

SAFE AND EFFECTIVE USE OF PLERIXAFOR PLUS G-CSF IN DYALISIS-DEPENDENT RENAL FAILURE

Valeria Pinto, Andrea Castelli, Gianluca Gaidano, Annarita Conconi

▶ To cite this version:

Valeria Pinto, Andrea Castelli, Gianluca Gaidano, Annarita Conconi. SAFE AND EFFECTIVE USE OF PLERIXAFOR PLUS G-CSF IN DYALISIS-DEPENDENT RENAL FAILURE. American Journal of Hematology, 2010, 10.1002/ajh.21712. hal-00552319

HAL Id: hal-00552319

https://hal.science/hal-00552319

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.

SAFE AND EFFECTIVE USE OF PLERIXAFOR PLUS G-CSF IN DYALISIS-DEPENDENT RENAL FAILURE

Journal:	American Journal of Hematology
Manuscript ID:	AJH-10-0148.R1
Wiley - Manuscript type:	Correspondence
Date Submitted by the Author:	10-Mar-2010
Complete List of Authors:	Pinto, Valeria; Division of Hematology, AOU Maggiore della Carità Castelli, Andrea; Division of Hematology, AOU Maggiore della Carità Gaidano, Gianluca; Amedeo Avogadro University Conconi, Annarita; Division of Hematology, AOU Maggiore della Carità
Keywords:	Marrow/Stem Cell Transplantation, Marrow/Stem Cell Transplantation- clinical results in myeloma, plerixafor, hematopoietic stem cells mobilization

Pinto et al. Plerixafor in dyalisis-dependent renal failure

CORRESPONDENCE:

SAFE AND EFFECTIVE USE OF PLERIXAFOR PLUS G-CSF IN DYALISIS-DEPENDENT RENAL FAILURE

Valeria Pinto, Andrea Castelli, Gianluca Gaidano, Annarita Conconi

Division of Hematology, Department of Clinical and Experimental Medicine, Azienda Ospedaliero-Universitaria Maggiore della Carità, Amedeo Avogadro University of Eastern Piedmont, Novara, Italy

Corresponding author: Annarita Conconi, MD

e-mail: conconi@med.unipmn.it

Division of Hematology AOU Maggiore della Carità

Amedeo Avogadro University of Eastern Piedmont

Corso Mazzini, 18 – 28100 Novara, Italy

phone: +3903213733058 FAX: +3903213733832

Word count: abstract: 132

text: 446

Figure: 1 (a,b)

Running title: Plerixafor in dyalisis-dependent renal failure

Keywords: hematopoietic stem cells mobilization, plerixafor, renal failure

Dear Sir,

plerixafor is a selective antagonist of the CXC chemokine receptor 4, and reversibly inhibits the action of the chemokine stromal cell-derived factor-1α.¹ The clinical use of plerixafor is now approved in US and EU for hematopoietic stem cell mobilization in lymphoma and multiple myeloma patients who previously failed mobilization with the sole G-CSF.^{2,3} The pharmacokinetic profile of plerixafor in the context of various degrees of renal function impairment has demonstrated that reduced doses of the drug can be safely administered in cases of moderate renal impairment.⁴ However, the use of plerixafor in dialysis-dependent patients has not been reported.

We report a case of a 57-years-old woman suffering from dyalisis-dependent renal failure complicating multiple myeloma at clinical onset. After the diagnosis of IgA/λ multiple myeloma in April 2009, the patient underwent treatment with thalidomide and dexamethasone achieving partial remission after four months of therapy with no improvement in renal function due to irreversible damage related to cast nephropathy. In September 2009, the patient failed peripheral blood hematopoietic stem cell mobilization after the administration of G-CSF 10 μg/kg/day subcutaneously during eight consecutive days. Therefore, a new attempt was planned with plerixafor plus G-CSF. G-CSF was administered once daily at the dose of 10 μg/kg/day, and at the fourth day of treatment, plerixafor was administered at the reduced dose of 160 μg/kg/day subcutaneously. The same plerixafor dose was repeated at day 5. At day 6, the CD34+ count revealed successful stem cell mobilization in the peripheral blood, therefore the patient underwent stem cell apheresis, which was repeated on day 7 with a total harvest of 5.08 x 10⁶ CD34+ cells/kilogram of weight (Figure 1). The treatment was well tolerated with no adverse events related to the administration of plerixafor.

Pinto et al. Plerixafor in dyalisis-dependent renal failure

In November 2009, the reinfusion of the previously collected stem cells led to complete hematopoietic recovery after the administration of melphalan 140 mg/m² with neutrophil recovery (ANC>500/µl) and platelet recovery (PLT>20000/µl) observed 10 and 13 days after reinfusion, respectively.

Myeloablative chemotherapy is feasible and of clinical benefit also in the subset of patients with severe renal function impairment. Nevertheless, a significant proportion of patients fail to mobilize an adequate amount of stem cells with conventional methods (G-CSF+/-chemotherapy). The use of plerixafor in severe renal impairment might overcome this problem.

This case report suggests that plerixafor administration in combination with G-CSF might be safe and effective in patients with end-stage renal failure and might represent a valuable tool allowing the implementation of myeloablative chemotherapy programs in patients for whom this therapeutical approach has a critical role in disease control. Larger series are required in order to extensively define the toxicity profile and optimal dose of the drug in this clinical setting.

Acknowledgements: A.Ca. is being supported by a fellowship from Novara-AIL Onlus.

Pinto et al. Plerixafor in dyalisis-dependent renal failure

REFERENCES

- 1. Hatse S, Princen K, Bridger G, et al. Chemokine receptor inhibition by AMD3100 is strictly confined to CXCR4. FEBS Lett 2002;527:255-262.
- 2. DiPersio JF, Stadtmauer EA, Nademanee A, *et al.* Plerixafor and G-CSF to mobilize hematopoietic stem cells for autologous stem cell transplantation in patients with multiple myeloma. Blood 2009;113:5720-5726.
- DiPersio JF, Micallef IN, Stiff PJ, et al. Phase III prospective randomized doubleblind placebo-controlled trial of plerixafor plus granulocyte colony-stimulating factor compared with placebo plus granulocyte colony-stimulating factor for autologous stem-cell mobilization and transplantation for patients with non-Hodgkin's lymphoma. J Clin Oncol 2009;27:4767-4773.
- 4. Macfarland R, Hard ML, Scarborough R, et al. A Pharmacokinetic study of Plerixafor in subjects with varying degrees of renal impairment. Biol Blood Marrow Transplant 2010;16:95-101.

FIGURE LEGENDS

Figure 1. WBC (panel A) and CD34+ cell (panel B) counts during G-CSF and plerixafor treatment

Figure 1. WBC (panel A) and CD34+ cell (panel B) counts during G-CSF and plerixafor treatment 254x190mm (96 x 96 DPI)