	Bone, Liver, Suprarenal gland, Pancreas, Lymph nodes, Lung
2	F/55	1	Yes	2	<10%	Diagnosis	Classical	ED	Suprarenal gland, ADN
3	F/29	2	No	1	≥10%	Diagnosis	Classical	ED	Suprarenal gland, ADN, Bone, Soft Tissue
4	F/53	3	Yes	2	≥10%	Diagnosis	Classical	ED	Bone, Liver, Suprarenal gland, Subcutaneous, CNS
5	F/45	2	Yes	1	≥10%	Diagnosis	Classical	LD	
6	M/48	2	Yes	1	≥10%	Diagnosis	Classical	ED	Liver, Suprarenal gland
7	M/36	2	Yes	0	+ 10 kg*	Diagnosis	Composite	ED	Liver, Bone, Suprarenal gland
8	M/63	4	Yes	5	≥10%	Diagnosis	Classical	ED	Liver, Bone
9	M/59	2	Yes	3	≥10%	Diagnosis	Classical	ED	Liver, Suprarenal gland
10	M/51	4	Yes	5	<10%	Diagnosis	Classical	ED	Liver, Suprarenal gland, Bone-marrow
11	F/82	4	Yes	6	<10%	Diagnosis	Classical	ED	Liver, Suprarenal gland, Lung
12	M/69	2	Yes	7	≥10%	Diagnosis	Classical	ED	Suprarenal gland, Liver, Bone, CNS
13	M/62	2	Yes	3	≥10%	Diagnosis	Composite	ED	CNS, Liver, Suprarenal gland, Bone
14	F/76	2	No	8	<10%	Diagnosis	Classical	ED	Bone, Liver
15	M/69	2	Yes	4	≥10%	Diagnosis	Classical	ED	Lymph nodes, Suprarenal gland
16	M/71	1	Yes	10	<10%	Relapse	Composite	LD	
17	M/69	1	Yes	4	<10%	Relapse	Classical	LD	
18	M/66	0	Yes	3	<10%	Relapse	Classical	LD	
19	M/72	3	Yes	6	≥10%	Relapse	Classical	ED	CNS, Liver, Bone
20	M/54	1	Yes	2	<10%	Relapse	Classical	ED	Bone, Liver
21	M/71	2	Yes	5	<10%	Relapse	Classical	ED	Lung, Liver, Bone, Lymph nodes
22	M/60	1	Yes	5	<10%	Relapse	Classical	ED	Lymph nodes, Suprarenal gland, CNS
23	F/84	2	Yes	10	≥10%	Relapse	Classical	ED	Suprarenal gland, Liver, Bone

* This patient gained weight; LD: limited disease; ED: extended disease; M: Male; F: Female

SDC Table 2: Cancer treatments of patients with Cushing's syndrome

Patient	Line 1 treatment				Line 2 treatment				Causes of Death		
	N°	L1	Other	Response to L1	Sensitivity to L1	WHO-PS at relapse	Relapse Sites	L2	Response to L2	Cause 1	Cause 2
1	VP-CDDP	No	Progression	Refractory	4	Liver, Suprarenal gland, Peritoneum, Eye-socket Pancreas	PC	NA		Cancer	Infection
2	VP-CDDP	No	PR	Resistant	2	Local, Lymph nodes	Paclitaxel CP	Stable		Cancer	
3	VP-CDDP	No	Stable	Refractory	2	Liver, Bone	Paclitaxel CP	NE		Cancer	Infection
4	VP-CDDP	No	Stable	Refractory	3	Bone	PC	NA		Cancer	
5	VP-CDDP	RXT	CR	Sensitive	2	CNS	VP-CP	Progression		Cancer	
6	VP-CDDP	No	NE	NE						Intercurrent Pathology	Infection
7	VP-CDDP	No	PR	Resistant	0	Local, Liver, Bone	VP-CP	Stable		Cancer	
8	VP-CDDP	No	PR	Sensitive	ND	CNS, Liver, Pancreas	PC	NA		Cancer	
9	VP-CDDP	No	PR	NE						Intercurrent Pathology	Infection
10	VP-CP	No	NE	NE						Iatrogenic	Infection
11	PC	No	NA	NA						Cancer	Infection
12	VP-CDDP	No	PR	Resistant	3	Local, Liver, Suprarenal gland, Bone	Paclitaxel	Progression		Cancer	
13	VP-CDDP	No	NE	NE						Iatrogenic	Infection
14	VP-CP	No	NE	NE						Cancer	
15	VP-CP	No	PR	Resistant	ND	ND	ND	NE		NA	NA
16		Surgery	NA	NA	3	Local, Subcutaneous	VP-CP	Progression		Cancer	Cardiac
17	VP-CDDP	RXT	CR	Sensitive	1	Local, Suprarenal gland, Bone, Liver, Pancreas	Paclitaxel CP	Progression		Cancer	Infection
18	VP-CDDP	RXT	CR	Sensitive	3	Bone-marrow, Liver	VP-CP	Progression		Cancer	Infection
19	VP-CP	No	Stable	Refractory	3	Local, Bone, Liver	Paclitaxel	Progression		Cancer	
20	VP-CDDP	No	Stable	Refractory	2	Local, Bone	Topotecan	Progression		Cancer	Infection
21	VP-CP	No	PR	Resistant	3	Local, Liver, Bone	PC	NA		Cancer	
22	VP-CDDP	No	Stable	Refractory	3	Local, CNS	PC	NA		Cancer	
23	VP-CP	No	Stable	Refractory	4	Local, Bone	PC	NA		Cancer	Cardiac

VP: Vepeside; CDDP: Cisplatin; CP: Carboplatin; PC: palliative care
RXT: Mediastinal Radiotherapy
CR: Complete Response; PR: Partial Response;
NA: Not Applicable; NE: Not Evaluable; ND: Not Documented.

Patient		Clinical Presentation		Laboratory results at diagnosis						Cushing's treatment	
N°	Clinical sign	Complications	Cortisolemia nmol/L (150-400)	Cortisoluria nmol/24h (38-208)	ACTH pmol/L (2-13)	Glycemia mmol/L (3.8-5.8)	Kaliemia mmol/L (3.5-5.0)	Lymphocytes G/L (0.8-3.6)	Bicarbonates mmol/L (24-32)	Treatment	Response
1	HTA, Œdema, Myopathy, Cachexia	Digestive Perforation, Infection	2900	ND	49.4	18.5	2.5	0.2	34	ketoconazole metyrapone spironolactone aminoglutethimide	PR
2	HTA, Œdema, Myopathy, Cutaneous	Asthenia	1129	414	0.7	6.4	2.2	0.4	42	ketoconazole metyrapone spironolactone aminoglutethimide cyproterone	PR
3	Œdema, Myopathy, Cachexia, Digestive	Infection	1820	ND	19.7	6.8	1.8	1	39	metyrapone aminoglutethimide	PR
4	ND	Asthenia	2378	2127	13.3	8.7	2.2	0.4	43	metyrapone	PR
5	HTA, Œdema, Obesity, Cutaneous	Asthenia, Infection	2011	6045	146	14.5	2	2.3	34	ketoconazole metyrapone	PR
6	Œdema, Cachexia	Asthenia, Infection	3177	ND	ND	7.9	2.8	0.3	40	metyrapone	PR
7	HTA, Œdema, Obesity	Infection	2104	72312	95.1	7.6	2.7	0.7	38	metyrapone spironolactone	CR
8	HTA, Obesity, Cardiac	Infection	1496	ND	ND	8.4	2.6	0.5	45	ketoconazole metyrapone	PR
9	Œdemas, Myopathy, Cachexia, Digestive	Infection	2093	23867	39.5	9.5	2.5	1	37	metyrapone	PR
10	HTA, Cachexia	Infection	2553	ND	ND	10.4	2.6	0.3	34	ketoconazole metyrapone	No response
11	HTA, Cachexia	Digestive perforation, Infection	ND	1377	ND	7.8	2.6	0.7	31	no	NA
12	HTA, Myopathy, Cachexia	Asthenia	628	2344	2.1	13	2.6	1	24	metyrapone	PR
13	Cachexia	Infection	2089	ND	ND	6.5	3.2	2.2	24	no	NA
14	Cachexia, Digestive	Asthenia	839	ND	ND	5.5	4.3	0.38	26	no	NA
15	HTA, Œdema, Myopathy, Obesity, Cutaneous, Confusion, Digestive	Digestive perforation, Infection	3148	2816	62.1	20	1.7	0.4	40	ketoconazole metyrapone spironolactone	PR
16	Œdema, Myopathy, Cardiaques	Cardiaques, Infection	888	ND	3	7.2	2.8	0.5	35	no	NA
17	HTA, Myopathy, Cachexia, Confusion	Asthenia	916	ND	46	5.5	3.6	0.49	26.2	aminoglutethimide	PR
18	Œdema, Myopathy, Cachexia	Asthenia, Infection	3197	13904	224.5	7.3	2.1	0.5	39	metyrapone	PR
19	ND	Infection	3732	ND	ND	36.3	2.9	0.2	26	no	NA
20	Œdema, Cardiac	Infection	1645	8768	73.8	7.9	2.4	0.6	34	ketoconazole metyrapone spironolactone	No response
21	HTA, Cachexia	Asthenia	1749	ND	ND	8.9	3.2	1.4	35	no	NA
22	HTA, Myopathy, Cachexia, Confusion, Cardiac	Asthenia	133	297.5	ND	8.2	2.8	1	36	no	NA
23	HTA Myopathy Cachexia Cutaneous Cardiac	Asthenia	ND	ND	ND	7.4	2.8	7	29	no	NA

SDC Table 3: Cushing's syndrome: clinical and biological signs and treatments (ND = Not Documented; NA = Not Applicable)

SDC Table 4 : Characteristics of patients with Cushing's syndrome and tumor progression

		At Diagnosis n=15 (%)	At Relapse n=8
Sex	Female	6	1
	Male	9	7
Age	<60	9	1
	≥60	6	7
Weight : gain	+ 10 kg	1	
Weight : loss	<10%	5	6
	≥10%	9	2
Charlson score	<4	9	2
	≥ 4	6	6
Cancer history	Yes	2	2
WHO-PS	0-1	1	5
	2	10	2
	3-4	4	1
Stage	1-3A		2
	3B-4	15	6
Extension	LD	1	3
	ED	14 (93.3)	5
ED : metastatic sites at diagnosis	≤ 2	4/14	3/5
	> 2	8/14 (57.1)	4/5
Histology	SCLC classical	13	7
	SCLC composite	2	1
First-line treatments	Chemotherapy	14	7
	With Radiotherapy	1	2
No chemotherapy	Surgery alone		1
	Palliative care	1	
Chemotherapy response	ORR (CR+PR)	7 (50.0)	3
	Stable	2	4
	Progression	1	
Sensitivity	NE	4	
	refractory	3	4
	resistant	4	1
	sensitive	2 (14.3)	2
	NA	1	1
	NE	5	
Relapse		9	8
WHO-PS (at relapse)	0-1	1	1
	2	3	1
	3-4	3	6
	ND	2	
Local recurrence		3	7
Metastatic recurrence		8	8
	ND	1	
Evolving sites	≤2	4	5
	>2	4	3
	NR	1	
Second-line treatment	Chemotherapy	5	5
Chemotherapy response	Stable	2	
	Progression	2	5
	NE	1	
Other Treatments	Palliative care	3	3
	ND	1	
Death	No	1	
	Yes	14	8
Cause of death	Cancer	10	8
	Iatrogenic complications	2	
	Other	2	

SDC Table 5: Comparison of “CushingPS” patients with “NoPS and WHO-PS 3-4” patients

		CushingPS	NoPS and WHO-PS 3-4	p
		N=23 (%)	N=38 (%)	
Sex	Female	7 (30.4)	10 (26.3)	
	Male	16 (69.6)	28 (73.7)	
Age	Mean (sd)	60.7 (13.8)	66.24 (9.6)	p=0.14
	Median [q1;q3]	62 [51 ; 71]	67 [59 ;74]	
	Extremes	29-84	48-82	
Weight gain		1 (4.3)		
Weight loss	<10%	11 (47.8)	19 (50)	p=0.84
	≥10%	11 (47.8)	17 (44.7)	
	ND		2 (5.3)	
Disease extension	LD	4 (17.4)	6 (15.8)	p=1 (Fisher)
	ED	19 (82.6)	32 (84.2)	
ED: metastatic sites at diagnosis	≤ 2	7 (36.8)	22 (68.7)	p=0.03
	> 2	12 (63.2)	10 (31.2)	
Histology	SCLC classical	20 (87)	38 (100)	
	SCLC composite	3 (13)		
Treatments				
First line treatment with chemotherapy	Chemotherapy	21 (91.3)	33 (86.8)	
	With Curative surgery		1	
	With radiotherapy	3 (13.0)	3	
First line treatment without chemotherapy	Surgery alone	1 (4.3)		
	Radiotherapy alone			
	Palliative care	1 (4.3)	5 (13.1)	
	All patients without chemotherapy	2 (8.7)	5 (13.1)	
Chemotherapy response	First-line	21	33	
	ORR (CR+PR)	10 (47.6)	16 (48.5)	p=0.95
	Stable	6 (28.6)	2 (6)	
	Progression	1 (4.8)	7 (21.2)	
	NE	4 (19)	8 (24.2)	
Sensitivity to first-line	Refractory	7 (33.3)	9 (27.3)	p=1 (Fisher)
	Resistant	5 (23.8)	9 (27.3)	
	Sensitive	4 (19)	7 (21.2)	
	NE	5 (23.8)	8 (24.2)	
Death	Yes	22 (95.7)	38 (100)	
Causes of death	Cancer	18 (81.8)	31 (91.2)	
	Iatrogenic complications	2 (9.1)	6 (15.8)	
	Other	2 (9.1)	1 (2.6)	

ND = Not Documented; NE : not evaluable; ORR: objective response rate

SDC Table 6: Survival of patients with Cushing's syndrome

Nº patient	Cushing's syndrome diagnosed at SCLC diagnosis/relapse	Vital status at last date point	Survival (days) from start of cancer treatment	Survival (days) from start of Cushing's treatment or diagnosis
1	Diagnosis	Dead	91	70
2	Diagnosis	Dead	368	379
3	Diagnosis	Dead	373	340
4	Diagnosis	Dead	147	147
5	Diagnosis	Dead	648	648
6	Diagnosis	Dead	11	41
7	Diagnosis	Dead	378	393
8	Diagnosis	Dead	348	348
9	Diagnosis	Dead	98	109
10	Diagnosis	Dead	14	32
11	Diagnosis	Dead	3	25
12	Diagnosis	Dead	312	328
13	Diagnosis	Dead	9	22
14	Diagnosis	Dead	4	5
15	Diagnosis	Alive with cancer	265	396
16	Relapse	Dead	170	36
17	Relapse	Dead	451	86
18	Relapse	Dead	360	33
19	Relapse	Dead	96	14
20	Relapse	Dead	230	11
21	Relapse	Dead	201	7
22	Relapse	Dead	175	26
23	Relapse	Dead	203	6