

HAL
open science

Daily alternating deferasirox and deferiprone therapy for 'hard-to-chelate' β -thalassemia major patients

Manuela Balocco, Paola Carrara, Valeria Pinto, Gian Luca Forni

► To cite this version:

Manuela Balocco, Paola Carrara, Valeria Pinto, Gian Luca Forni. Daily alternating deferasirox and deferiprone therapy for 'hard-to-chelate' β -thalassemia major patients. *American Journal of Hematology*, 2010, 10.1002/ajh.21711 . hal-00552318

HAL Id: hal-00552318

<https://hal.science/hal-00552318>

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.

Daily alternating deferasirox and deferiprone therapy for 'hard-to-chelate' β -thalassemia major patients

Journal:	<i>American Journal of Hematology</i>
Manuscript ID:	AJH-10-0154.R1
Wiley - Manuscript type:	Correspondence
Date Submitted by the Author:	09-Mar-2010
Complete List of Authors:	Balocco, Manuela; E.O. Ospedale Galliera, Centro della Microcitemia e delle Anemie Congenite Carrara, Paola; E.O. Ospedale Galliera, Centro della Microcitemia e delle Anemie Congenite Pinto, Valeria; E.O. Ospedale Galliera, Centro della Microcitemia e delle Anemie Congenite Forni, Gian Luca; Ospedale Galliera, Centro della Microcitemia e delle Anemie Congenite; Ospedale Galliera, Centro della Microcitemia e delle Anemie Congenite
Keywords:	β -thalassemia , iron overload, chelation therapy

1
2
3 **Daily alternating deferasirox and deferiprone therapy for ‘hard-to-**
4 **chelate’ β -thalassemia major patients**
5
6
7
8
9

10
11 Dr Manuela BaloccoMD¹, Dr Paola Carrara MD¹, Dr Valeria PintoMD¹, Dr. Gian Luca Forni MD¹
12
13

14
15 ¹Centro della Microcitemia e Anemie Congenite, Ospedale Galliera, Genova, Italy
16
17

18
19 **Correspondence:**

20 Dr. Gian Luca Forni

21 Centro della Microcitemia e Anemie Congenite

22 Ospedale Galliera

23 Via Volta 6

24 16128 Genova

25 Italy

26 Tel: +39 0105634557

27 Fax: +39 0105634556

28 Email: gianluca.forni@galliera.it
29
30

31 Short title: Safety and efficacy of daily alternating DFX–DFP therapy

32 Word count: 761 (excluding, references, figure legends)

33 No. figures: 1

34 No. references: 4
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
Keywords: β -thalassemia, chelation therapy, iron overload

Acknowledgements

The authors would like to thank Dr. Silvia Caviglia for her help in editing this paper

1
2
3 **To the editor:** Chelation therapy for treating iron overload has changed the prognosis for
4 patients with thalassemia major [1]. At present, three drugs are available to reduce iron overload in
5 these patients: deferoxamine (DFO), which is given subcutaneously; and the oral agents deferasirox
6 (DFX), and deferiprone (DFP). The efficacy of combined chelation treatment with DFO and DFP
7 has been shown to be additive and to increase the probability of success in patients who have
8 previously failed on monotherapy [2].
9
10
11
12
13

14
15 Here, we report the successful use of a daily alternating regimen of DFP and DFX therapy
16 used to provide lifesaving chelation therapy in two thalassemia major patients treated at the Centro
17 della Microcitemia e Anemie Congenite in Genova, Italy who were considered to be untreatable
18 with both mono- and dual DFO–DFP therapy.
19
20
21

22 Patient 1 is a 20-year-old female who was splenectomized at the age of 14. She started
23 chelation therapy with DFO by subcutaneous infusion (given over 8–12 hours) at 50 mg/kg/day for
24 5 days per week at the age of 3 years and was compliant until the age of 18 years, when she began
25 to experience systemic skin reactions and fever each time she received a DFO infusion. Her therapy
26 was switched to DFP (75 mg/kg in three doses per day), but after 1 month the patient showed
27 difficulties in movement due to pain in her knees and hips, which resolved after DFP was
28 discontinued. DFX was prescribed it at 30 mg/kg/day, but the patient showed significant proteinuria
29 (1 g/l), which disappeared after discontinuation of therapy but reappeared from the second day of
30 therapy on three subsequent rechallenges with DFX at 20mg/kg/day. DFP therapy was restarted, but
31 after 2 weeks the patient again experienced symptoms of arthralgia. During this period the patient
32 was receiving a mean of 0.56 mL red blood cells/kg/day, equivalent to 11.78 g of iron per annum.
33 Her ferritin levels increased from 1250 ng/ml to 6100 ng/ml and a liver iron concentration (LIC) of
34 16.1 mg/Fe/g liver/dw, although cardiac MRI indicated a myocardial T2* of 31 milliseconds [3, 4].
35 The patient refused intravenous DFO treatment via an implantable device.
36
37
38
39
40
41
42
43
44
45
46

47 After having obtained written informed consent, the patient was started on DFP 85 mg/kg in
48 three doses/day and DFX 30 mg/kg/day administered on alternating days. The regimen was well
49 tolerated and no kidney function alterations, arthralgia or other safety problems were noted. After 1
50 year of therapy the patient had not experienced any side effects, her ferritin levels had decreased to
51 2850 ng/ml, with a LIC of 6.6 mg/Fe/g liver/dw. Her cardiac T2* remained stable (32.8 mms).
52
53
54
55

56 Patient 2 is a 33-year-old female who commenced chelation therapy with subcutaneous DFO
57 when she was 4 years old. Following a successful pregnancy at age 29, she experienced systemic
58 skin reactions, fever and pain to every subcutaneous DFO dose. DFX was initiated at doses of 30
59 mg/kg/day, but had to be discontinued due to skin reaction affecting her trunk and arms. When the
60 patient was subsequently twice rechallenged at a lower dose (as per the manufacturer's label),

1
2
3 however, the skin reaction reappeared. DFP was prescribed at 75 mg/kg in three doses/day, but this
4 caused a persistent neutropenia with an absolute neutrophil count (ANC) nadir of $\approx 1000/\mu\text{L}$. The
5 patient, who was receiving a mean of 0.41 mL red blood cells/kg/day, equivalent to 9.96 gr of iron
6 per annum, then underwent a period of intravenous DFO infusion therapy lasting 12 hours per day.
7 Although we were able to maintain a ferritin level of 800 ng/ml, a LIC of 2.1 mg/Fe/g liver/dw and
8 a myocardial T2* of 28.24 mms, the impact on the patient's quality of life was severe.
9
10
11
12
13

14 We initiated a regimen consisting of DFP 75 mg/kg in three doses/day, alternating daily with
15 DFX 30 mg/kg/day. After 1 year of therapy, the patient had not experienced any adverse reactions.
16 Her ferritin levels and LIC decreased (ferritin 335 ng/ml; LIC 1.3 mg/Fe/g liver/dw) and her
17 cardiac MRI T2* remained stable (30.5 mms), prompting an adjustment of the DFX dose to 25
18 mg/kg/day.
19
20
21
22

23 This is the first report describing alternating therapy with DFX and DFP. This regimen has
24 proved safe and effective in maintaining a low iron burden and, in the case of Patient 1, in reducing
25 iron overload (Figure 1). Neither patient experienced any of the safety problems previously
26 experienced with daily monotherapy with either DFO, DFX or DFP alone.
27
28
29

30 Larger studies are needed to confirm the present findings in otherwise untreatable
31 thalassemia major patients, and to determine if this approach might be an alternative option in other
32 patients requiring iron chelation therapy.
33
34
35
36
37
38

39 References

- 40
41
42 1. Borgna-Pignatti C, Rugolotto S, De Stefano P, et al. Survival and complications in patients
43 with thalassemia major treated with transfusion and deferoxamine. *Haematologica* 2004;89:1187-
44 1193.
45
46
47
- 48
49 2. Porter JB. Concepts and goals in the management of transfusional iron overload. *Am J*
50 *Hematol* 2007;82(12 Suppl):1136-1139.
51
52
- 53
54 3. Wood JC, Enriquez C, Ghugre N, et al. MRI R2 and R2* mapping accurately estimates
55 hepatic iron concentration in transfusion-dependent thalassemia and sickle cell disease patients.
56 *Blood*. 2005; 106(4):1460-1465.
57
58
59
60

1
2
3 4. Wood JC. Diagnosis and management of transfusion iron overload: the role of imaging. Am J
4 Hematol 2007;82(12 Suppl):1132-1135.
5
6
7
8
9
10
11
12

13
14 **Legend**

15 Figure 1: Trends in patients' ferritin values during iron chelation therapy with daily alternating
16 DFX-DFP
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

For Peer Review

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

Figure legend

Figure 1: Trends in patient ferritin values during iron chelation therapy with daily alternating DFX–DFP.

For Peer Review

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

293x213mm (72 x 72 DPI)

Review