

Letter to the Editor: Painless and efficient ALA-PDT and MAL-PDT of Actinic Keratosis can be achieved by drastically reducing the Drug-Light Interval (DLI)

Serge Mordon

► To cite this version:

Serge Mordon. Letter to the Editor: Painless and efficient ALA-PDT and MAL-PDT of Actinic Keratosis can be achieved by drastically reducing the Drug-Light Interval (DLI). *Dermatologic Therapy*, 2020. hal-02548242

HAL Id: hal-02548242

<https://hal.science/hal-02548242>

Submitted on 20 Apr 2020

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.

Letter to the Editor

Painless and efficient ALA-PDT and MAL-PDT of Actinic Keratosis can be achieved by drastically reducing the Drug-Light Interval (DLI)

Serge Mordon

University of Lille, INSERM, CHU Lille, U1189 – ONCO-THAI – Assisted Laser Therapy and Immunotherapy for Oncology, F-59000 Lille, France

Email: serge.mordon@inserm.fr - ORCID: 0000-0002-1208-7153

During Photodynamic Therapy (PDT) of Actinic Keratosis, either 5-ALA (Amino-Levulinic Acid) or MAL (Methyl Amino Levulinate) is utilized as precursor that preferentially accumulates in dysplastic cells. The precursor then converts to PpIX via the heme pathway and causes apoptosis of the cells when illuminated. The major drawback of PDT is the pain experienced during the illumination. In fact, though ALA or MAL are not taken up into the nerve endings, reactive oxygen species (ROS) produced during light exposure may cause cell degranulation of mast cells leading to release of inflammatory mediators. Among them, bradykinin and histamine are known to directly stimulate sensory nerve endings.

PDT was originally operated at sufficiently long drug–light interval (DLI) so that the PpIX distribution is already in equilibrium. Recommendation was 14-18 hours (1). The hypothesis that ALA-PDT and MAL-PDT can work with a reduced or even without any DLI seems counter-intuitive. This letter aims to review three clinical studies demonstrating that short DLI is associated to low pain and high efficacy.

In 2008 by Wiegell et al performed a randomized controlled study to compare conventional red light-emitting diode (LED) light vs. daylight (2). One area was illuminated by red LED light (37J/cm²) after 3-h incubation with MAL under occlusive dressing; the other area was treated with daylight for 2.5 h after the MAL cream had been under occlusion for only half an hour. A reduction of 79% in the daylight area of AK lesions and 71% in the LED area were observed. However, daylight was significantly less painful than LED light with a mean maximal pain score during daylight exposure of 2.0 (SD ± 1.9) compared with 6.7 (SD ± 2.2) during red LED exposure (p< 0.0001)

Gandy et al have also proposed a novel protocol to effectively treat AKs with PDT that eliminates the pre-illumination incubation period in order to reduce the pain (3). The clinical evaluation consisted in a conventional preparation of the lesion by scrubbing the face and scalp with warm soapy water and descaling hypertrophic AKs with a 4 mm non-disposable curette. ALA was then applied to the patient's face and scalp just before placing him under the blue light for 33 minutes and 20 seconds (two cycles of 16m and 40s). With this protocol, the patient tolerated the complete course of treatment and reported no pain (0 out of 10). At one week, the treated areas revealed resolving erythema and desquamation, indicating a good response to therapy.

Mordon et al. performed, on 47 patients, a randomized, controlled, multicenter, intra-individual clinical study (4). One area was illuminated by red LED light ($37\text{J}/\text{cm}^2$) after 3-h incubation with MAL under occlusive dressing; the other with a new device for 2.5 h after the MAL cream had been applied for only half an hour. The clearance rate was similar for the 2 sides (94.2% vs. 94.9%). However, the pain score was significantly lower for the 30 minutes DLI compared to the 3 hours DLI respectively 0.3 vs 7.4 ($p < 0.001$).

At last, Maire et al performed MAL-PDT of 38 male patients with AK lesions of the scalp (5). Artificial Daylight (White LED) illumination was performed, almost immediately (3 to 5 minutes) after MAL cream application, for 2.5 hours (light dose: $26.1\text{ J}/\text{cm}^2$). 33 of the 38 patients (87%) of patients experienced no pain and the remaining five patients (13%) rated their pain level as one.

When using ALA or MAL, it is important to avoid the confusion between incubation time and DLI. When performing ALA-PDT or MAL-PDT, DLI is the period of time between first PpIX production by dysplastic cell and its activation by light. Studies of intracellular PpIX formation kinetics have demonstrated that PpIX formation by dysplastic cells is quasi-instantaneous after 5-ALA administration (6). Since ALA or MAL is not removed, formation of PpIX will continue as long as the dysplastic cell is alive. Short DLI are associated with reduced PpIX buildup in target tissue due to absence of PpIX diffusion into surrounding tissues containing intact sensory nerve fibers. Short DLI should be used since it is a very simple way to reduce pain.

Références :

- 1- Piacquadio DJ, Chen DM, Farber HF, Fowler JF, Jr., Glazer SD, Goodman JJ et al. Photodynamic therapy with aminolevulinic acid topical solution and visible blue light in the treatment of multiple actinic keratoses of the face and scalp: investigator-blinded, phase 3, multicenter trials. *Arch Dermatol* 2004; 140:41-6.
- 2- Wiegell SR, Haedersdal M, Philipsen PA, Eriksen P, Enk CD, Wulf HC. Continuous activation of PpIX by daylight is as effective as and less painful than conventional photodynamic therapy for actinic keratoses; a randomized, controlled, single-blinded study. *Br J Dermatol*. 2008 Apr;158(4):740-6.
- 3- Gandy J, Labadie B, Bierman D, Zachary C. Photodynamic Therapy Effectively Treats Actinic Keratoses Without Pre-Illumination Incubation Time. *J Drugs Dermatol*. 2017 Mar 1;16(3):275-278.
- 4- Mordon S, Vignion-Dewalle AS, Abi-Rached H, Thecua E, Lecomte F, Vicentini C, Deleporte P, Béhal H, Kerob D, Hommel T, Duhamel A, Szeimies RM, Mortier L. The conventional protocol vs. a protocol including illumination with a fabric-based biophotonic device (the Phosistos protocol) in photodynamic therapy for actinic keratosis: a randomized, controlled, noninferiority clinical study. *Br J Dermatol*. 2020 Jan;182(1):76-84.
- 5- Maire C, Vignion-Dewalle AS, Cartier H, Mordon S. Artificial white light photodynamic therapy for actinic keratosis: a study of 38 patients in private office practice. *J Eur Acad Dermatol Venereol*. 2019 Nov 27.
- 6- Kiesslich T, Helander L, Illig R, Oberdanner C, Wagner A, Lettner H, Jakab M, Plaetzer K. Real-time analysis of endogenous protoporphyrin IX fluorescence from δ -aminolevulinic acid and its derivatives reveals distinct time- and dose-dependent characteristics in vitro. *J Biomed Opt*. 2014 Aug;19(8):085007. doi: 10.1117/1.JBO.19.8.085007.