

For the Patient: GOOVCATM

Other Names: Treatment of No Visible Residual (Moderate-
High Risk) Invasive Epithelial Ovarian, Fallopian Tube and
Primary Peritoneal Cancer Using Carboplatin and Paclitaxel

GO = Gynecologic Oncology (tumor group)
OV = Ovarian
CA = Carboplatin
T = Paclitaxel (TAXOL®)
M = Moderate-High Risk

ABOUT THIS MEDICATION

What are these drugs used for?
Carboplatin and Paclitaxel are intravenous drug treatments used to treat some types of cancers
including ovarian cancer. They are often given in addition to the surgery done to remove all
visible cancer.

How do these drugs work?
Carboplatin and Paclitaxel work by interfering with the genetic material of replicating cells and
preventing an increase in the number of cancer cells.

INTENDED BENEFITS
• This therapy is being given to destroy and/or limit the growth of cancer cells in your body. It

may reduce the chance of your ovarian cancer coming back, or delay the time until the
cancer relapses significantly. Research has shown that patients are likely to live longer after
receiving chemotherapy treatment.

GOOVCATM TREATMENT SUMMARY

How are these drugs given?
• Your treatment plan consists of up to six chemotherapy “cycles”. Each cycle lasts 3 weeks

(21 days). In some cases, it may be suggested that each cycle last 4 weeks (28 days)
instead. Your doctor would discuss this with you.

• For each cycle, you will have the two medications given to you intravenously (through the
vein) on Day 1.
- The Paclitaxel is given first, and is given intravenously over three hours (180 minutes).

To help prevent allergic reactions to Paclitaxel you will be given two additional
intravenous medications (“pre-meds”) before the Paclitaxel

- The Carboplatin is given last, and is given intravenously over half-an-hour (30 minutes).

BC Cancer Agency Protocol Summary (Patient Version) GOOVCATM Page 1 of 7
Developed: 1 Jul 2011
Revised:

BC Cancer Agency Protocol Summary (Patient Version) GOOVCATM Page 2 of 7
Developed: 1 Jul 2011
Revised:

What will happen when I get my drugs?
• A blood test is done each cycle, on or about the day before each treatment day. The dose

and timing of your treatment may be changed based on your blood counts and/or other side
effects.

• Your first treatment will take longer than other treatments because a nurse will be reviewing
the possible side effects of your chemotherapy plan and will discuss with you how to
manage them. It is a good idea to bring someone with you to your first chemotherapy
appointment.

• You will be given a prescription for anti-nausea medications (to be filled at your regular
community pharmacy). Please bring your anti-nausea medications with you to each
treatment. Your nurse will tell you when to take the anti-nausea medication.

• You will also need to take your anti-nausea drugs at home after therapy. It is easier to
prevent nausea than to treat it once it has occured, so follow directions closely.

Start Date: ____________________________

Cycle 1:

Day 1 Day 2 Day 3 Day 4 Day 5 Day 6 Day 7
Blood Test,
Premedications,
Paclitaxel,
Carboplatin

No chemo No chemo No chemo No chemo No chemo No chemo

Day 8 Day 9 Day 10 Day 11 Day 12 Day 13 Day 14
No chemo No chemo No chemo No chemo No chemo No chemo No chemo

Day 15 Day 16 Day 17 Day 18 Day 19 Day 20 Day 21
No chemo No chemo No chemo No chemo No chemo No chemo No chemo

This 21-day (or 28-day) cycle will repeat up to 5 times

BC Cancer Agency Protocol Summary (Patient Version) GOOVCATM Page 3 of 7
Developed: 1 Jul 2011
Revised:

SERIOUS SIDE EFFECTS OF CHEMOTHERAPY:
Unexpected and unlikely side effects can occur with any drug treatment. The ones listed below are particularly relevant to
your treatment plan:

SERIOUS SIDE EFFECTS How Common

Is It?
MANAGEMENT

Allergic reactions to
Paclitaxel occasionally occur,
usually while you are receiving
it. Signs of an allergic reaction
include flushing, rash, itching,
swelling, chest or back pain,
and breathing problems.
Allergic reactions to
Carboplatin are less common.

Uncommon after
pre-treatment

with anti-allergy
drugs

• Dexamethasone is used to prevent allergic reactions. You will be given
Dexamethasone before you receive Paclitaxel.

• You will also be given other drugs to help prevent an allergic reaction. One (an anti-
histamine) may make you drowsy.

• Your nurse will monitor you for any signs that you may be developing an allergic
reaction while receiving Paclitaxel.

• Tell your nurse or doctor immediately if you notice any of the listed symptoms or
feel suddenly unwell during treatment.

Your neutrophils (white blood
cells, which protect your body
from bacteria) may start to
decrease 8-11 days after
treatment. They usually return
to normal by 5 weeks after
your last treatment, if not
sooner. When neutrophils are
low, you are at greater risk of
serious infection from
bacteria.

Low neutrophils:
very common

Fever and

infection: much
less common

To help prevent infection:
• Wash your hands often and always after using the bathroom.
• Take care of your skin and mouth by gently washing regularly.
• Avoid people who are obviously sick, and places where small children or the elderly

cluster, to reduce your chance of fever.
• Call your doctor immediately at the first sign of an infection such as fever (over

100°F or 38°C by an oral thermometer), shaking chills, coughing up coloured
sputum, red tender skin lesions with pus, or burning pain when you pass urine.

Paclitaxel contains alcohol
and may cause drowsiness.

Problems are
rare

• Do not drive a car or operate machinery soon after treatment.

Paclitaxel burns if it leaks
under the skin.

Very rare Tell your nurse immediately if you feel pain, burning, stinging, or any other change while
the drug is being given.

BC Cancer Agency Protocol Summary (Patient Version) GOOVCATM Page 4 of 7
Developed: 1 Jul 2011
Revised:

SERIOUS SIDE EFFECTS How Common
Is It?

MANAGEMENT

Your platelets may decrease
starting 8-11 days after your
treatment They usually return
to normal by 5 weeks after
your last treatment, or sooner.
Platelets help to make your
blood clot when you hurt
yourself. If platelets are low,
you may bruise or bleed
more easily than usual.

Decrease in
platelets:

very Common

Marked decrease
in platelets:
much less
common

Bleeding
problems:

uncommon

To help prevent bleeding problems:
• Be careful handling sharp or heavy objects and avoid trauma.
• Clean your nose by blowing gently, do not insert objects in your nose.
• Try to avoid constipation and straining.
• Brush your teeth gently with a soft toothbrush as your gums may bleed more easily.
Some medications such as ASA (e.g., ASPIRIN®) or ibuprofen (e.g., ADVIL®) may
increase your risk of bleeding.
• Do not stop taking any medication that has been prescribed to you by your doctor

(e.g., ASA for your heart).
• For minor pain, try acetaminophen (e.g., TYLENOL®) first, but occasional use of

ibuprofen may be acceptable.

COMMON CHEMOTHERAPY SIDE EFFECTS AND MANAGEMENT:

SIDE EFFECT How Common
Is It?

MANAGEMENT

Hair loss is common and may
begin within a few days or
weeks of treatment. Your hair
may thin or you may become
totally bald. Your scalp may
feel tender. You may lose hair
on your face and body. Your
hair will grow back once your
treatments are over and
sometimes between
treatments. Colour and texture
may change.

Very Common • Use a gentle shampoo and soft brush.
• Care should be taken with use of hair spray, bleaches, dyes and perms.
• Protect your scalp with a hat, scarf or wig in cold weather. Some extended health

plans will pay part of the cost of a wig.
• Cover your head or apply sunblock on sunny days.
• Apply mineral oil to your scalp to reduce itching.
• If you lose your eyelashes and eyebrows, protect your eyes from dust and grit with a

broad-rimmed hat and glasses.

BC Cancer Agency Protocol Summary (Patient Version) GOOVCATM Page 5 of 7
Developed: 1 Jul 2011
Revised:

SIDE EFFECT How Common
Is It?

MANAGEMENT

Nausea and/or vomiting may
occur in the 24 hours after your
treatment and can persist
during the following days.

Common;
related to the
Carboplatin

You will be given a prescription for anti-nausea drug(s) to take before your chemotherapy
treatment and/or at home. It is easier to prevent nausea than to treat it once it has
happened, so follow directions closely.
• Eat and drink often in small amounts.
• Try the ideas in “Food Choices to Control Nausea”.

Numbness or tingling of the
fingers or toes may occur.
More rarely numbness may
affect your face. This almost
always returns to normal,
slowly, once your treatments
are over. This may take
several months.

Common; usually
starts after

several
treatments

• Be careful when handling items that are sharp, hot or cold.
• Tell your doctor at your next visit, especially if you have trouble with buttons, writing,

or picking up small objects.

Muscle or joint pain may
occur a few days after your
treatment.

Very common You may take acetaminophen (e.g. TYLENOL®) or ibuprofen (e.g. ADVIL®) for mild to
moderate pain. Tell your doctor if the pain interferes with your usually daily activities.

Pain or tenderness may
occur where the needle was
placed.

Uncommon

Apply cool compresses or soak in cool water for 15-20 minutes several times a day.

Constipation or diarrhea may
occur.

Mild symptoms:
common

Severe

symptoms: rare

To help constipation:
• Exercise if you can.
• Drink plenty of liquids (6-8 cups a day).
• Consider a stool softener or laxative at the time of chemotherapy, if constipation is

particularly related to your treatment week.
• Try ideas in “Suggestions for Dealing with Constipation”.
To help diarrhea:
• Drink plenty of liquids.
• Eat and drink often in small amounts.
• Avoid high fibre foods.
• Tell you doctor promptly if you have pain, bleeding, or very frequent bowel

movements.

er Agency Protocol Summary (Patient Version) GOOVCATM Page 6 of 7
Developed: 1 Jul 2011
Revised:

SIDE EFFECT How Common
Is It?

MANAGEMENT

Tiredness or lack of energy
may occur.

Common • Do not drive a car or operate machinery if you are feeling tired.
• Try to keep up a regular schedule of exercise and/or walking during your

chemotherapy cycle. Doing light weights regularly may help reduce fatigue.
• Try the ideas in “Your Bank of Energy Savings: How People with Cancer can Handle

Fatigue”.
Temporary loss of appetite is
common with Carboplatin.

Common Usually your appetite will recover on its own. You needn’t worry if you have just a few
days of reduced intake. Because of tiredness, if you are less active, you may actually
gain weight.
Try ideas in High Energy High Protein Ideas and in Healthy Eating Using High Energy,
High Protein Foods.

Swelling of hands, feet or
lower legs may occur if your
body retains extra fluid.

Uncommon If swelling is a problem:
• Elevate your feet when resting.
• Avoid tight clothing.

Sore mouth may occur a few
days after treatment. Mouth
sores can occur on the tongue,
the sides of the mouth or in the
throat. Mouth sores or
bleeding gums can lead to an
infection.

Uncommon

• Brush your teeth gently after eating and at bedtime with a very soft toothbrush.
• Make a mouthwash with ½ teaspoon baking soda or salt in 1 cup warm water and

rinse several times a day.

BC Canc

BC Cancer Agency Protocol Summary (Patient Version) GOOVCATM Page 7 of 7
Developed: 1 Jul 2011
Revised:

INSTRUCTIONS FOR THE PATIENT

What other drugs can interact with GOENDCATM?

• Other drugs such as warfarin (COUMADIN®) and phenytoin (DILANTIN®) may interact with

GOOVCATM. Tell your doctor if you are taking these or any other medications, as you may
need extra blood tests or your dose may need to be changed. Check with your doctor or
pharmacist before you start taking any new prescription or non-prescription medications.

Other important things to know:
• Drinking alcohol (in small amounts) doesn’t affect the safety or usefulness of this treatment.
• This treatment may cause menopause in women.
• Do not breast feed during treatment.
• Tell all doctors or dentists you see that you are being treated with Carboplatin and Paclitaxel

before you receive treatment of any kind.

SEE YOUR DOCTOR OR GET EMERGENCY HELP IMMEDIATELY IF YOU HAVE:
• Signs of an infection such as fever (over 100°F or 38°C by an oral thermometer); chills,

cough, pain or burning when you pass urine.
• Signs of bleeding problems such as black, tarry stools, blood in urine or pinpoint red spots

all over your skin.
• Signs of an allergic reaction soon after a treatment including flushing, rash, itching,

dizziness, face swelling or breathing problems.

TALK TO YOUR CANCER CLINIC DOCTOR AND/OR NURSE AS SOON AS POSSIBLE
(DURING OFFICE HOURS) IF YOU HAVE:
• Changes in eyesight, ringing in your ears, or hearing loss.
• Skin rash or persistent itching.
• Unexpected swelling in any of your limbs.
• Uncontrolled nausea, vomiting or diarrhea.
• Signs of anemia such as unusual tiredness or weakness.
• Stomach pain not controlled by antacids or acetaminophen.
• Worsening numbness or tingling in feet or hands.
• Muscle or joint pain, which is severe despite mild pain-relievers.

CHECK WITH YOUR DOCTOR IF ANY OF THE FOLLOWING CONTINUE TO BOTHER YOU:
• Easy bruising or bleeding.
• Redness, swelling, pain or sores where the needle was place or along the arm.
• Redness, swelling, pain or sores on your lips, tongue, mouth or throat.

If you experience symptoms or changes in your body that have not been described
above but worry you, or if any symptoms are severe, contact _______________________
at telephone number _____________________.

