

HAL
open science

Relationship among pharmacokinetics and pharmacodynamics of fenretinide and plasma retinol reduction in neuroblastoma patients

Franca Formelli, Elena Cavadini, Roberto Luksch, Alberto Garaventa, Valentina Appierto, Stefano Persiani

► **To cite this version:**

Franca Formelli, Elena Cavadini, Roberto Luksch, Alberto Garaventa, Valentina Appierto, et al.. Relationship among pharmacokinetics and pharmacodynamics of fenretinide and plasma retinol reduction in neuroblastoma patients. *Cancer Chemotherapy and Pharmacology*, 2010, 66 (5), pp.993-998. 10.1007/s00280-010-1370-5 . hal-00598971

HAL Id: hal-00598971

<https://hal.science/hal-00598971>

Submitted on 8 Jun 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.

Relationship between fenretinide pharmacokinetics, pharmacodynamics and plasma retinol reduction in neuroblastoma patients

Franca Formelli¹, Elena Cavadini¹, Roberto Luksch², Alberto Garaventa³, Valentina Appierto¹, Stefano Persiani⁴.

¹Department of Experimental Oncology and Molecular Medicine and ²Operative Unit of Pediatrics, Fondazione IRCCS Istituto Nazionale dei Tumori, Milan; ³Department of Pediatric Hematology/Oncology, Gaslini Children's Hospital, Genova, and ⁴Department of Translational Sciences and Pharmacokinetics, Rottapharm-Madaus, Monza, Milan, Italy

Running title: Fenretinide pharmacokinetics and reduction of plasma retinol

Keywords: fenretinide; retinol; pharmacodynamics; safety biomarker; retinoids; neuroblastoma.

Grant support: Associazione Italiana per la Ricerca sul Cancro, Milan, Italy and Gateway for Cancer Research (formerly Cancer Treatment Research Foundation) Grant G-96-131.

Requests for reprints: Franca Formelli, Fondazione IRCCS Istituto Nazionale dei Tumori, via Venezian 1, 20133 Milan, Italy. Phone: 39-02-2390-2706; Fax: 39-02-2390-2692; E-mail:franca.formelli@istitutotumori.m.it

Summary

Purpose: Fenretinide (4-HPR), a synthetic retinoid currently in clinic for cancer therapy and prevention, markedly lowers plasma retinol levels, an effect associated with nyctalopia. Our aim was to investigate the relationship between 4-HPR pharmacokinetics, plasma retinol reduction and incidence of nyctalopia.

Patients and methods: Children with neuroblastoma, participating in a phase I trial, were treated with oral 4-HPR, once a day for 28-day courses followed by a 7-day drug interruption, with escalating dose levels from 100 to 4000 mg/m²/day. Blood samples were collected at baseline and up to 48 h after the first (50 patients) and 28th (41 patients) administration and the plasma concentrations of 4-HPR and retinol were measured by HPLC.

Results: After the first administration, nadir retinol concentrations were reached at 16-20 h post-dosing; the extent of retinol reduction was related to 4-HPR –dose and -plasma concentrations and to pretreatment retinol concentrations. After repeated treatments, nadir retinol concentrations (10–20% of baseline values) were maintained during the 24 h dosing interval and were similar at all doses; the extent of retinol reduction was significantly ($r=0.97$, $P<0.0001$) related to pretreatment retinol concentrations. After a single dose, the relationship between 4-HPR pharmacokinetics and pharmacodynamics indicated a counterclockwise hysteresis suggesting the presence of an effect compartment. At steady state, the hysteresis collapsed suggesting that the 4-HPR concentrations in plasma and in the effect compartments were in equilibrium. Nyctalopia was not related to the administered dose but was significantly associated ($P=0.05$) with lower nadir retinol concentrations (0.11 ± 0.012 vs 0.17 ± 0.015 μM).

Conclusions: During 4-HPR chronic treatment, plasma retinol reduction is not proportional to the dose. Plasma retinol levels of 0.11 μM could be considered as a safety biomarker in children with neuroblastoma. Finally, since initial retinol levels strongly predict the extent of retinol reduction, retinol decrease could be used to monitor 4-HPR compliance.

Introduction

Fenretinide or *N*-(4-hydroxyphenyl)retinamide (4-HPR), a synthetic analog of all-trans-retinoic acid, has emerged as a promising tumor preventive and therapeutic agent due to efficacy in preneoplastic [1] and neoplastic [2] conditions and good tolerability [2-5]. Prolonged disease stabilization and regression of some lesions were reported in two phase I studies in neuroblastoma patients [4,5]. Unlike other retinoids, 4-HPR rarely induces dermatologic or metabolic toxicity, but it causes alterations in dark adaptation and impaired night vision, a side effect also named nyctalopia.

A relevant pharmacologic effect of 4-HPR associated with nyctalopia, that we first documented in rats [6] and in humans [7,8], is a marked reduction in circulating levels of both retinol (vitamin A) and its specific transport protein, retinol binding protein (RBP4).

In mice, 4-HPR is effective in blocking the formation of a toxic vitamin A-based fluorophore [9] and therefore the lowering effect of 4-HPR on retinol, might represent a potential therapeutic option in lipofuscin-based retinal diseases. Recent evidences indicate that RBP4, in addition to its role in retinol transport, may also be involved in the development of metabolic syndrome and type 2 diabetes and, in mice, 4-HPR normalized serum RBP4 levels and improved insulin resistance [10]. Two clinical trials, one in obese subjects with insulin resistance and one in subjects with geographic atrophy associated with dry age-related macular degeneration, are currently ongoing with 4-HPR (<http://www.clinicaltrials.gov>). Therefore the interaction of 4-HPR with retinol, is responsible for its toxicity, but it might also mediate its therapeutic effects in pathologic conditions in which the therapeutic goal is to lower retinol or RBP4 levels.

The purpose of this study was to define the association of the already described 4-HPR pharmacokinetics (11) with retinol levels reduction and the resulting nyctalopia in

neuroblastoma patients participating in a phase I trial (4). The results obtained will, on one hand, improve the understanding of the relationship between 4-HPR and retinol and, on the other hand, will be useful to optimize the design of future clinical trials by maximizing 4-HPR efficacy while reducing the occurrence and severity of nyctalopia.

Patients and Methods

Patient characteristics, design of the phase I study and methods for pharmacokinetics analysis and nyctalopia monitoring and scoring have been previously reported [4,11] 4-HPR was administered with the following schedule: orally, once a day, for 28 consecutive days with a 7-day drug interval after each course for a maximum of 6 courses. Patients received doses ranging from 100 to 4000 mg/m²/day. Blood samples were collected at time 0 and 1, 3, 4, 6, 9, 12, 16, 20, 24, 36 and 48 h thereafter, after the first drug intake (50 patients) and after the 28th drug administration (48 patients). The concentrations of 4-HPR and retinol were simultaneously determined by high-performance liquid chromatography (HPLC) as previously described [10,11].

The intensity of response after single and repeated administration was expressed as percentage reduction of retinol levels (% reduction), defined as $[1-(R/R_0) \times 100]$, where R_0 and R are the retinol plasma concentrations at baseline and during treatment, respectively. The time-course of plasma 4-HPR concentrations and plasma retinol reduction, was then assessed to investigate the relationship between pharmacokinetics and pharmacodynamics. The lowest attained retinol levels after single and repeated administration were defined as nadir retinol levels and retinol decrease was calculated as $R_0 - \text{retinol at nadir}$.

Correlation analysis was performed between retinol decrease and 4-HPR -dose, -C_{max}, -

AUC_{24h} and retinol at baseline. In all the analyses a P value of less than 0.05 was considered as statistically significant.

Results

The patients characteristics have been previously reported [4,11]. Pretreatment retinol levels were on average $1.24 \pm 0.37 \mu\text{M}$ and they were not related to sex, age or body mass index (BMI). After the first administration, retinol plasma concentrations started to progressively decrease and the lowest retinol concentrations (nadir concentrations) were reached at 16-20 h post-dosing (45% of pretreatment values after the lowest dose and 20% after the highest dose). Afterwards, retinol concentrations progressively increased. The time taken for retinol plasma concentrations to fall by one half, i.e. retinol $t_{1/2}$, did not differ among doses and was on average 14 ± 9 h. During multiple daily doses, retinol plasma levels were reduced to 10-20% of pretreatment levels after all tested doses and retinol plasma concentrations remained suppressed for the whole interval between drug administrations (24 h) (data not shown).

The estimated correlation coefficients (figure 1) showed significant, although weak, direct association between retinol decrease (i.e. retinol levels at baseline minus retinol levels at nadir) and dose ($r=0.35$, $P=0.0126$), retinol decrease and 4-HPR exposure ($r=0.43$, $P=0.0017$ for C_{max} and $r=0.35$, $P=0.0148$ for $\text{AUC}_{0-24\text{h}}$) but only after the first administration. On the contrary, plasma retinol decrease was directly and strongly correlated with baseline retinol levels after both single ($r=0.78$, $P<0.0001$) and repeated ($r=0.97$, $P<0.0001$) treatments.

The drug effect, i.e. the plasma retinol reduction was plotted against the corresponding 4-HPR plasma drug concentration and the results are reported in figure 2. Since similar results were observed at all doses, figure 2 reports only the average results observed after the lowest and

highest doses, i.e. 100 (figures 2A and B) and 4000 mg/m²/day (figures 2C and D), respectively. A characteristic counterclockwise hysteresis loop was evident after the first administration (figures 2A and C); after chronic treatment, i.e. at day 28, the hysteresis loop collapsed (figures 2B and D).

Nyctalopia occurred at some degree during treatment in 10/41 patients (4). As previously described [4], only the patient with grade 3 nyctalopia reported this side effect, whereas in the remaining 9 cases, nyctalopia was diagnosed only after accurate anamnesis. This side effect was not associated with basal retinol levels, 4-HPR -dose or -extent of exposure, but was associated with the nadir of plasma retinol during chronic treatment. Patients who developed nyctalopia had significantly lower mean plasma retinol concentrations at nadir during chronic treatment ($0.11 \pm 0.01 \mu\text{M}$) compared with patients who did not develop nyctalopia ($0.17 \pm 0.01 \mu\text{M}$) ($P=0,0497$ unpaired t test).

Discussion

It is well established that 4-HPR has profound effects on endogenous retinol levels (7,8,12-13). The results, however, were always obtained in blood samples collected at a single time point after 4-HPR administration. The present study, foresaw serial drug and retinol plasma measurements, and is the first one to describe the time-course of the pharmacodynamic effect of 4-HPR as retinol inhibitor and specifically focuses upon the effects of acute and long term drug administration.

The homeostatic control of plasma retinol within the physiological range relies on the vitamin A content of the liver, the main primary source of new retinol, and of other extrahepatic tissues. The underlying mechanism for retinol levels reduction by 4-HPR has been partly elucidated. In

rats 4-HPR inhibits the secretion of retinol-RBP4 from the liver [14] and this seems to be due to competition in the complex formation. We have in fact demonstrated that 4-HPR binds in the retinol-binding cavity of RBP4 and forms a tight complex, but this complex, at variance with the retinol-RBP4 complex, lacks binding affinity to transthyretin (TTR) [15,16].

The time taken for retinol plasma concentrations to fall by one half was independent on the dose and it was on average 14 hours. Since theoretically all the retinol maybe regarded as being eliminated by 5 elimination half lives, the nadir of plasma retinol was reached after 70 h i.e. after the third drug administration. This information might be relevant for currently ongoing clinical trials in which retinol and/or RBP4 reduction should contribute to 4-HPR therapeutic activity such as geographic atrophy associated with dry age-related macular degeneration and for the treatment of obese subjects with insulin resistance (<http://clinicaltrials.gov>)

During repeated treatments, plasma retinol levels were reduced by 80-90% independently of the dose. In adults, retinol reduction following chronic 4-HPR treatment, ranged from 44 to 76% after 200 mg/day [7,8,12-13] and it was higher (80-90%) after higher doses (900 mg/m² bid) [17-18]. Interestingly, in a trial in which the expected effect of 4-HPR on IGF-I was not observed [13], lack of compliance was excluded because retinol concentrations declined to an extent, that was in the same range previously reported with that dose. Taking into account that the 200 mg/day dose tested in adults is equivalent to 120 mg/m² in children, (i.e. the lowest dose tested in children), and that we considered the nadir retinol levels, the results in adults seem to be in reasonable agreement with those found in children.

As previously found in breast cancer patients treated with 200 mg/day 4-HPR for 5 years [19], we confirm here, that in children treated daily with 4-HPR in the dose range of 100-4000 mg/m², the reduction in retinol levels was strongly and directly correlated with pretreatment plasma retinol concentrations. The results of the present study also provide additional data indicating that the reduction was independent from the dose. Therefore, pretreatment retinol

levels may predict retinol level reduction by 4-HPR; in fact, the higher the initial values, the higher the absolute decrease, with the percentage decrease remaining the same.

This result seems to confirm the suggested 4-HPR-interaction with retinol in retinol secreting organs: individual differences in retinol levels are due to different rates of retinol secretion and 4-HPR seems to interact with these rates by perfectly substituting retinol.

Interaction of 4-HPR with retinol in retinol secreting organs and not in plasma is in agreement with the observed counterclockwise hysteresis, likely produced by the distribution of 4-HPR in an effect compartment (possibly the liver) and to the consequent delay in reaching pharmacologically active concentrations in this compartment after the first administration. The hysteresis collapsed after chronic treatment and this seems to be due to the time needed for the liver and plasma 4-HPR concentrations to reach equilibrium.

Nyctalopia occurred in 23% of the patients and, with only one exception, it was found only after an accurate anamnesis [4]. The lack of relationship between plasma retinol reduction and 4-HPR doses, is consistent with the occurrence of nyctalopia, which was found at most dose levels, and with similar severity across doses [4]. Nyctalopia was associated with plasma retinol levels which were, at nadir, on average, 0.11 μM . In women receiving 200 mg/day 4-HPR, moderate alterations of dark adaptability were associated with plasma retinol levels below 100 $\mu\text{g/L}$ corresponding to 0.35 μM [12]. The lower safety level found in children is likely due to underreporting by young patients.

To conclude, plasma retinol levels of 0.11 μM were found to be associated with nyctalopia and this concentration could be considered as a safety threshold below which the incidence of this adverse event starts to become clinically relevant in children with neuroblastoma. From the results herein reported, it is clear that when 4-HPR-mediated plasma retinol reduction contributes to its toxic effect, this did not occur at the highest tested doses. Similarly, for studies in which retinol reduction should contribute to 4-HPR therapeutic activity, the maximum

tolerated dose should not be needed. Finally, since initial retinol levels strongly predict the extent of retinol decrease, this could be used as a robust approach to monitor 4-HPR compliance.

References

1. Chiesa F, Tradati N, Grigolato R, Boracchi P, Biganzoli E, Crose N, Cavadini E, Formelli F, Costa L, Giardini R, Zurrida S, Costa A, De Palo G, Veronesi U (2005) Randomized trial of fenretinide (4-HPR) to prevent recurrences, new localizations and carcinomas in patients operated on for oral leukoplakia: long-term results. *Int J Cancer* 115:625-629
2. Veronesi U, Mariani L, Decensi A, Formelli F, Camerini T, Miceli R, Di Mauro MG, Costa A, Marubini E, Sporn MB, De Palo G (2006) Fifteen-year results of a randomized phase III of fenretinide to prevent second breast cancer. *Ann Oncol* 17:1065-1071
3. Camerini T, Mariani L, De Palo G, Marubini E, Di Mauro MG, Decensi A, Costa A, Veronesi U (2001) Safety of the synthetic retinoid fenretinide: long-term results from a controlled clinical trial for the prevention of contralateral breast cancer. *J Clin Oncol* 19:1664-1670
4. Garaventa A, Luksch R, Lo Piccolo MS, Cavadini E, Montaldo PG, Pizzitola MR, Boni L, Ponzoni M, Decensi A, De Bernardi B, Bellani FF, Formelli F (2003) Phase I trial and pharmacokinetics of fenretinide in children with neuroblastoma. *Clin Cancer Res* 9:2032-2039
5. Villablanca JG, Krailo MD, Ames MM, Reid JM, Reaman GH, Reynolds CP (2006) Phase I trial of oral fenretinide in children with high-risk solid tumors: a report from the Children's Oncology Group (CCG 09709). *J Clin Oncol* 24:3423-3430

6. Formelli F, Carsana R, Costa A (1987) N(4-hydroxyphenyl)retinamide (4-HPR) lowers plasma retinol levels in rats. *Med Sci Res* 15:843-844
7. Formelli F, Carsana R, Costa A, Buranelli F, Campa T, Dossena G, Magni A, Pizzichetta M (1989) Plasma retinol level reduction by the synthetic retinoid fenretinide: a one year follow-up study of breast cancer patients *Cancer Res* 49:6149-6152
8. Formelli F, Clerici M, Campa T, Di Mauro MG, Magni A, Mascotti G, Moglia D, De Palo G, Costa A, Veronesi U (1993) Five-year administration of fenretinide: pharmacokinetics and effects on plasma retinol concentrations. *J Clin Oncol* 11:2036-2042
9. Radu RA, Han Y, Bui TV, Nusinowitz S, Bok D, Lichter J, Widder K, Travis GH, Mata NL (2005) Reductions in serum vitamin A arrest accumulation of toxic retinal fluorophores: a potential therapy for treatment of lipofuscin-based retinal diseases. *Invest Ophthalmol Vis Sci*. 46:4393-401. Erratum in: *Invest Ophthalmol Vis Sci* (2006) 47:3735
10. Yang Q, Graham TE, Mody N, Preitner F, Peroni OD, Zabolotny JM, Kotani K, Quadro L, Kahn BB (2005) Serum retinol binding protein 4 contributes to insulin resistance in obesity and type 2 diabetes. *Nature* 436:356-362
11. Formelli F, Cavadini E, Luksch R, Garaventa A, Villani MG, Appierto V, Persiani S (2008) Pharmacokinetics of oral fenretinide in neuroblastoma patients: indications for optimal dose and dosing schedule also with respect to the active metabolite 4-oxo-fenretinide. *Cancer Chemother Pharmacol* 62:655-665
12. Decensi A, Torrisi R, Polizzi A, Gesi R, Bresso V, Rolando M, Rondanina G, Orengo MA, Formelli F, Costa A (1994) Effect of the synthetic retinoid fenretinide on dark adaptation and ocular surface. *J Natl Cancer Inst* 86:105-110
13. Guerrieri-Gonzaga A, Robertson C, Bonanni B, Serrano D, Cazzaniga M, Mora S, Gulisano M, Johansson H, Formelli F, Intra M, Latronico A, Franchi D, Pelosi G, Johnson K, Decensi A (2006) Preliminary results on safety and activity of a randomized, double-

- blind, 2 x 2 trial of low-dose tamoxifen and fenretinide for breast cancer prevention in premenopausal women. *J Clin Oncol* 24:129-135
14. Smith JE, Lawless DC, Green MH, Moon RC (1992) Secretion of Vitamin A and retinol-binding protein into plasma is depressed in rats by N-(4-hydroxyphenyl)retinamide (Fenretinide). *J Nutr* 122:1999-2009
 15. Berni R, Formelli F (1992) In vitro interaction with plasma retinol-binding protein and its functional consequences. *FEBS* 308:43-45
 16. Berni R, Clerici M, Malpeli G, Cleris L, Formelli F (1993) Retinoids: in vitro interaction with retinol-binding protein and influence on plasma retinol. *FASEB J* 7:1179-1184
 17. Colombo N, Formelli F, Cantù MG, Parma G, Gasco M, Argusti A, Santinelli A, Montironi R, Cavadini E, Baglietto L, Guerrieri-Gonzaga A, Viale G, Decensi A (2006) A phase I-II preoperative biomarker trial of fenretinide in ascitic ovarian cancer. *Cancer Epidemiol Biomarkers Prev* 15:1914-1919
 18. Schneider BJ, Worden FP, Gadgeel SM, Parchment RE, Hodges CM, Zwiebel J, Dunn RL, Wozniak AJ, Kraut M, Kalemkerian GP (2009) Phase II trial of fenretinide (SNC 374551) in patients with recurrent small cell lung cancer. *Invest New Drugs*. DOI:10.1077/s10637-00992286
 19. Formelli F, Camerini T, Cavadini E, Appierto V, Villani MG, Costa A, De Palo G, Di Mauro MG, Veronesi U (2003) Fenretinide breast cancer prevention trial: drug and retinol plasma levels in relation to age and disease outcome. *Cancer Epidemiol Biomarkers Prev* 12:34-41

Legends to figures

Figure 1. Interrelationship of retinol plasma changes with 4-HPR –dose –C_{max} and –AUC_{0-24h} and plasma retinol at baseline after the first and 28th administration of 4-HPR. Retinol changes were evaluated as plasma retinol at baseline minus those at nadir.

Figure 2. Percent reduction of retinol levels versus plasma 4-HPR after the first and 28th administration of 4-HPR in patients treated with 100 (A, B) and 4000 (C, D) mg/m²/day. The results are the means and S.D of 4 and 3 patients for 100 and 4000 mg/m²/day dose, respectively. The time of sampling (h), is indicated next to each point and the arrows indicate the sequence of observations.