

HAL
open science

**BISPHOSPHONATES ASSOCIATED
OSTEONECROSIS OF THE JAW: A LONG TERM
FOLLOW UP OF A SERIES OF 35 CASES
OBSERVED BY GISL AND EVALUATION OF ITS
FREQUENCY OVER TIME**

Samantha Pozzi, Raffaella Marcheselli, Simona Falorio, Luciano Masini,
Caterina Stelitano, Antonietta Falcone, Giovanni Quarta, Luisa Ponchio,
Vincenzo V. Pitini, Stefano Luminari, et al.

► **To cite this version:**

Samantha Pozzi, Raffaella Marcheselli, Simona Falorio, Luciano Masini, Caterina Stelitano, et al..
BISPHOSPHONATES ASSOCIATED OSTEONECROSIS OF THE JAW: A LONG TERM FOLLOW UP OF A SERIES OF 35 CASES OBSERVED BY GISL AND EVALUATION OF ITS FREQUENCY OVER TIME. American Journal of Hematology, 2009, 84 (12), pp.850. 10.1002/ajh.21553 . hal-00521913

HAL Id: hal-00521913

<https://hal.science/hal-00521913>

Submitted on 29 Sep 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

BISPHOSPHONATES ASSOCIATED OSTEONECROSIS OF THE JAW: A LONG TERM FOLLOW UP OF A SERIES OF 35 CASES OBSERVED BY GISL AND EVALUATION OF ITS FREQUENCY OVER TIME

Journal:	<i>American Journal of Hematology</i>
Manuscript ID:	AJH-09-0573.R1
Wiley - Manuscript type:	Letters
Date Submitted by the Author:	22-Sep-2009
Complete List of Authors:	<p>Pozzi, Samantha; Policlinico di Modena, Centro Oncologico Modenese Marcheselli, Raffaella; Policlinico di Modena, Centro Oncologico Modenese Falorio, Simona; USL di Pescara, Ospedale Santo Spirito, Dipartimento di Ematologia Masini, Luciano; Ospedale "Santa Maria Nuova" Stelitano, Caterina; Pres. Osp. Riuniti "Bianchi, Melacrito, Morelli", Divisione di Ematologia Falcone, Antonietta; IRCCS "Casa Sollievo della Sofferenza", Divisione di Ematologia Quarta, Giovanni; Ospedale "A. Peerino", Divisione di Ematologia Ponchio, Luisa; Istituto Scientifico Fondazione "S. Maugeri", Sezione di Oncologia Medica I Pitini, Vincenzo; Università di Messina, Dipartimento di Oncologia Luminari, Stefano; Policlinico di Modena, Centro Oncologico Modenese Baldini, Luca; Ospedale Maggiore Policlinico MaRe, IRCCS, UO Ematologia/CTMO</p>
Keywords:	Support care, Quality of Life, Oncology, Neoplasia-pharmacotherapeutics, Hematology/oncology- general

1
2
3 **BISPHOSPHONATES ASSOCIATED OSTEONECROSIS OF THE JAW: A LONG TERM**
4
5 **FOLLOW UP OF A SERIES OF 35 CASES OBSERVED BY GISL AND EVALUATION OF**
6
7
8 **ITS FREQUENCY OVER TIME**
9

10
11
12 S. Pozzi (1), R. Marcheselli (1), S. Falorio (2), L. Masini (3), C. Stelitano (4), A. Falcone (5), G.
13
14 Quarta (6), L. Ponchio (7), V. Pitini (8), S. Luminari (1), L. Baldini (9) on behalf of Gruppo Italiano
15
16 Studio Linfomi (GISL)
17

18
19
20
21
22 (1) Centro Oncologico Modenese, Policlinico di Modena, Università di Modena e Reggio Emilia,
23
24 (2) Dipartimento di Ematologia, USL di Pescara, Centro Diagnosi e Cura dei Linfomi, Ospedale
25
26 Santo Spirito, Pescara, (3) Ospedale "Santa Maria Nuova", Reggio Emilia, (4) Divisione di
27
28 Ematologia, Pres. Osp. Riuniti - "Bianchi, Melacrino, Morelli", Reggio Calabria, (5) IRCCS "Casa
29
30 Sollievo della Sofferenza", San Giovanni Rotondo, (6) Divisione di Ematologia, Osp. A. Perrino,
31
32 Brindisi, (7) Sezione di Oncologia Medica I, Istituto Scientifico Fondazione S. Maugeri, Pavia, (8)
33
34 Dipartimento di Oncologia, Università di Messina, Messina, (9) UO Ematologia 1/CTMO,
35
36 Ospedale Maggiore Policlinico MaRe, IRCCS, Università degli Studi, Milan, Italy,
37
38
39
40
41
42

43 **Running title:** Follow-up of osteonecrosis of the jaw
44

45 ***Samantha Pozzi, MD***

46 Department of Oncology and Hematology, University of Modena,
47 Centro Oncologico Modenese, 41100 Modena, Italy.

48 Phone: +39.059.422.2175

49 Fax number: +39.059.422.3707

50 E-mail address: pozzi.samantha@unimore.it
51
52
53
54
55
56
57
58
59
60

Abstract:

Aims of the study were long term follow-up (FU) of bisphosphonates-associated osteonecrosis of the jaw (ONJ) in 35 cases observed by Gruppo Italiano Studio Linfomi (GISL) between 2002-2005 and the evaluation of its frequency in multiple myeloma patients over time. We asked the centres to up-date cases with ONJ, and to report new cases of ONJ diagnosed between 2006 and 2008. After a median FU of 31 months, 19 patients are alive, 13 died, mainly from progression of the primary disease, and 3 patients are lost to follow-up. Treatment was mainly conservative, however 9 patients underwent surgery. Overall improvement was reported in 13 patients, 11 stabilized and 8 patients progressed. One patient relapsed after dental procedure. ONJ impacted quality of life, causing pain and interfering with the ability to eat. Although the frequency of ONJ in myeloma patients in the period 2006-2008 was slightly increased (3.6% versus 1.9% in 2002-2005), we confirm the rarity of the complication.

Running title: Follow-up of osteonecrosis of the jaw

1
2
3 (...) Bisphosphonates (BP) related osteonecrosis of the jaw (ONJ) is characterized by an avascular
4 necrosis of the mandible or maxilla in patients receiving BP and not exposed to radiotherapy of
5
6 head and neck. [1, 2]
7
8

9
10 In 2005 Gruppo Italiano Studio Linfomi (GISL) carried out a multicentric retrospective survey [3]
11 reporting 35 cases of BP-related ONJ in cancer population, diagnosed between 2002 and 2005. In
12 this new study, we report on long term follow up (FU) of the cases previously described, and the
13 frequency of ONJ in multiple myeloma (MM) population over time in the same GISL centres.
14
15

16 For this purpose we asked the GISL centers to update the (...) evolution of ONJ and the quality of
17 life of their patients after the diagnosis of ONJ. We also asked to report the number of MM patients
18 receiving BP treatment in the period January 2006-June 2008, and the new cases of ONJ diagnosed
19 at each center in the same period in the MM population, the prophylactic measures adopted, and any
20 change in the schedule of administration of BP.
21
22

23 The diagnostic criteria utilized in this study were the same applied in our previous study [3] and
24 included clinical and radiological findings of ONJ, and the exclusion of cancer localization by
25 biopsy, when performed. ONJ diagnosis was supported by typical radiological findings of
26 osteonecrosis, sequestrum or lytic lesions with bone sclerosis and was confirmed by a dentist or
27 maxillofacial surgeon.
28
29

30 The results showed that after a median FU of 31 months since the diagnosis of ONJ, 3 patients are
31 lost to FU, 19 are alive while 13 patients died: 12 due to progression of the primary disease and 1 as
32 a result of infection complicating ONJ. All the patients, except one, suspended BP administration at
33 diagnosis of ONJ, but no one showed progression of skeletal related events by clinical evaluation.
34
35

36 The treatment of the ONJ was mainly conservative, based on antibiotic and oral rinses. However 9
37 patients, with advanced stage, underwent surgery after conservative treatment. The surgery ranged
38 from curettage (3 patients, all improved), to osteotomy (2 patients; 1 stable, 1 improved),
39 osteosynthesis (2 cases, both improved) and osteotomy with oromandibular reconstruction with
40 fibula implant in one case. This patient died after surgery due to sepsis. Another patient received
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 surgical treatment, the details of which were not further specified, and ONJ relapsed. The overall
4
5 improvement of ONJ, after conservative and surgical treatment, was observed in 13 patients (12
6
7 patients improved and 1 resolved with healing of the lesion; 41%), while 11 had stable disease
8
9 (34%) and 8 patients progressed (25%). The progression of the ONJ was related to the development
10
11 of fistula (4 cases), (...) or local infection (2 patients) and appearance or extension of exposed bone
12
13 area. (...)

14
15
16
17 ONJ reduced the quality of life of many patients, mainly due to pain, requiring pain relief treatment
18
19 and interfering with the ability of eating in 15 out of 32 patients.

20
21
22 (...) The new estimated frequency in the MM population is slightly increased compared with the
23
24 previous analysis. In the period 2006-2008, we observed 40 new cases of ONJ, over a population of
25
26 1108 MM patients treated with BP reaching 3.6%, compared with a frequency of 1.9% in 2002-
27
28 2005, that corresponds to 28 cases over a population of 1402 MM patients

29
30
31 **Discussion:** BP-related ONJ is still not a fully understood condition, and pathogenesis and
32
33 cofactors are still a matter of investigation. BP-associated ONJ has been recently defined by the
34
35 American Society of Bone and Mineral Research [4] as a lesion in the maxillofacial area,
36
37 characterized by exposed bone, not healing within 8 weeks, in patients treated with BP not
38
39 receiving local irradiation. However in this definition the pathognomonic feature of the lesion is the
40
41 bone exposure, that in our opinion is a late event, excluding from the diagnosis early stages of the
42
43 disease. In 2005, at the time of our first study, there was no consensus definition of ONJ, and we
44
45 defined BP-related ONJ based on clinical and radiological findings, exclusion of cancer localization
46
47 when biopsy was performed, and confirmation by dentist or maxillofacial surgeon [3]. Exposed
48
49 bone was considered a late manifestation of the phenomenon.

50
51
52
53
54
55 Currently, very few data about long term FU of ONJ are reported in literature [2, 5, 6] and are
56
57 summarized in Table 1.

58
59
60 Badros et al. [5] reported data of FU of 97 patients with ONJ from a Greek and US study, relating
the evolution of ONJ with the evolution of MM. ONJ resolved in 62% of the cases, and no healing

1
2
3 was observed over 9 months in 26% (Table1). Surgery was performed in 36 patients, but no data
4
5 about the outcome of ONJ after surgery are reported. With respect to evolution of MM, more
6
7 frequent relapse of MM was observed in patients with recurrent or non-healing ONJ.
8
9

10 In another longitudinal FU from a single centre, Mehrotra et al. [6] analyzed the evolution of ONJ
11
12 by stage, showing a better outcome for early stage compared with advanced stages, suggesting that
13
14 early diagnosis and conservative treatment after suspension of BP may improve the evolution of the
15
16 disease (Table1).
17
18

19 In consideration of the diagnostic criteria applied in our study, the staging system currently used
20
21 cannot be applied. However, after a median FU of 31 months, we observed resolution in just 1
22
23 patient out of 32 (3%), but stabilization or improvement in the majority of the cases (75%). One
24
25 patient out of 32 (3%) relapsed after a dental procedure. The percentage of relapse is very low
26
27 compared with the 12% reported by Badros et al. and it may be related to the fact that all but one of
28
29 our patients suspended BP treatment.
30
31
32

33 Surgery, that seems to be a very controversial treatment for ONJ, in our study showed an
34
35 improvement or stabilization of the lesion in 8 out of 9 patients, and we think that it may be
36
37 considered in very advanced stages as already suggested by other authors [2]. In our case series,
38
39 ONJ did not reduce the life expectancy of cancer patients, and death was mainly due to progression
40
41 of the primary disease, although ONJ is not completely without risk, given that 1 death resulted
42
43 from infection associated with surgical intervention of ONJ. We were however not able to make any
44
45 correlation between evolution of ONJ and evolution of the primary disease.
46
47
48
49

50 The real frequency of BP-associated ONJ is not known but has been confirmed to be lower than
51
52 10% in many publications [2, 7, 8]. After the identification of ONJ, the majority of physicians in
53
54 this study decided to discontinue BP administration regardless of bone disease, without reporting
55
56 any progression of skeletal related events, which were clinically evaluated. Almost all the centres
57
58 introduced a dental screening before the start of BP, and the administration of BP has been
59
60 reduced to 2 years of treatment. However the introduction of prophylaxis in our study failed to

1
2
3 reduce the risk of ONJ, as already described in literature [9] and benefits of the prophylaxis might
4
5 be evaluated after a longer FU. In this sequential analysis, the frequency of ONJ was slightly
6
7 increased in the period 2006-2008 compared with the period 2002-2005, but confirms data from
8
9 literature [7, 8] that report the incidence of ONJ in MM population around 3%.

10
11
12 In conclusion: even with the limits of a retrospective and observational study and a small number of
13
14 patients, we can conclude that BP-related ONJ is a rare complication, that doesn't interfere with
15
16 patients survival but reduces the quality of life due to pain and reduced ability of eating. It has a
17
18 variable evolution, but can improve or stabilize in a high percentage of cases (75%), with
19
20 conservative and even surgical treatment in advanced stages, but rarely can heal. In our study, the
21
22 incidence of ONJ is confirmed to be below 5% in MM patients, and stable during this time period,
23
24 despite the introduction of prophylactic measures.
25
26
27

28
29 Identification of the risk factors, better management and knowledge of ONJ evolution, will help
30
31 clinicians to improve the outcome of ONJ and the quality of life of cancer patients.
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

FIGURES LEGEND

Table 1: Evolution of BP-related ONJ in our case series compared with literature. *The percentage refers to 32 patients (pts) over 35 (3 patients lost at follow-up).

For Peer Review

REFERENCES

1. Marx, RE. Pamidronate (Aredia) and zoledronate (Zometa) induced avascular necrosis of the jaws: a growing epidemic. *J Oral Maxillofac Surg*, 2003;61:1115-7.
2. Ruggiero, SL, B Mehrotra, TJ Rosenberg, and SL Engroff. Osteonecrosis of the jaws associated with the use of bisphosphonates: a review of 63 cases. *J Oral Maxillofac Surg*, 2004;62:527-34.
3. Pozzi, S, R Marcheselli, S Sacchi, L Baldini, F Angrilli, E Pennese, et al. Bisphosphonate-associated osteonecrosis of the jaw: a review of 35 cases and an evaluation of its frequency in multiple myeloma patients. *Leuk Lymphoma*, 2007;48:56-64.
4. Khosla, S, D Burr, J Cauley, DW Dempster, PR Ebeling, D Felsenberg, et al. Bisphosphonate-associated osteonecrosis of the jaw: report of a task force of the American Society for Bone and Mineral Research. *J Bone Miner Res*, 2007;22:1479-91.
5. Badros, A, T Evangelos, O Goloubeva, T Meiller, E Kastritis, E Verrou, et al. Long-Term Follow-Up of Multiple Myeloma (MM) Patients (pts) with Osteonecrosis of the Jaw (ONJ). American Society of Hematology; 2007 Dec 8-11; Atlanta. *Blood*, 2007;110:3519.
6. Mehrotra, B, Fantasia, J, Ruggiero, S. Outcomes of bisphosphonate-related osteonecrosis of the jaw-importance of staging and management guidelines:a large single institution update. American Society of Clinical Oncology; 2008 May 30-Jun 3;Chicago. *J Clin Oncol*, 2008.20526.
7. Wang, EP, LB Kaban, GJ Strewler, N Raje, and MJ Troulis. Incidence of osteonecrosis of the jaw in patients with multiple myeloma and breast or prostate cancer on intravenous bisphosphonate therapy. *J Oral Maxillofac Surg*, 2007;65:1328-31.
8. Hoff, AO, BB Toth, K Altundag, MM Johnson, CL Warneke, M Hu, et al. The Frequency and Risk Factors Associated with Osteonecrosis of the Jaw in Cancer Patients Treated with Intravenous Bisphosphonates. *J Bone Miner Res*, 2008.
9. Dimopoulos, MA, E Kastritis, C Bamia, I Melakopoulos, D Gika, M Roussou, et al. Reduction of osteonecrosis of the jaw (ONJ) after implementation of preventive measures in patients with multiple myeloma treated with zoledronic acid. *Ann Oncol*, 2009;20:117-20.

Badros et al. ¹⁷ (97 patients)		Mehrotra et al. ¹⁸ (94 patients)				Pozzi et al. (32 patients)*
	%		Stage I (26 pts) %	Stage II (45 pts) %	Stage III (23 pts) %	%
not-healed	26	stable	73	47	52	34
resolved	62	improved	19	31	22	41
		worsened	8	22	26	25
recurred	12	relapsed				3

Table 1: Evolution of BP-related ONJ in our case series compared with literature. *The percentage refers to 32 patients (pts) over 35 (3 patients lost at follow-up).
246x107mm (96 x 96 DPI)