

When helping the minority of patients may hurt the majority: The case for DPD phenotyping and 5-fluorouracil therapeutic drug monitoring

C Tron, F Lemaitre, Emeric Boisteau, S Le Sourd, A Lièvre

▶ To cite this version:

C Tron, F Lemaitre, Emeric Boisteau, S Le Sourd, A Lièvre. When helping the minority of patients may hurt the majority: The case for DPD phenotyping and 5-fluorouracil therapeutic drug monitoring. Digestive and Liver Disease, 2021, 53 (2), pp.258-260. 10.1016/j.dld.2020.11.004. hal-03023826

HAL Id: hal-03023826

https://hal.science/hal-03023826

Submitted on 22 Feb 2021

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.

phenotyping and 5-fluorouracil therapeutic drug monitoring. 2 Tron C^a, Lemaitre F^a, Boisteau E^b, Le Sourd S^c, Lièvre A^b 3 4 5 ^a Univ Rennes, CHU Rennes, Inserm, EHESP, Irset (Institut de recherche en santé, environnement et 6 travail) – UMR_S 1085, F-35000 Rennes (France) 7 ^bDepartment of gastro-enterology, Rennes University Hospital, Rennes 1 University, INSERM U1242 8 "Chemistry Oncogenesis Stress Signaling" - Rennes (France) 9 ^cDepartment of medical oncology, Centre Eugène Marquis - Rennes (France) 10 11 Funding: This research did not receive any specific grant from funding agencies in the public, 12 commercial, or not-for-profit sectors. 13 14 15 **Disclosures**: The authors declare no conflict of interest regarding this study. 16 **Corresponding author**: Dr. Camille Tron Camille TRON, Pharmacology Department, Rennes University Hospital, 2, rue Henri Le Guilloux, 17 35033 Rennes cedex; Tel: 0299284280; Fax: 0299284184; Mail: camille.tron@chu-rennes.fr 18 19 20

When helping the minority of patients may hurt the majority: the case for DPD

1

21

Word count: 1317 words

Dear Editor,

22

5-fluorouracil (5-FU) is still the backbone in some cancer treatments particularly in digestive cancers. 23 The drug is associated with potential severe adverse events leading in some cases in substantial 24 morbidity and mortality. As the drug is essentially catabolized through an enzymatic process mediated 25 by dihydropyrimidine deshydrogenase (DPD), DPD deficiency is thought to be the main mechanism 26 27 leading to 5-FU accumulation and toxicity [1]. Identifying patients with DPD deficiency and notably patients with complete deficiency, is then a relevant approach to limit the risk of severe adverse event. 28 Recently, the European Agency for Medicine has therefore recommended DPD deficiency screening 29 30 prior a treatment with fluorouracil or one of these derivatives [2]. The rate for complete DPD deficiency in Caucasian population is estimated to up to 0.5% to 1%, while 31 up to 9% of patients may have some kind of partial enzymatic deficiency [2]. Thus, considerable effort 32 should be undertaken to recognize these patients before any initiation of 5-FU treatments. Genotyping 33 34 approach allows identifying patients carriers of one the four most common allelic variants associated with a loss or a decrease of function of DPD. Although frequencies of the variants of interest are low, 35 these pharmacogenetics tests could be useful in some cases to explain an enzymatic deficiency. 36 However, on a large cohort, genotyping was shown to be poorly predictive of DPD deficiency [3]. 37 38 Actually, the phenotyping approach appears more appropriate to screen DPD deficiency. Because DPD catabolized uracil into its metabolite, dihydro-uracil, measuring uracil plasma level before any 39 40 treatment initiation is the recommended phenotyping method aiming at preventing the drug toxicity at 41 the first treatment cycle. In France, a concentration threshold of 16 ng/mL of uracil in plasma is 42 proposed to categorize patients with potential partial DPD deficiency while a concentration above 150 43 ng/mL prohibits any 5-FU treatment. For patients with uracil plasma level between 16 and 150 ng/mL, 44 caution is required and the treatment dosage may be decreased to prevent drug toxicity [4,5]. This situation can be frequent since a recent study reported that 15 % of the patient of its cohort (n= 526) 45 46 had uracil concentration within this range [6]. As a result, an important part of patients treated with 5-FU receives a reduced drug dosage. 47

However, it is known that there is a wide inter-individual variability of 5-FU exposure and that in digestive cancer, most of patients treated with 5-FU are underexposed to the drug even when treated with the standard regimen [7]. At usual dosage, around 50% of patients displays low drug exposure, when targeting a 5-FU area under the curve of drug concentrations (AUC) exposure of 20-30 ng.h/mL [7]. Consequently, the risk for low 5-FU exposure might be further increased due to the DPD phenotyping. It is of utmost importance since 5-FU exposure has been related to overall response rate in a randomized multicenter study conducted in metastatic colorectal cancer patients [8].

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

The aim of the present study was to assess the relationship between DPD phenotype and the 5-FU exposure during the first treatment cycle.

We included in the analysis patients treated for digestive or head and neck cancers in Rennes University Hospital and the Eugène Marquis Anticancer Center, with a regimen including continuous infusion of 5FU. Data were collected from April 2019 to June 2020 based on the routine follow-up of patients. The study was approved by the local ethical committee (authorization n° 20.98). DPD phenotyping was performed by measuring uracil concentration in plasma (uracilemia) before the chemotherapy according to national recommendations [4,5]. Uracilemia was measured using a validated high performance liquid chromatography tandem mass spectrometry method in the Rennes University Hospital laboratory. At the first 5-FU cycle (C1), concentration of 5-FU in plasma was determined in a sample collected during the infusion (between 18h after the start of the infusion and 4h before the end) in order to measure 5-FU at steady state according to Adjei et al. [9]. Because 5-FU is very unstable ex-vivo in the blood sample (due to the remaining DPD metabolism), a DPD inhibitor was added in the sample immediately after blood withdrawal. Then, 5-FU was quantified by an immunoassay [10]. Genotype of DPYD (the gene encoding the DPD) was available when it was requested by clinicians for patients who consented to this analysis. The following demographic and therapeutic parameters were collected routinely and prospectively: age, sex, weight, chemotherapy regimen, dose of 5-FU continuous infusion at C1.

A total of 42 patients were enrolled in the study. Their characteristics are reported in Table 1. No linear correlation was found between uracil concentration and 5-FU clearance or 5-FU exposure at C1 (Figure 1). Furthermore, sixty-six percent of patients had 5-FU AUC below the therapeutic threshold of 20-30 ng.h/mL at C1. The rate of underexposed patients according to DPD status revealed that 5-FU underexposure trended to be more frequent in patient with partial DPD deficiency than in patients without DPD deficiency (75% vs 57% in uracilemia ≥ 16 ng/mL and < 16 ng/mL respectively. p=0.28, F-test) (Figure 2). Besides, according to the recommendations, all patients with pretherapeutic uracilemia ≥ 16 ng/mL received a decreased dose of 5-FU at C1 (of at least -20%) compared to the protocol-specified dose. In patients without DPD deficiency, only 13% received a decreased dose at C1. Systematic screening of DPD deficiency before any 5-FU (or other fluoropyrimidine) based treatment is crucial to prevent rare but early and highly severe 5-FU related toxicities. In France, this screening is now mandatory by the phenotyping approach based on uracilemia. Indeed, several studies have shown that uracilemia was a surrogate marker of 5-FU early toxicity [5]. The range of uracil concentrations associated with partial DPD deficiency is wild (16-150 ng/mL) and to date, no algorithm is available to choose the appropriate starting 5-FU dose based on uracilemia. Thus, it is challenging for clinicians and laboratory scientists to accurately determine the magnitude of the dose decrease to apply at C1. Usually, an empirical reduction of 20 to 30 % of the standard dose is applied for patients with moderate increase of uracilemia (16-40 ng/mL). In the present work we reported that this strategy tended to worsen the proportion of patients underexposed to 5-FU especially when uracilemia was slightly high as the majority of DPD deficient patients from our cohort. Despite differences were not statistically significant, likely due to the small sample size of our cohort, we wanted to alert readers on the potential risk of 5-FU underexposure meaning that more than never patients would benefit of 5-FU plasma concentration measurement as early as C1. The recent work from Chamorey et al. supports this statement, since this team evidenced that patients with high DPD activity (so likely low 5-FU plasma exposure) had poorer overall survival, progression free survival and response rate [11]. We admit that a limit of our work is the lack of data regarding patient toxicity

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

at C1. Guidelines clearly state that if a dose reduction was applied at C1, the dose should be increased at the next cycle when the first cycle was well tolerated, in order to maximise the treatment efficacy [5]. However, it can be challenging and take several cycles to find the patient's optimal 5-FU dose in this context. It appears much more efficient to monitor 5-FU concentration in plasma at C1 and at the next cycle if needed, since a validated dosage algorithm is available to safely choose dose the increase leading to 5-FU therapeutic exposure [10]. Thus, therapeutic drug monitoring of 5-FU is a time saving approach, easy to implement in clinical practice and strongly recommended to optimized and individualized 5-FU dosages [7]. Hence, to our point of view, the required DPD phenotyping approach aiming at preventing toxicities in patients with deep DPD deficiency should be systematically associated with 5-FU exposure evaluation using therapeutic drug monitoring, otherwise it could be detrimental for the treatment efficacy in a significant proportion of patients who had no toxicity following the first cycle of 5-FU based chemotherapy.

References:

114

- 115 [1] Goirand F, Lemaitre F, Launay M, Tron C, Chatelut E, Boyer J-C, et al. How can we best monitor 5-FU administration to maximize benefit to risk ratio? Expert Opin Drug Metab Toxicol 2018;14:1303–13. https://doi.org/10.1080/17425255.2018.1550484.
- European Medicine Agency. EMA recommendations on DPD testing prior to treatment with fluorouracil, capecitabine, tegafur and flucytosine. 2020.
- [3] Pallet N, Hamdane S, Garinet S, Blons H, Zaanan A, Paillaud E, et al. A comprehensive population-based study comparing the phenotype and genotype in a pretherapeutic screen of dihydropyrimidine dehydrogenase deficiency. British Journal of Cancer 2020. https://doi.org/10.1038/s41416-020-0962-z.
- 124 [4] ANSM ,HAS, INCa. Recherche de déficit en dihydropyrimidine déshydrogenase en vue de 125 prévenir certaines toxicités sévères survenant sous traitement comportant des fluoropyrimidines. 126 (consulted the 17yh of july). 2018.
- [5] Loriot M-A, Ciccolini J, Thomas F, Barin-Le-Guellec C, Royer B, Milano G, et al.
 [Dihydropyrimidine déhydrogenase (DPD) deficiency screening and securing of fluoropyrimidine-based chemotherapies: Update and recommendations of the French GPCO-Unicancer and RNPGx networks]. Bull Cancer 2018;105:397–407.
 https://doi.org/10.1016/j.bulcan.2018.02.001.
- Tafzi N, Woillard JB, Fleytoux A, Picard N, Marquet P. Phenotyping of uracil and 5-fluorouracil metabolism using LC-MS/MS for prevention of toxicity and dose adjustment of fluoropyrimidines. Ther Drug Monit 2020. https://doi.org/10.1097/FTD.0000000000000768.
- 135 [7] Beumer JH, Chu E, Allegra C, Tanigawara Y, Milano G, Diasio R, et al. Therapeutic Drug
 136 Monitoring in Oncology: International Association of Therapeutic Drug Monitoring and Clinical
 137 Toxicology Recommendations for 5-Fluorouracil Therapy. Clin Pharmacol Ther 2019;105:598–
 138 613. https://doi.org/10.1002/cpt.1124.
- [8] Gamelin E, Delva R, Jacob J, Merrouche Y, Raoul JL, Pezet D, et al. Individual Fluorouracil
 Dose Adjustment Based on Pharmacokinetic Follow-Up Compared With Conventional Dosage:
 Results of a Multicenter Randomized Trial of Patients With Metastatic Colorectal Cancer.
 Journal of Clinical Oncology 2008;26:2099–105. https://doi.org/10.1200/JCO.2007.13.3934.
- [9] Adjei AA, Reid JM, Diasio RB, Sloan JA, Smith DA, Rubin J, et al. Comparative
 Pharmacokinetic Study of Continuous Venous Infusion Fluorouracil and Oral Fluorouracil With
 Eniluracil in Patients With Advanced Solid Tumors 2002:9.
- [10] Beumer JH, Boisdron-Celle M, Clarke W, Courtney JB, Egorin MJ, Gamelin E, et al.
 Multicenter Evaluation of a Novel Nanoparticle Immunoassay for 5-Fluorouracil on the
 Olympus AU400 Analyzer: Therapeutic Drug Monitoring 2009;31:688–94.
 https://doi.org/10.1097/FTD.0b013e3181b9b8c0.
- [11] Chamorey E, Francois E, Etienne M-C, Ferrero J-M, Peyrade F, Barranger E, et al. DPD status
 and fluoropyrimidines-based treatment: high activity matters too. BMC Cancer 2020;20:436.
 https://doi.org/10.1186/s12885-020-06907-0.

153

155	Figures legends:
156	
157	Figure 1: Relationship between uracilemia and 5-FU clearance (A) or exposure (B) at first cycle.
158	p: p-value pearson correlation test. Clearance was calculated as follow: Dose 5FU continuous
159	infusion (mg) / AUC 5-FU (mg.h/mL).
160	5-FU: 5-fluorouracil; AUC: area under the curve of drug concentrations
161	Figure 2: Percentage of patients with 5-FU AUC values below, within or above the therapeutic
162	range at first cycle depending on the DPD activity status
163	5-FU: 5-fluorouracil; AUC: area under the curve of drug concentration; DPD: dihydropyrimidine
164	deshydrogenase
165	
166	
167	
168	
169	
170	

Table 1: Patients characteristics (n=42)

Age (years) (mean±SD)	66 ± 9.6
Sex	
M(n)	31
W(n)	11
Weight (kg) (mean±SD)	68.3 ± 14.5
Indications	
Digestive cancer (n)	39
Head and neck cancer (n)	3
5-FU protocol (n)	
carboplalin-5FU	3
FOLFIRI	1
FOLFIRINOX	10
FOLFOX	26
LV5FU2	1
DCF	1
DPYD Genotype ^a	
No variant (n)	18
hapB3, c.1129-5923C>G (heterozygous) (n)	2
	mg/m ² 2094 (22%)
5-FU dose at C1 (mean (CV))	mg 3768 mg (24%)
5-FU exposure (AUC in ng.h/mL) (mean (CV))	19.3 (43%)
Uracile	
Mean (ng/mL)	17.5
Min-max (ng/mL)	6-39.5
No DPD deficiency (%) (Uracilemia <16ng/mL)	51
DPD deficiency (%) (Uracilemia ≥16ng/mL)	49

5-FU: 5 fluorouracile; C1: first cycle; FOLFIRI (leucovorin + 5FU + irinotecan); FOLFIRINOX (leucovorin + 5FU + irinotecan + oxaliplatin); FOLFOX (leucovorin + 5FU + oxaliplatin); LV5FU2 (leucovorin + 5FU); DCF (docetaxel + cisplatin + 5FU); M: men; W: women; AUC: area under the curve; SD: standard deviation; CV: coefficient of variation; DPYD: gene encoding dihydropyrimidine deshydrogenase

^aThe four variants of *DPYD* included in the analysis were: rs55886062 (*13, no function allele), rs3918290(*2, no function allele), rs67376798 (decrease function allele), rs75017182 (HapB3, decrease function allele)