

HAL
open science

Persistent splenomegaly during imatinib therapy and the definition of complete hematological response in chronic myelogenous leukemia

Zdenek Racil, Hana Klamova, Jaroslava Voglova, Edgar Faber, Filip Razga, Daniela Zackova, Lucie Buresova, Petr Cetkovsky, Jiri Mayer

► To cite this version:

Zdenek Racil, Hana Klamova, Jaroslava Voglova, Edgar Faber, Filip Razga, et al.. Persistent splenomegaly during imatinib therapy and the definition of complete hematological response in chronic myelogenous leukemia. *American Journal of Hematology*, 2010, 10.1002/ajh.21689 . hal-00552312

HAL Id: hal-00552312

<https://hal.science/hal-00552312>

Submitted on 6 Jan 2011

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.

Persistent splenomegaly during imatinib therapy and the definition of complete hematological response in chronic myelogenous leukemia

Journal:	<i>American Journal of Hematology</i>
Manuscript ID:	AJH-10-0075.R1
Wiley - Manuscript type:	Letters
Date Submitted by the Author:	11-Feb-2010
Complete List of Authors:	Racil, Zdenek; Masaryk University and University Hospital Brno, Dept. of Internal Medicine Hemato-Oncology Klamova, Hana; Institute of Hematology and Blood Transfusion Voglova, Jaroslava; University Hospital Hradec Kralove Faber, Edgar; University Hospital Olomouc Razga, Filip; Masaryk University and University Hospital Brno Zackova, Daniela; Masaryk University and University Hospital Brno Buresova, Lucie; Masaryk University Brno Cetkovsky, Petr; Institute of Hematology and Blood Transfusion Mayer, Jiri; Masaryk University and University Hospital Brno
Keywords:	CML, Drug resistance, Leukemia

1
2
3 **Persistent splenomegaly during imatinib therapy and the definition of complete**
4
5 **hematological response in chronic myelogenous leukemia**
6
7
8
9

10 Zdenek Racil (1), Hana Klamova (2), Jaroslava Voglová (3), Edgar Faber (4), Filip Razga (1),
11
12 Daniela Zackova (1), Lucie Buresova (5), Petr Cetkovsky (2), Jiri Mayer (1)
13
14
15

- 16
17 (1) Department of Internal Medicine Hemato-Oncology, Masaryk University and
18 University Hospital Brno, Brno, Czech Republic
19
20 (2) Institute of Hematology and Blood Transfusion, Prague, Czech Republic
21
22 (3) Department of Internal Medicine Hematology, University Hospital Hradec Kralove,
23 Hradec Kralove, Czech Republic
24
25 (4) Department of Hemato-Oncology, University Hospital Olomouc, Olomouc, Czech
26 Republic
27
28 (5) Institute of Biostatistics and Analyses at the Faculty of Medicine and the Faculty of
29 Science of the Masaryk University, Brno, Czech Republic
30
31
32
33
34
35
36
37
38
39
40

41 **Running title:** Spleen shrinkage in CML patients
42

43 **Keywords:** chronic myelogenous leukemia, drug resistance, leukemia
44

45 **Text word count including paragraph:** 1268
46

47 **No. of tables:** 3
48

49 **No. of figures:** 0
50

51 **Disclosures:** All authors - nothing to disclose.
52
53
54
55

56 **Corresponding author:**
57

58 Zdenek Racil, M.D., Ph.D.
59
60

1
2
3 Department of Internal Medicine Hematooncology
4

5 University Hospital Brno
6

7 Jihlavska 20
8

9
10 625 00 Brno
11

12 Czech Republic
13

14
15 Telephone: +420 532233642
16

17 Fax: +420 532233603
18

19 Email: zracil@fnbrno.cz
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

For Peer Review

1
2
3 **Splenomegaly belongs among typical findings on physical examination in patients with**
4 **newly diagnosed chronic myelogenous leukemia (CML) (1). Its disappearance is a part**
5 **of achieving complete hematological response (CHR), that is nowadays (when second**
6 **generation of tyrosine kinase inhibitors are available) of particular interest during**
7 **imatinib treatment. However, the kinetics of the disappearance of splenomegaly in**
8 **patients with CML has still never been studied. We have analyzed 20 out of 245 patients**
9 **with newly diagnosed chronic phase CML that had a still palpable spleen at the 3rd**
10 **month of imatinib therapy in terms of treatment response at 18 months from the start of**
11 **therapy. Our analysis have showed that eight (40%) of these 20 patients had achieved a**
12 **treatment response at these time points. Moreover 11 patients had still a palpable**
13 **splenomegaly at the 6th month after the start of imatinib therapy and 6 (54%) of them**
14 **had a therapeutic response at the 18th month, suggesting that slower spleen shrinkage in**
15 **patients with newly diagnosed chronic phase CML does not necessarily mean the failure**
16 **of the therapy in the future.**

17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36 Very recently Baccarani et al. (2) postulated the new European LeukemiaNet (ELN) criteria
37 for the treatment response in patients with newly diagnosed chronic myelogenous leukemia in
38 the early chronic phase. Compared to previous recommendations (3) from 2006 prepared by
39 the same group, there is (among others) one important change: the non achievement of
40 complete hematological response at the third month of treatment is now defined as a 'failure
41 of therapy'. In the 2006 criteria (3), the absence of CHR at the 3rd month was defined as a
42 suboptimal response and failure of therapy was considered only when the CHR was not
43 present at the 6th month. In some patients even this 2006 criterion could be very strict to
44 define failure. CHR definition namely includes the complete disappearance of initial
45 splenomegaly. However, to our best knowledge there are no clear data about the kinetics of
46 the shrinkage of an enlarged spleen in patients with CML during different types of therapy,
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 including tyrosine kinase inhibitors; namely imatinib. We would therefore like to point out
4
5 that while the achievement of CHR within the meaning of blood count parameters is
6
7 undoubted, splenomegaly may persist for several months even after the normalization of
8
9 blood count and may not be a clear criterion for failure of this therapy in the future.

10
11
12 We have analyzed data from 245 patients with newly diagnosed chronic phase CML treated
13
14 between 2005-2008. We have focused on the presence of palpable splenomegaly during
15
16 physical examination at the third month of imatinib treatment and its further disappearance as
17
18 a prognostic marker for imatinib treatment response.

19
20
21 One hundred and one (41%) out of 245 patients had a palpable spleen at the time of diagnosis
22
23 and the start of imatinib treatment.

24
25
26 At the third month after the start of imatinib therapy - the time point when CHR should have
27
28 been achieved according to 2009 ELN criteria (2) - 20 patients (8% from total number of our
29
30 patients and 20% from the group of patients with initial splenomegaly) still had a palpable
31
32 spleen. These patients were further analyzed in terms of treatment response at 18 months from
33
34 the start of therapy, as well as at the last available follow up. Baseline clinical characteristics
35
36 of these 20 patients are in Table 1. The median length of imatinib treatment at the time of
37
38 evaluation or at the moment of treatment change in this group of patients was 19.5 months
39
40 (range 3-36 months).

41
42
43 At 18 months from the start of imatinib treatment, 10 (50%) out of these 20 patients with
44
45 persistent splenomegaly at the 3rd month had been classified (according to ELN criteria (2, 3))
46
47 as 'imatinib failure' (including 9 patients with change of treatment within the 3rd to 18th
48
49 month). However, 8 (40%) had achieved a treatment response (5 optimal, 3 suboptimal)
50
51 according to these criteria and 2 were not evaluable (cytogenetic data are missing). At the last
52
53 follow up (median 30 months; range 16-42 months) of these 20 patients with splenomegaly at
54
55 the 3rd month, 10 had still been on standard dose of imatinib and eight (40%) had achieved a
56
57
58
59
60

1
2
3 treatment response (5 optimal, 2 suboptimal and one suboptimal with very recently detected
4 increase in *BCR-ABL* transcript levels).

5
6
7
8 There weren't any significant differences among spleen sizes below the left costal margin at
9 the time of diagnosis in patients with persisting splenomegaly at the 3rd month that had failed
10 (median 13 cm; range 3-19 cm) or hadn't failed (median 12 cm; range 1-18 cm) the imatinib
11 treatment at 18 months ($p = 0.360$; Mann-Whitney test). A high Sokal score index at the time
12 of diagnosis was more frequent among patients with splenomegaly at 3 months that were
13 classified as failure at 18 months (90%) compared to patients that did not fail (40%) at this
14 point of time ($p = 0.043$; Fisher exact test).

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
Between the 3rd and the 6th months splenomegaly had disappeared in 9 of the 20 presented
patients, but was still palpable in 11 of them and thus these patients fulfilled the criterion of
"failure" according to the 2006 ELN criteria (3). However, when these patients were followed
up at 18 months, 6 (54%) had a therapeutic response to imatinib according to the ELN
criteria(2, 3), 3 (27%) had failed and 2 were not evaluable (cytogenetic data are missing).

Finally, one patient out of 20 with splenomegaly at the 3rd month had a palpable spleen at 12
months. This patient had an optimal response at 18 months (Table 2.).

During the natural course of CML, the spleen is infiltrated by Philadelphia-chromosome (Ph)
positive cells, causing its enlargement. Interestingly, the spleen may be more important than
the bone marrow for further karyotypic evaluation of Ph positive cells that announce the
transformation to advanced phases of the disease (4, 5).

We know from the work of Kamada et al. and other researchers, that spleen enlargement
correlates with the grade of leukocytosis as a marker of disease burden, as well as with the
progression of CML to advanced stages and thus with the prognosis of patients with this
malignancy (6, 7). However, data showing that slower treatment response in splenomegaly
corresponds with imatinib failure are missing.

1
2
3 Our data, from patients with chronic phase CML that were treated with front-line imatinib
4 with persistent splenomegaly at the third month, denotes that even though the frequency of
5 imatinib failure at the 18th month seems to be higher than in the general population of patients
6 with chronic phase CML, solely its presence at the third month does not necessarily mean
7 failure of imatinib therapy in the future in each individual patient.
8
9

10 In the view of published recommendations of Baccarani et al.(2) all 20 presented patients that
11 do not reach the complete hematological response due to persistent splenomegaly at the third
12 month would have been classified as ‘failure of imatinib therapy’ and should have been
13 switched to the second generation of tyrosine kinase inhibitors or allogeneic stem cell
14 transplantation should be offered to them. However, as showed, 40% of them did not need
15 this change in therapy during all the observed period and might not need it in the future.
16
17

18 Thus, in our opinion and based on our data mentioned above, previous recommendations from
19 European LeukemiaNet (3) where not achieving complete hematological response at the third
20 month of imatinib treatment was only the ‘suboptimal response’ were probably more
21 appropriate for routine clinical practice.
22
23
24
25
26
27
28

29 **Acknowledgments**

30 We would like to thank Ms. Shira Timilsina for the English correction of the manuscript.

31 This work was supported by *CELL* – The *CzEch* Leukemia Study Group for *Life*.
32
33
34
35
36
37
38

39 **Reference**

- 40
41
42
43
44
45
46
47
48
49
50
51
52 1. O'Brien SG, Guilhot F, Larson RA, Gathmann I, Baccarani M, Cervantes F,
53 Cornelissen JJ, Fischer T, Hochhaus A, Hughes T, Lechner K, Nielsen JL, Rousselot P,
54 Reiffers J, Saglio G, Shepherd J, Simonsson B, Gratwohl A, Goldman JM, Kantarjian H,
55 Taylor K, Verhoef G, Bolton AE, Capdeville R, Druker BJ. Imatinib compared with
56
57
58
59
60

1
2
3 interferon and low-dose cytarabine for newly diagnosed chronic-phase chronic myeloid
4 leukemia. The New England journal of medicine 2003;348:994-1004.
5
6

7
8 2. Baccarani M, Cortes J, Pane F, Niederwieser D, Saglio G, Apperley J, Cervantes F,
9 Deininger M, Gratwohl A, Guilhot F, Hochhaus A, Horowitz M, Hughes T, Kantarjian H,
10 Larson R, Radich J, Simonsson B, Silver RT, Goldman J, Hehlmann R. Chronic myeloid
11 leukemia: an update of concepts and management recommendations of European
12 LeukemiaNet. J Clin Oncol 2009;27:6041-6051.
13
14
15
16
17

18
19
20 3. Baccarani M, Saglio G, Goldman J, Hochhaus A, Simonsson B, Appelbaum F,
21 Apperley J, Cervantes F, Cortes J, Deininger M, Gratwohl A, Guilhot F, Horowitz M, Hughes
22 T, Kantarjian H, Larson R, Niederwieser D, Silver R, Hehlmann R. Evolving concepts in the
23 management of chronic myeloid leukemia: recommendations from an expert panel on behalf
24 of the European LeukemiaNet. Blood 2006;108:1809-1820.
25
26
27
28
29
30
31

32
33 4. Stoll C, Oberling F, Flori E. Chromosome analysis of spleen and/or lymph nodes of
34 patients with chronic myeloid leukemia (CML). Blood 1978;52:828-838.
35
36
37

38 5. Skorski T, Nieborowska-Skorska M, Calabretta B. A model of Ph⁺ positive chronic
39 myeloid leukemia-blast crisis cell line growth in immunodeficient SCID mice. Folia
40 Histochem Cytobiol 1992;30:91-96.
41
42
43
44

45 6. Kamada N, Uchino H. Chronologic sequence in appearance of clinical and laboratory
46 findings characteristic of chronic myelocytic leukemia. Blood 1978;51:843-850.
47
48
49
50

51 7. Sokal J. Prognosis in chronic myeloid leukaemia: biology of the disease vs. treatment.
52 Baillieres Clin Haematol 1987;1:907-929.
53
54
55
56
57
58
59
60

1
2
3 **Tables**
4
5
6
7

8 **Table 1. Patients characteristics.**
9

10
11
12 **Table 2. Response of patients with persistent splenomegaly at the 3rd, 6th and 12th**
13 **months assessed at 18 months after the start of imatinib treatment according to**
14 **European LeukemiaNet criteria (2).**
15
16
17
18

19
20
21
22 **Table 3. Patients with splenomegaly at the 3rd month – baseline characteristics, white**
23 **blood cell count, white blood cell differential count, cytogenetic response, molecular**
24 **response and treatment of chronic myelogenous leukemia at the 3rd, 6th, 12th, 18th months**
25 **and at the last follow up.** Gray fields - not performed. Black fields - not applicable. (* -
26
27
28
29
30
31 spleen size in cm bellow costal margin; ^a - patient refused bone marrow examination after the
32
33
34 3rd month; WBC - white blood cells; WBC diff. - white blood cell differential count; eos. -
35
36 eosinophiles; baso. - basophiles; myeloc. - myelocytes; minim. CgR - minimal cytogenetic
37
38 response; PCgR - partial cytogenetic response; CCgR - complete cytogenetic response;
39
40
41 MMoR - major molecular response; CMoR - complete molecular response)
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Table 1. Patients characteristics

Characteristics	No. (%) or median [range]
Total No. of pts.	245
No. of pts. with splenomegaly at diagnosis	101 (41%)
No. of patients with splenomegaly at the 3rd month	20 (8% of total No. of pts. and 20% of pts. with splenomegaly at diagnosis)
Male/ female	8/12
Sokal index low/intermediate/high	2 (10%)/ 5 (25%)/ 13 (65%)
Additional cytogenetic abnormalities in Ph+ clone	2 (10%)*
Median hemoglobin level at the time of diagnosis (g/l)	93 [60-158]
Median leukocyte count at the time of diagnosis ($10^9/l$)	110 [42-612]
Median thrombocyte count at the time of diagnosis ($10^9/l$)	394 [95-1695]
Median spleen size at the time of diagnosis (cm)	13 [1-19]
Median spleen size at the 3 rd month of imatinib treatment (cm)	4.5 [1-15]
No. of patients with splenomegaly at the 6th month	11 (4.5% of total No. of pts. and 11% of pts. with splenomegaly at diagnosis)
Median spleen size at the 6 th month of imatinib treatment (cm)	1 [1-6]
No. of patients with splenomegaly at the 12th month	1 (0.4% of total No. of pts. and 1% of pts. with splenomegaly at diagnosis)

* only 19 patients were evaluable for this analysis

Table 2. Response of patients with persistent splenomegaly at the 3rd, 6th and 12th months assessed at 18 months after the start of imatinib treatment according to European LeukemiaNet criteria(2)

Response at 18 months	Optimal	Suboptimal	Failure	Not evaluable
Presence of splenomegaly at the 3rd month (n=20)	5 (25%)	3 (15%)	10 (50%)	2 (10%)
Presence of splenomegaly at the 6th month (n=11)	4 (36%)	2 (18%)	3 (27%)	2 (18%)
Presence of splenomegaly at the 12th month (n=1)	1 (100%)	-	-	-

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

Patient No.	At diagnosis						At the 3rd month						At the 6th month						At the 12th month						At the 18th month						At the last follow up	
	Gender	Age	Solal Index	Spleen size*	WBC x 10.9/l	Additional cytogenetic abnormality	WBC x 10.9/l	WBC diff.	Spleen size*	Cytogenetic response	Molecular response	Change of therapy from IMA 400 mg/day	WBC x 10.9/l	WBC diff.	Spleen size*	Cytogenetic response	Molecular response	Change of therapy from IMA 400 mg/day	WBC x 10.9/l	WBC diff.	Spleen size*	Cytogenetic response	Molecular response	Change of therapy from IMA 400 mg/day	WBC x 10.9/l	WBC diff.	Spleen size*	Cytogenetic response	Molecular response	Change of therapy from IMA 400 mg/day	Therapy with IMA 400 mg/day	The best achieved response at this timepoint
1	M	40	H	14	187	no	6	normal	8		none	no	5	normal	0	PCgR	none	no	10	normal	0	PCgR	none	no	7	normal	0		MMoR	no	yes	MMoR
2	F	61	H	18	58	no	8	normal	15		none	no	10	baso. 5%; other normal	6	CCgR	none	no	10	normal	2	CCgR	MMoR	no	10	normal	0	CCgR	MMoR	no	yes	CMoR
3	M	30	L	11	398	no	6	normal	5		none	no	6	normal	1		none	no	6	normal	0	CCgR	MMoR	no	5	normal	0	CCgR	none	no	yes	CCgR and recently detected increase in BCR ABL transcript
4	F	36	L	1	55	no	10	eos. 10%; other normal	1		none	no	9	normal	0	PCgR	none	no	13	normal	0		none	no	9	normal	0	CCgR	none	no	yes	CCgR
5	M	36	Int.	14	5	no	6	normal	5		none	no	5	normal	1	CCgR	none	no	5	normal	0	CCgR	MMoR	no	5	normal	0	CCgR	MMoR	no	yes	MMoR
6	M	32	Int.	12	612	no	6	normal	7		none	no	6	normal	2	PCgR	none	no	7	normal	0	CCgR	none	no	8	normal	0	CCgR	none	no	yes	CCgR
7*	M	33	H	14	457	trisomy 8	5	normal	8	minim. CgR	none	no	6	metamyelo. 1%; myelo. 1%; other normal	1		none	no	9	normal	0		none	no	6	normal	0		none	no	yes	NA
8	F	38	Int.	12	91	no	4	normal	5	none	none	no	5	normal	1		none	no	5	normal	0	PCgR	MMoR	no	4	normal	0	CCgR	MMoR	no	yes	MMoR
9	F	60	H	1	31	no	3	normal	4		none	no	4	normal	1	CCgR	none	no	4	normal	0	CCgR	MMoR	no	3	normal	0	CCgR	MMoR	no	yes	CMoR
10	F	57	Int.	2	49	no	2	normal	1		none	no	3	normal	1	PCgR	none	no	3	normal	0	minor CgR	none	no	2	normal	0		none	no	yes	minim. CgR
11	M	49	H	13	429	no	8	normal	6		none	no	6	myeloc. 1%; other normal	2		none	no	5	normal	0	none	none	no	3	normal	0	minim. CgR	none	no	no - dasatinib	
12	F	36	H	3	92	no	4	normal	1		none	no	4	normal	0	none	none	no	5	normal	0	CCgR	none	no	4	normal	0	PCgR	none	yes - imatinib 600 mg/day		
13	F	55	H	13	252	no	1	normal	8		none	no	2	normal	0	PCgR	none	no	2	normal	0	minim. CgR	none	yes - dasatinib								
14	F	53	H	19	127	no	3	normal	1	none	none	no	5	normal	0	PCgR	none	no	7	baso. 12%; metamyelo. 2%; other normal	2	non + addit. abnorm.	none	yes - allo HSCT								
15	F	24	Int.	13	84	no	2	eos. 9%; other normal	3		none	no	3	normal	0	minim. CgR	none	no	4	normal	0	minim. CgR	none	yes - dasatinib								
16	F	54	H	12	72	no	5	normal	8		none	no	3	baso. 6% and other normal	5	minor CgR	none	no	6	normal	0	minim. CgR		yes - dasatinib								
17	F	61	H	8	340	no	6	baso. 8%; eos. 6%; other normal	3		none	no	6	baso. 8%; metamyelo. 8%; other normal	0	none	none	no	17	baso. 11%; metamyelo. 4%; myelo. 2%; blasts 1%	0	minim. CgR	none	yes - dasatinib								
18	M	34	H	14	350	no	4	normal	2		none	no	4	myeloc. 1%	2	minor CgR	none	yes - allo HSCT														
19	M	68	H	15	372	no	16	normal	3	minor CgR	none	no	7	myeloc. 1%	0	none	none	yes - dasatinib														
20	F	30	H	15	32	del 9q	2	blasts 5%; other normal	3		none	yes - allo HSCT																				