

Clinical Features, Management, and Outcomes of Immune Checkpoint Inhibitor-Related Cardiotoxicity

Marion Escudier, Jennifer Cautela, Nausicaa Malissen, Yann Ancedy, Morgane Orabona, Johan Pinto, Sandrine Monestier, Jean-Jacques Grob, Ugo Scemama, Alexis Jacquier, et al.

▶ To cite this version:

Marion Escudier, Jennifer Cautela, Nausicaa Malissen, Yann Ancedy, Morgane Orabona, et al.. Clinical Features, Management, and Outcomes of Immune Checkpoint Inhibitor-Related Cardiotoxicity. Circulation, 2017, 136 (21), pp.2085-2087. 10.1161/CIRCULATIONAHA.117.030571. hal-01729764

HAL Id: hal-01729764 https://hal.science/hal-01729764v1

Submitted on 23 May 2018

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.

Clinical Features, Management, and Outcomes of Immune Checkpoint Inhibitor-Related Cardiotoxicity

Escudier, Marion MD; Cautela, Jennifer MD; Malissen, Nausicaa MD; Ancedy, Yann MD; Orabona, Morgane MD; Pinto, Johan MD; Monestier, Sandrine MD; Grob, Jean-Jacques MD, PhD; Scemama, Ugo MD; Jacquier, Alexis MD, PhD; Lalevee, Nathalie PhD; Barraud, Jeremie MD; Peyrol, Michael MD; Laine, Marc MD; Bonello, Laurent MD, PhD; Paganelli, Franck MD, PhD; Cohen, Ariel MD, PhD; Barlesi, Fabrice MD, PhD; Ederhy, Stephane MD; Thuny, Franck MD, PhD

Aix-Marseille University, Assistance Publique-Hôpitaux de Marseille, Mediterranean University Cardio-Oncology Center (MEDI-CO Center), Unit of Heart Failure and Valvular Heart Diseases, Department of Cardiology, Hôpital Nord, Marseille, France (M.E., J.C., M.O., J.P., J.B., M.P., M.L., L.B., F.P., F.T.)

Mediterranean Association for Research and Studies in Cardiology (MARS Cardio), France (M.E., J.C., M.O., J.P., J.B., M.P., M.L., L.B., F.P., F.T.)

Groupe Mediterraneen de Cardio-Oncologie (gMEDICO), France (M.E., J.C., M.O., J.P., F.T.)

Aix-Marseille University, Assistance Publique-Hôpitaux de Marseille, Oncosaftey Network of the Early Phases Cancer Trials Center (CLIP2), Marseille, France (J.C., F.B., F.T.)

Aix-Marseille University, Assistance Publique-Hôpitaux de Marseille, Department of Dermatology, Hôpital Timone, Marseille, France (N.M. S.M., J.J.G.)

Hôpitaux Universitaires Paris-Est, Hôpital Saint Antoine, Hôpital Tenon, Assistance Publique-Hôpitaux de Paris, Unite mixte de recherche, INSERM 856, Université Pierre et Marie Curie (Paris VI), France (Y.A., A.C., S.E.)

Aix-Marseille University, Assistance Publique-Hôpitaux de Marseille, Department of Radiology and Cardiovascular Imaging, Hôpital Nord, Marseille, France (U.S., A.J.)

Aix-Marseille University, Technological Advances for Genomics and Clinics (TAGC), Unité mixte de recherche/INSERM 1090, Marseille, France (N.L.)

Aix-Marseille University, Unite mixte de recherche, INSERM 1076, Marseille, France (L.B., F.P.)

Aix-Marseille University, Assistance Publique-Hôpitaux de Marseille, Multidisciplinary Oncology & Therapeutic Innovations Department, Hopital Nord, Marseille, France (F.B.).

Correspondence to: Franck Thuny, MD, PhD, Mediterranean University Cardio-Oncology Center, Unit of Heart Failure and Valvular Heart Diseases, Hôpital NORD, Chemin des Bourrely, 13015, Marseille, France. E-mail franck.thuny@gmail.com

Immune checkpoint inhibitors (ICIs) represent a major advance in the treatment of cancer. Although clinical trials reported a low incidence of immune-related cardiovascular adverse events,1 the number of published life-threatening cases of cardiotoxicity is increasing.2 In this descriptive observational analysis, we aimed to describe the clinical manifestations, management, and outcomes of patients who developed ICI-related cardiotoxicity.

The medical records of patients with a clinical suspicion of ICI-related cardiotoxicity were reviewed from the databases of 2 cardio-oncology units between March 2015 and April 2017. The patients are managed according to similar protocols. Because no specific follow-up had previously been established for patients receiving ICIs during the study period, the oncologists referred patients receiving ICIs only on the basis of their clinical suspicion of cardiovascular events. These patients had a standardized evaluation including clinical consultation, ECG, transthoracic echocardiography, and measurement of brain natriuretic peptide and troponin I serum levels. The management of cardiotoxicity was left to the physician's discretion. The study was approved by our institutional review board, and informed consent has been obtained from the subjects. To create a pooled analysis, we also searched PubMed for English articles reporting cases of ICI-related cardiotoxicity until April 2017. We selected the cases reporting in detail the patient characteristics and the disease evolution. Among the selected cases, we excluded those for which data were considered insufficient to formally conclude that clinical manifestations were related to ICIs.

A total of 30 patients with ICI-related cardiotoxicity were finally analyzed in this study, including 12 newly diagnosed patients in the 2 cardio-oncology unit and 24 patients with sufficient data previously reported in 10 case series. The data of those 24 patients were summarized in a recent review 2 and in 2 additional case reports.3,4 The characteristics of the 30 patients are summarized in the Table. Cardiotoxicity was diagnosed at a median of 65 days (range, 2-454 days) after the initiation of ICIs and occurred after a median of 3 (range, 1-33) infusions. The rate of cardiotoxicity was higher after the first and third infusions, corresponding to the period after the first and third infusions. Dyspnea, palpitation, and signs of congestive heart failure were the most frequent clinical manifestations. Left ventricular systolic dysfunction was reported in 79% of patients, and Takotsubo syndrome-like appearance occurred in 14%. Atrial fibrillation, ventricular arrhythmia, and conduction disorders were observed in 30%, 27%, and 17% of patients, respectively. They were isolated (without left ventricular systolic dysfunction) in 3%, 7%, and 13% of patients, respectively. Concomitant signs of myositis were present in 23% of patients. Of the 18 patients with available data on left ventricular ejection fraction evolution, complete reversibility of left ventricular systolic dysfunction was significantly associated with corticosteroid therapy (8 of 12 [67%] versus 1 of 6 [17%]; P=0.04). Eight patients (27%) died of cardiovascular complications. The causes of death were refractory ventricular arrhythmia (n=3), heart failure (n=2), pulmonary embolism (n=1), sudden death (n=1), and cardiac arrest after the diagnosis of a conductive disorder (n=1). Cardiovascular mortality was significantly associated with conduction abnormalities (80% versus 16%; P=0.003) and ipilimumab-nivolumab combination therapy (57% versus 17%; P=0.04). Immune therapy was administered again after the first episode of cardiotoxicity only in the 4 patients (14%) without any recurrences.

The mechanisms of ICI-related cardiovascular events remain not well known, but this study provides a more comprehensive clinical description of this cardiotoxicity by analyzing a greater number of patients compared with previous studies. It shows that clinical manifestations are variable and associated with high cardiovascular mortality. Although we observed a higher incidence rate of cardiotoxicity during the first and third months of treatment, clinicians should keep in mind that cardiotoxicity can develop at any time; in our study, the interval varied from 2 to 454 days. Therefore, a comprehensive cardiac evaluation might be justified not only before the beginning of ICI therapy (as a reference) but also in cases of cardiovascular manifestations during treatment and systematically at the third month or after the third infusion. However, further data are needed to determine which cardiovascular investigations are relevant in this situation. In our analysis, cardiovascular mortality was high and significantly associated with the occurrence of conduction disorders. Although guidelines recommend a definite discontinuation of immune therapy in cases of life-threatening and severe adverse events,5 the management of each case should be individualized according to cancer status and the presence of toxicity regression. Indeed, corticosteroid use was associated with a higher probability of left ventricular function recovery, and no recurrence of cardiotoxicity was observed in the patients who underwent ICI readministration. This study has several limitations, including retrospective design, small sample size, and reporting bias.

In conclusion, this work provides new insights into the cardiotoxicity observed in patients treated with ICIs. Because the number of patients exposed to this new immune therapy is expected to dramatically increase in the near future, our study encourages further work to define guidelines for cardiovascular monitoring and management.

References

- 1. Johnson DB, Balko JM, Compton ML, Chalkias S, Gorham J, Xu Y, Hicks M, Puzanov I, Alexander MR, Bloomer TL, Becker JR, Slosky DA, Phillips EJ, Pilkinton MA, Craig-Owens L, Kola N, Plautz G, Reshef DS, Deutsch JS, Deering RP, Olenchock BA, Lichtman AH, Roden DM, Seidman CE, Koralnik IJ, Seidman JG, Hoffman RD, Taube JM, Diaz LA Jr, Anders RA, Sosman JA, Moslehi JJ. Fulminant myocarditis with combination immune checkpoint blockade. N Engl J Med. 2016;375:1749-1755 doi: 10.1056/NEJMoa1609214.
- 2. Wang DY, Okoye GD, Neilan TG, Johnson DB, Moslehi JJ. Cardiovascular toxicities associated with cancer immunotherapies. Curr Cardiol Rep. 2017;19:21 doi: 10.1007/s11886-017-0835-0.
- 3. Semper H, Muehlberg F, Schulz-Menger J, Allewelt M, Grohe C. Drug-induced myocarditis after nivolumab treatment in a patient with PDL1- negative squamous cell carcinoma of the lung. Lung Cancer. 2016;99:117-119 doi: 10.1016/j.lungcan.2016.06.025. Texte Integral Biblioinserm
- 4. Behling J, Kaes J, Munzel T, Grabbe S, Loquai C. New-onset third-degree atrioventricular block because of autoimmune-induced myositis under treatment with anti-programmed cell death-1 (nivolumab) for metastatic melanoma. Melanoma Res. 2017;27:155-158 doi: 10.1097/CMR.0000000000000314.
- 5. Champiat S, Lambotte O, Barreau E, Belkhir R, Berdelou A, Carbonnel F, Cauquil C, Chanson P, Collins M, Durrbach A, Ederhy S, Feuillet S, Francois H, Lazarovici J, Le Pavec J, De Martin E, Mateus C, Michot JM, Samuel D, Soria JC, Robert C, Eggermont A, Marabelle A. Management of immune checkpoint blockade dysimmune toxicities: a collaborative position paper. Ann Oncol. 2016;27:559-574 doi: 10.1093/annonc/mdv623.

Table

	Patients With Available Data, n	Value
Age, median (minimum– maximum), y	30	72 (23–88)
Male, n (%)	30	23 (77)
Previous cardiovascular disease, n (%)	30	15 (50)
Cancer, n (%)		
Melanoma	30	23 (77)
NSCLC	30	4 (13)
Others	30	3 (10)
ICIs, n (%)		
Ipilimumab	30	11 (37)
Nivolumab	30	10 (33)
Ipilimumab+nivolumab	30	7 (23)
Pembrolizumab	30	3 (10)
Atezolizumab	30	1 (3)
Type of cardiotoxicity, n (%)		10
LVSD	29	23 (79)
Takotsubo syndrome-like appearance	29	4 (14)
Atrial fibrillation	30	9 (30)
Ventricular arrhythmia	30	8 (27)
Conduction abnormalities	30	5 (17)
Pericardial effusion	29	2 (7)
Time after initiation of ICIs, median (minimum– maximum), d	29	65 (2–454
Infusions before ICIs, median (minimum-maximum), n	27	3 (1–33)
Initial clinical cardiovascular manifestations	29	
Dyspnea, n (%)	29	22 (76)
Palpitation, n (%)	29	4 (14)
Chest pain, n (%)	29	4 (14)
Heart failure, n (%)	29	24 (83)
Cardiac arrest, n (%)	29	2 (7)
ST-segment/T-wave abnormalities, n (%)	28	11 (39)
LVEF, median (minimum- maximum), %	26	35 (15–73
LVEF ≤35%, n (%)	26	12 (46)
MRI, n (%)		
LGE	13	3 (23)
Myocardial edema	15	5 (33)
BNP or NT-pro-BNP elevation	14	14 (100)
Troponin elevation	26	12 (46)
Lymphocyte infiltration (histology)	9	8 (89)
Corticosteroids	30	21 (70)
LVSD completely reversible	18	9 (50)
Death resulting from cardiovascular causes	30	8 (27)

BNP indicates brain natriuretic peptide; ICI, immune checkpoint inhibitor; LGE, late gadolinium enhancement; LVEF, left ventricular ejection fraction; LVSD, left ventricular systolic dysfunction; MRI, magnetic resonance imaging; NSCLC, nonsmall cell lung cancer; and NT-pro-BNP, N-terminal probrain natriuretic peptide.