

Treatment of Chronic Graft versus Host Disease

Daniel Weisdorf MD University of Minnesota

October 2013

Transplant Events


Factors affecting chronic GVHD

Increased risk

Unrelated donor

Peripheral blood stem cell

Older age


Prior acute GVHD

HLA mismatch

Transplant from alloimmune female donor

Decreased risk

Cord Blood


Clinical Presentation Response to Treatment Duration of Immunosuppression

Acute GVHD Chronic GVHD

Dermatitis

+

Hepatitis

<u>+</u>

Enteritis

Skin: Lichen planus,
Hyper/ hypo pigmentation,
ichthyosis,
onychodystrophy, morphea,
scleroderma, hair changes.

Oral: sicca, atrophy, lichenoid, Hyperkeratosis


GI: wasting, dysphagia, odynophagia, strictures

Eye: keratoconjunctivitis sicca


Lungs: Bronchiolitis obliterans

Others: myofascial, genital


Organ Involvement with cGVHD


Treatment of CGVHD: Response to Immunosuppressive therapy


Overall Survival and Cumulative Incidence of Discontinuation of Immunosuppression


Arora et al BBMT 2003

Factors predicting poor prognosis

- Progressive onset of disease
- Thrombocytopenia
- Extensive skin involvement
- Lichenoid histology
- Elevated bilirubin
- Lung disease
- Older age
- Poor KPS

TREATMENT of CGVHD

Standard Risk pts (Plt>10⁵) High Risk pts (Plt<10⁵)

Prednisone+placebo Prednisone+AZA

Prednisone CSP / Prednisone


Prednisone

CSP / Prednisone

CSP / Prednisone

Randomized Trials: Initial therapy using steroids with or without additional agents: additional immunosuppression not beneficial

Trial	N	NRM	5 year survival
Prednisone <u>+</u> Azathioprine	N= 126	21 % vs. 40%	61% vs. 47%
Prednisone <u>+</u> cyclosporine	307	13% vs 17%	72% vs. 67%


 0.25°

Prednisone + CSP 0.25

Prednisone

10

5

Years After Enrollment

0.23

15

0.25

Koc S et al. Blood 100: 48-51, 2002

Years After Enrollment


5

Prednisone + CSP 0.53

15


10

Toxicity of CGVHD treatment with Steroids


NRM according to steroid dose at cGvHD diagnosis

Similar incidence of discontinuation of immunosuppression in single & two drug arms


Thalidomide as Initial Therapy: Similar response and survival

¹ Prednisone and CNI <u>+</u> Thalidomide	N= 52	OS 49% vs. 47% at 3 years Similar outcomes, drug not well tolerated
² Prednisone and CNI <u>+</u> Thalidomide	N= 54	OS 66% vs 54% at 2 years Similar response and survival.


MMF as Initial therapy

Randomized multicenter double blind placebo controlled trial

Martin et al,


Study Schema

Eligible CGVHD Patients


Primary Endpoint: resolution of chronic GVHD & withdrawal of systemic treatment within 2 years without secondary treatment

Similar discontinuation of immunosuppression but more treatment failure with MMF


Secondary Therapy of cGVHD

- No standard second line therapy available
- Several agents tested
 - case series
 - phase II trials
- Not comparable
 - heterogenous patient population
 - different response criteria

Summarize

Therapy	N	Response	Survival
Sirolimus	98	63-93%	41-89%
Rituximab	35	50-83%	-
ECP	276	40-80%	19-93%
MMF	65	46-72%	83-92%
Thalidomide	161	20-59%	41-64%

Other Agents

Agent	N	Inclusion	Response
Pulsed steroids	61	Refractory	48% major, 27% minor response
Daclizumab	4	Steroid resistant	1 CR, 2 PR
Clofazimine	22	Persistent symptoms	55% PR
Etanercept	10	Steroid dependent	1CR, 5 PR
Low dose MTX	14	Refractory	71% required < 1mg/kg PSE
Etretinate	32	Refractory sclerodermatous	74% improvement

BMT CTN 0801


A Phase II/III Randomized Trial Comparing

- Sirolimus + Prednisone (test arm-↑ T-regs)
- Sirolimus + CNI + Prednisone (control arm)
- Sirolimus + ECP + Prednisone (test arm- † T-regs)

Study Chairpersons:

Paul Carpenter MBBS. & Mukta Arora M.D.

BMT CTN 0801 Study Schema


Evaluate comparator Arms from Non-ECP + ECP Centers for analysis


0801 Enrollment Challenges

2009-2010	allografts	~cGVHD(40%)	Enrollment
Non ECP Centers	2077	831	25


ECP Centers 3085 1234 5

BMT CTN 0801 Study Schema


Evaluate comparator Arms from Non-ECP + ECP Centers for analysis


Non Relapse Mortality: CGVHD Severity Score


Survival: CGVHD Severity Score


Worse Survival with Late onset acute GVHD simulating CGVHD


CGVHD Overlap: Influence on non-relapse mortality


Key Points

cGVHD therapy remains frustrating

Incidence is increasing

Thrombocytopenia and progressive onset are markers of poor prognosis

Treatment requires prolonged immunosuppression

Infections are the commonest cause of death