

AperTO - Archivio Istituzionale Open Access dell'Università di Torino

Stem Cell Transplantation in Multiple Myeloma

This is the author's manuscript

Original Citation:

Availability:

This version is available <http://hdl.handle.net/2318/1732900> since 2020-03-05T15:48:58Z

Published version:

DOI:10.1174/1568009616666160910090136

Terms of use:

Open Access

Anyone can freely access the full text of works made available as "Open Access". Works made available under a Creative Commons license can be used according to the terms and conditions of said license. Use of all other works requires consent of the right holder (author or publisher) if not exempted from copyright protection by the applicable law.

(Article begins on next page)

UNIVERSITÀ DEGLI STUDI DI TORINO

This is an author version of the following contribution:

Questa è la versione dell'autore dell'opera:

Offidani, M., Gentili, S., Gay, F., Aghemo, E., Maracci, L., Corvatta, L., & Palumbo, A. (2017). Stem Cell Transplantation in Multiple Myeloma. *CURRENT CANCER DRUG TARGETS*, 17(9), 769–781. <https://doi.org/10.1174/1568009616666160910090136>.

The publisher's version of this contribution is available at:

La versione editoriale di questa pubblicazione è disponibile all'URL:

<http://www.eurekaselect.com/145639/article>

STEM CELL TRANSPLANTATION IN MULTIPLE MYELOMA

Massimo Offidani,¹ Silvia Gentili,¹ Francesca Gay,² Elena Aghemo,² Laura Maracci,¹ Laura Corvatta,¹ Antonio Palumbo²

¹Clinica di Ematologia AOU Ospedali Riuniti di Ancona, Ancona, Italy

² Myeloma Unit, Division of Hematology, University of Torino, Azienda Ospedaliero-Universitaria Città della Salute e della Scienza di Torino, Torino, Italy.

Corresponding author: Antonio Palumbo, Division of Hematology, University of Torino, Via Genova 3, 10126 Torino, Italy. E-mail appalumbo@yahoo.com. Tel: +39 011 633 4260.

Abstract: High-dose therapy (HDT) followed by autologous stem cell transplantation (ASCT) remains the standard of care for patients younger than 65 years of age with multiple myeloma (MM). However, this therapeutic approach has undergone substantial advances in this last decade, mainly due to the introduction of new drugs such as thalidomide, lenalidomide and bortezomib. These new drugs, in different combinations, have shown to significantly increase response rates after induction therapy and ASCT. Moreover, the positive results obtained with these agents in consolidation and maintenance strategies after ASCT could support the concept of continuous therapy in the next future, whose ultimate goal is the long-term control of the disease and the improvement of outcome. Preliminary data from studies investigating next generation proteasome inhibitors, such as carfilzomib and ixazomib, used upfront as well as at subsequent therapeutic lines, demonstrate the possibility of achieving molecular remission in most of the patients. The deeper responses obtained with new drug-combinations questioned the role of ASCT, and large, ongoing, phase 3 trials will shed light on the role and the timing of ASCT.

INTRODUCTION

Despite a median age at diagnosis of 69 years, 38% of patients with multiple myeloma (MM) are less than 65 years old as reported by Recent Surveillance, Epidemiology, and End Results (SEER) data from the United States National Center for Health Statistics [1]. Between 2008-2012, MM was diagnosed in 3.7% of people aged less than 45 years, in 11.3% among people aged 45-54 years and among 23.2% in that aged 55-64 years. Starting in the late 1990s, the increased use of high-dose therapy (HDT) and better supportive care have prolonged long-term survival of patients younger than 60 years but a statistically significant improvement of survival, if compared with previous years, was seen only since 2000 due to the introduction of new drugs such as thalidomide, bortezomib and lenalidomide [2,3]. A retrospective analysis of 1538 patients with MM diagnosed between 1999 and 2008 showed a median overall survival (OS) of 93 months and 53 months in patients ≤ 45 years and > 45 years, respectively ($p=0.001$) [4].

A phase III trial in young patients demonstrated the superiority of HDT and autologous stem cell transplant (ASCT) over chemotherapy [5]. HDT significantly increased event-free survival (median EFS: 28 vs. 18 months; $p = 0.01$) and OS (median OS: 57 vs. 44 months; $p = 0.03$) if compared with chemotherapy. Subsequently, other five randomized trials compared HDT with chemotherapy [6-10] but a significant improvement in terms of EFS and OS was seen only in three of them [6-8]. Two studies [6, 7] and a meta-analysis of 10 randomized trials evaluating HDT versus chemotherapy reported a progression-free survival advantage (PFS) but not an OS benefit for HDT performed early in MM patients [11], thus questioning the role of up-front ASCT. However, the introduction of HDT as standard therapy has prolonged long-term OS, with 6-year OS not exceeding 50% in patients younger than 60 years treated in the 1990s [12].

Significant advances in the management of patients eligible for ASCT have been made with the introduction of novel drugs bortezomib, thalidomide and lenalidomide, with an increase in the depth of response. Indeed, a strong association exists between the degree of response and the outcome of patients [13]. These findings have led physicians to test new drug combinations both before and after ASCT, in order to enhance anti-myeloma activity.

This review provides an overview of the most recent therapeutic approaches in MM patients eligible for high-dose therapy and ASCT.

NEW INDUCTION REGIMENS BEFORE AUTOLOGOUS TRANSPLANTATION

The impact of thalidomide, in combination with dexamethasone or standard chemotherapy as induction therapy in preparation for ASCT was assessed in several trials. A retrospective case-matched study by Cavo et al [14] demonstrated the superiority of thalidomide plus dexamethasone (TD) over vincristine–doxorubicin–dexamethasone (VAD) regimen in term of overall response rate (ORR) [15]. These results were confirmed by a subsequent phase III trial [16], and another randomized study showed higher ORR and PFS with TD if compared with high-dose dexamethasone [17]. TD was also evaluated in combination with doxorubicin (TAD) [18] and cyclophosphamide (CTD) [19], both combinations induced a higher ORR if compared with VAD and cyclophosphamide-VAD (CVAD), respectively. Overall, thalidomide-based combinations were found to induce a complete remission CR rate not greater than 10%. Bortezomib in combination with dexamethasone (VD) was also compared with VAD in a phase III trial, showing a significant increase in response rates: the rate of at least very good partial response (VGPR) was 38% after VD induction and 54% after ASCT [20]. Similarly, better response

rates were obtained with the combination bortezomib-dexamethasone -doxorubicin (PAD) compared with VAD in a phase III trial [21]. Whereas long-term follow-up data of the combination bortezomib-dexamethasone-cyclophosphamide (Cybord; VCD) [22] led to at least a VGPR in 67% of patients after 4 cycles of therapy. The median PFS of the 63 patients enrolled, including 49 who underwent ASCT, was 40 months and the 5-year OS was 70% [22]. A recent published phase III trial aimed to demonstrate the non-inferiority of VCD (three 3-week cycles) compared with PAD (three 4-week cycles) in terms of response in 504 newly diagnosed MM patients. The at least VGPR was 37% in patients treated with VCD and 34.3% in those receiving PAD ($p=0.58$) [23]. In Table 1 we summarized the most important studies evaluating bortezomib in combination with chemotherapy as initial treatment in transplant-eligible patients. The addition of thalidomide to VD (VTD) compared with TD was evaluated in two large, prospective, randomized trials (Table 2). The GIMEMA trial [24, 25], enrolling 480 patients, compared three 3-week cycles of VTD versus TD, followed by double ASCT, and consolidation with two courses of VTD versus TD, and maintenance therapy with high-dose dexamethasone in both arms. VTD induction significantly increased CR rate (19% vs. 5%, $p<0.0001$) and \geq VGPR rate (62% vs. 28%, $p<0.0001$) compared with TD. Response rates after first and second ASCT were also significantly higher with VTD than TD, and this translated in a longer PFS with VTD (57 months vs 42 months; $p=0.001$), respectively, after a median follow-up of 59 months. Remarkably, the advantage of VTD over TD was seen in high-risk cytogenetic patients defined by the presence of $t(4;14)$ and/or $del(17p)$, in whom the median PFS was 53 months as compared with. 24 months in those receiving TD, ($p=0.0007$) and the 4-year OS was 81% versus 66%, respectively ($p=0.052$) [24, 25]. Significantly higher response rates and longer PFS with VTD were reported also in a phase III trial comparing VTD vs TD vs VBMCP/VBAD/B (vincristine, BCNU, melphalan,

cyclophosphamide, prednisone/vincristine, BCNU, doxorubicin, dexamethasone/bortezomib). Yet VTD was not able to overcome the poor impact of high-risk cytogenetics [26, 27]. Another phase 3 study evaluated four 3-week VD cycles in comparison with four 3-week VTD with lower dose bortezomib (1 mg/m² instead of 1.3 mg/m²) showing a significant higher response rate with VTD but no difference in terms of median PFS (26 months with VD and 30 months with VTD), after a median follow-up of 32 months [28]. A meta-analysis of four phase III trials comparing the efficacy and safety of bortezomib-based and nonbortezomib-based induction demonstrated a consistent benefit of bortezomib-based induction on response rates, PFS and OS [29]. As for the type of triplet combination to use as induction therapy, prospective randomized studies comparing PAD vs. VTD vs. VCD are lacking, although either VTD (recently approved by EMEA as induction in transplant-eligible patients) and VCD have shown to exert significant activity. A retrospective analysis evaluating response and safety for VTD and VCD induction administered in preparation for subsequent ASCT in two groups of patients matched for the main characteristics found that VTD was associated with higher CR rate (19% vs. 7%, p<0.001) and ≥ VGPR rate (62% vs. 39%, p<0.001). As expected, grade 3-4 hematologic toxicity was more frequent in the VCD arm (12% vs. 5%), by contrast grade 3-4 peripheral neuropathy was more common with VTD (7% vs. 2%) [30]. A phase III trial (IFM2013-04) compared four cycles of VTD vs. four cycles of VCD prior ASCT in 340 newly diagnosed MM patients. At least VGPR, the primary endpoint of study, was achieved by 66.3% of patients receiving VTD induction compared with 56.2% treated with VCD (p = 0.05) as well as PR rate in VTD arm resulted significantly higher than in VCD (92.3% vs.83.4%, p=0.01). Similarly to the abovementioned study, hematologic toxicity, was more frequent in VCD arm while peripheral neuropathy in VTD one [31].

In contrast with TD and VD, the combination lenalidomide plus dexamethasone (RD) has been not compared with the “old” standard chemotherapy as induction therapy before ASCT in newly diagnosed MM. However, a study including both young and elderly patients, compared lenalidomide plus high-dose dexamethasone (RD) versus plus low-dose dexamethasone (Rd); 96 patients underwent ASCT after 4 cycles of therapy and the 3-year OS was 94% in patients younger than 65 years [32, 33]. Based on preclinical findings showing the synergistic activity of bortezomib and lenalidomide [34], a phase I/II study [35] evaluated RD in combination with bortezomib (VRD): 66 patients received eight 3-week VRD cycles with or without ASCT after a minimum of 4 induction cycles. Best responses achieved by 28 patients before undergoing ASCT were CR/ near complete remission (nCR) 21%, at least VGPR 47%, at least partial response (PR) 90%. The activity of this combination was confirmed by a phase II study including 31 patients who received three VRD courses as induction, followed by ASCT, two VRD cycles as consolidation, and maintenance with lenalidomide for one year [36].

Carfilzomib is a second generation irreversible proteasome inhibitor that showed to be active when combined with lenalidomide and dexamethasone (KRd) in relapsed/refractory MM [37]. More recently, the positive results obtained in the relapsed setting, led to the evaluation of carfilzomib also in newly diagnosed MM. After a phase I/II study [38], a phase II study evaluated this regimen in transplant eligible patients [39]. Sixty-one patients (38% with high-risk cytogenetics) received 4 cycles of KRd as induction, HDT and ASCT, 4 cycles of KRd as consolidation post-ASCT and 10 cycles of KRd (with a modified schedule of carfilzomib) as maintenance, with lenalidomide alone after cycle 18. After induction, 85% of patients achieved at least a VGPR (8% stringent CR [sCR]) that further improved to 97% (22% sCR) after ASCT when 60% of patients were negative for minimal residual disease (MRD) assessed by flow cytometry. Main grade 3-4 side effects were

lymphopenia (25.8%), thrombocytopenia (11.3%) and thromboembolic events (8%). A similar combination but including thalidomide instead of lenalidomide (KTd) was investigated by the European Myeloma Network (EMN): 91 patients received 4 cycles of KTd as induction followed by ASCT and by 4 cycles of KTd as consolidation. The rates of at least VGPR after induction and ASCT were 68% and 76%, respectively and the 3-year PFS was 72% [40]. Ixazomib was the first oral proteasome inhibitor to be evaluated in MM [41, 42]. Two phase I/II studies in patients eligible and ineligible for ASCT evaluated Rd in association with ixazomib [43, 44]. In the first one [43], 65 patients, including 22 who underwent ASCT, received weekly ixazomib plus Rd; after 6 cycles of therapy, 90% achieved at least PR, 48% at least VGPR and 23% CR plus sCR; the main grade 3-4 toxicities were diarrhoea (17%), neutropenia (12%), thrombocytopenia (8%) and peripheral neuropathy (6%). Moreover, 88% of patients obtaining a CR and who could be evaluated for MRD by multiparameter flow cytometry, were confirmed to be MRD-negative. A second phase I/II study [44] evaluated the combination lenalidomide, dexamethasone plus ixazomib, given twice-weekly allowing ASCT until after 8 cycles. Ninety-five percent of patients achieved at least a PR, 71% at least a VGPR, 21% a CR plus sCR and the analysis of MRD by flow cytometry in patients with CR showed the achievement of MRD negativity in 82% of patients. One third of patients proceeded to ASCT and no adverse impact of induction therapy on stem cell mobilization was reported. Most common grade 3 side effects were rash (16%), pneumonia (6%) and peripheral neuropathy (5%) whereas no grade 4 toxicities were reported. A phase III trial comparing MLN9708 plus lenalidomide and dexamethasone with placebo plus lenalidomide and dexamethasone in newly diagnosed MM (NCT01850524) is ongoing. Finally, quadruplet combinations including a proteasome inhibitor with cyclophosphamide, dexamethasone and an immunomodulatory agent have been explored as induction in transplant-eligible patients (VDCR, CYKLONE) [45, 46] but no substantial advantages have been seen. Figure 1 reports high quality

response rates of the main triplet and quadruplet combinations investigated as induction in transplant-eligible patients.

Monoclonal antibodies (MoAbs) are emerging as very promising therapeutic strategies in the management of MM patients [47]. Elotuzumab, a humanized MoAb targeting CS1 (SLAMF7), and daratumumab, targeting CD38, have been recently approved by the US Food and Drug Administration (FDA) for the treatment of relapsed/refractory MM but several ongoing trials are evaluating the incorporations of these agents in backbone regimens for the treatment of transplant eligible patients. A phase II study (NCT02375555) is testing the combination of lenalidomide, bortezomib, dexamethasone and elotuzumab (E-VRD) as induction, with the option to ASCT after 4 cycles. Another phase III trial (CASSIOPEIA) (NCT02541383) is comparing 4 cycles of VTD induction vs. VTD plus daratumumab followed by ASCT.

The incorporation of new drugs as bortezomib into conditioning regimen [48] did not show to improve outcome compared with melphalan 200 mg/m², remaining now the established conditioning regimen for MM [49]. Moreover, a European Group for Blood and Marrow Transplantation (EBMT) phase III trial assessing the safety and efficacy of CD34+ selection compared to unselected PBPC in patients with MM undergoing ASCT after induction therapy with old drugs (vincristine, doxorubicin and dexamethasone), found no benefit for patients receiving CD34+ selected PBPC. Particularly, after a median follow-up of over 5 years, CD34+ selection did not reduce relapse risk after HDT and increased the risk of severe post-transplant infections [50].

THE ROLE OF AUTOLOGOUS TRANSPLANTATION IN THE ERA OF NEW DRUGS

The significant association between the depth of response before or after HDT/ASCT and long-term outcomes (time to progression [TTP] and OS) reported by a meta-analysis of 21 studies conducted until the early 2000s [51] has been confirmed by subsequent trials evaluating novel agent combinations as induction regimens. In the IFM 2005-01 trial comparing VD vs. VAD, [52] the achievement of VGPR or better after induction was a prognostic marker of better PFS. In the GIMEMA trial comparing VTD vs. TD, a multivariate analysis found that the achievement of CR or nCR after induction together with low β 2-microglobulin, absence of t(4;14) with or without del (17p), randomization to receive VTD, was positively correlated with PFS [24]. A significant association was found also between quality of response post-transplant and both EFS and OS [13]. Consistently, a recent study demonstrated that patients receiving new drugs as induction and achieving a sCR after ASCT (24%) had a significant improvement in TTP and OS if compared with the patients achieving CR or nCR, highlighting the importance of reaching a deeper degree of response [53]. MRD by multiparameter flow cytometry is able to predict PFS in the transplant setting [54-56] and its prognostic value is independent of treatment type [57]. Moreover, MRD level as a continuous variable at day 100 after ASCT independently predicts PFS and OS with approximately 1 year median OS benefit per log depletion and, remarkably, this effect has been seen in patients achieving a conventional CR [58]. The increased frequency and extent of response obtained with the most recent novel agent combinations upfront led physicians to question the role of ASCT in young MM patients (Figure 1). In patients receiving KRd response rates after 8 cycles included at least VGPR in 91% of patients, nCR/CR/sCR in 73% and at least a CR in 42%, with limited severe toxicities. Moreover, all patients achieving at least a nCR assessed by multiparameter flow cytometry were MRD negative [59]. Although this is a phase II study with a short follow-up (12 months), the results are very encouraging and suggest the possibility of delaying

ASCT if deep response is achieved and maintained. Timing of ASCT is another major point under debate. Two retrospective studies found no statistically significant differences in PFS and OS between patients who received early and late ASCT [60, 61]. Moreover, in the phase II study evaluating the combination VRD in newly diagnosed MM with the possibility of receiving ASCT after completing four cycles of therapy, a post-hoc analysis detected no differences in PFS and OS, whether patients had received ASCT or not [35]. The first prospective randomized trial comparing the standard HDT followed by ASCT with the combination melphalan, prednisone and lenalidomide (MPR) has been conducted by Italian myeloma group [62]. All patients received four 28-day cycles of Rd as induction and subsequently were randomized to consolidation with six 28-day cycles of MPR or two 4-month high-dose melphalan (MEL200) plus ASCT. PFS was significantly longer in patients who received MEL200 (median PFS: 43 vs. 22.4 months, hazard ratio HR 0.44, $p < 0.001$) and so was also OS (4-year OS: 81.6% vs. 65.3%, HR .55, $p = 0.02$). The superiority of MEL200 over conventional chemotherapy plus lenalidomide was confirmed by two other phase III trials conducted by the EMN [63] and IFM/Dana-Farber Cancer Institute [64]. In the first study [63], patients received four 28-day cycles of Rd as induction and then randomized to receive consolidation with six 28-day cycles of cyclophosphamide, lenalidomide and dexamethasone (CRd) or MEL200-ASCT. After a median follow-up of 4 years patients who underwent ASCT had a significantly longer PFS (median PFS: 42 vs. 28 months, HR .67, $p = 0.014$) and OS (4-year OS: 87% vs. 71%, HR .51, $p = 0.028$) if compared with those receiving CRd. In the second trial [64], 700 patients were randomized to receive 3 induction cycles of VRD followed by ASCT and 2 cycles of VRD as consolidation or 8 cycles of VRD. After a median follow-up of 39 months, median PFS, the primary objective of the trial, was 34 months and 43 months in the VRD and transplantation arm respectively (HR=.69, $p < 0.001$). The complete response rate was significantly higher in the transplant arm compared to VRD arm ((59% vs. 49%, $p = 0.02$) as

well as superior was the rate of MRD negativity by FCM (80% vs. 65%, $p=0.001$). Another phase III trial (EMN-02) compared MEL200 plus ASCT with a consolidation consisting of four cycles of VMP enrolled 1500 patients as planned but the results are not available, yet..

Recently, a discussion concerning the presence of subgroups of patients not benefiting from ASCT is ongoing. A study with 855 patients who received bortezomib-based induction therapy followed by ASCT [65] identified a percentage of patients (8%) with high lactate dehydrogenase level, ISS3 and adverse cytogenetics defined by the presence of $t(4;14)$ and/or $del(17p)$, characterized by a 2-year OS of 52%. In a pooled analysis of two phase III trials in which patients, after Rd induction and stem cell mobilization, were randomized to either consolidation with two MEL200 and ASCT or 6 cycles of chemotherapy plus lenalidomide, MEL200 plus ASCT was found to not significantly improve PFS and OS in patients with ISS3, high-risk cytogenetics and in those not achieving at least a VGPR after induction [66]. Finally, a recent update of Total Therapy approaches reported a 5-year PFS of 71% and 25% in GEP70-defined low risk and high risk patients, respectively. Moreover, PFS, CR duration and TTP curves reached a plateau at ~ 5 years in high-risk MM as opposed to > 10 years in low-risk GEP70 patients, suggesting the need novel experimental treatments in high-risk patients [67].

STRATEGIES TO PREVENT RELAPSE AFTER TRANSPLANTATION

During the past decade, many advances have been made in the prognosis of patients with MM. Thanks to the use of ASCT and the introduction of the immunomodulatory drugs and the proteasome inhibitors, survival has increased over the past 20 years [68-70].

However, despite improvements in treatment options with intensive induction and tandem ASCT, most patients with MM ultimately relapse and die from resistant disease. Based on

the successful results seen with the incorporation of novel agents into induction therapy in preparation for ASCT, researchers are currently testing new drugs also as post-ASCT consolidation and maintenance therapy. The aim of all these therapeutic strategies is to prevent relapse and control disease with the long-term goal of MRD negativity, keeping patients disease-free.

Consolidation therapy

Consolidation is a short distinct course of treatment (usually 2 or 4 cycles) with a powerful combination of drugs and is used to further improve the responses attained before initiation of maintenance therapy.

In one of the first trial in the ASCT setting, 4 cycles of VTD consolidation were given to 39 bortezomib-naïve patients who had achieved at least a VGPR after tandem ASCT [71]. This approach significantly improved CR from 15% to 49% and molecular remissions from 3% to 18% [72]. In an Italian phase III study, patients were randomized before and after double ASCT to receive VTD or VT as induction and as consolidation therapy [73]. Two cycles of VTD and TD increased the CR rate from 49% to 61% and from 40 to 47%, respectively. Although results suggested a benefit of the 3-drug combination over the 2-drug combination in terms of PFS (3-year PFS: 60% vs. 48% respectively; $p=0.042$), this advantage was not seen in OS. Similar results were observed with VTD consolidation compared with control group in a retrospective analysis [74]. Despite a higher CR rate (52% with consolidation vs. 30% without consolidation treatment; $p=0.001$) and longer TTP in the interventional group (not reached vs. 25 months), OS was not different between two groups. In the Nordic Myeloma Study Group trial [75], patients treated with 20 doses of single agent bortezomib consolidation after ASCT obtained a better quality of response compared with patients receiving placebo (\geq VGPR: 71% vs. 57%; $p=0.001$) and longer PFS (median PFS: 27 vs. 20 months; $p=0.05$) but not an improved OS. Notably, all

patients had never been treated with proteasome inhibitors before consolidation and only patients who failed to achieve at least a VGPR after ASCT benefited from bortezomib consolidation. The combined results of 2 phase III studies (MMY3012 and MMY3013) showed comparable results [76]. Patients (N = 380) were randomized to receive 16 weekly doses of bortezomib or no therapy after various induction regimens (50% containing bortezomib) followed by transplant. The probability of achieving at least a VGPR was higher in the bortezomib group (62%) than in the control group (48%) and this improvement led to a 6-month gain in PFS (median PFS: 34 vs. 28 months; $p=0.0058$). There was no difference in OS between the groups. In the IFM 2005-02 study [77], all patients enrolled (N = 614) were treated with lenalidomide consolidation (25 mg for 21 days) following ASCT, and then randomized to lenalidomide or placebo maintenance. The at least VGPR rate improved from 58% after ASCT to 69% after 2 cycles of lenalidomide consolidation. Two cycles of VRD have been adopted as consolidation after the same induction regimen and single ASCT in the phase II IFM study (IFM 2008) [36]. This approach increased the rate of VGPR + CR, including sCR, from 70% after ASCT to 87% after consolidation.

Based on impressive results obtained in induction therapy, several trials are investigating carfilzomib combined with immunomodulators and dexamethasone as consolidation. In a multicenter phase II study, the higher CR rate improved from 33% after ASCT to 63% after 4 cycles of KTd consolidation. No toxicity-related treatment discontinuation was observed during consolidation [40]. Preliminary results with lenalidomide instead of thalidomide as consolidation are quite impressive. In a recent study, the rate of sCR increased significantly from 29% after transplant to 72% with KRd consolidation, including 88% of patients achieving MRD negativity [78].

Based on the current data, consolidation therapy seems to have a positive impact on clinical outcome of MM patients. However these data require confirmation in prospective trials,

which might also clarify the optimal consolidation regimen. Until then, consolidation is not recommended outside clinical trials [79, 80].

Maintenance therapy

Maintenance strategy involves the use of a single or at most two agents with minimal toxicity, generally given for a prolonged period of time. The goal of continuous therapy is to maintain or even improve treatment response after induction, and ultimately prolong remission and improve OS.

The role of maintenance in the transplant setting has been investigated in several trials with agents such as interferon- α , glucocorticoids and melphalan. However, these drugs failed to show significant benefits in outcomes and manageable toxicity profiles [81-84].

Different results have been obtained with novel agents.

Continuous thalidomide until progression after ASCT has been evaluated in four trials [18, 85-88]. Although these studies all reported a longer EFS or PFS in patients receiving maintenance, only in the French IFM-99 study this translated into a survival advantage (4-year OS: 87% vs. 75%, $p < 0.04$) [85]. Of note, unfavourable results have been obtained in the subset of patients with high-risk cytogenetics. The MRC Myeloma IX trials found that the OS was considerably worse for patients with t(4;14), t(14;16), t(14;20), gain(1q) or del(17p), randomized to thalidomide, as opposed to placebo maintenance (35 vs. 47 months, $p = 0.01$) [87, 88].

Four other phase III trials assessed the role of thalidomide in combination with steroids as maintenance therapy after ASCT [89-92]. As previously seen, three studies reported a better PFS, which did not translate into an OS benefit [90-92]. In the study published by Stewart et al [92], patients receiving thalidomide and prednisone had a significant worsening in their quality of life compared with those who did not receive maintenance.

Although thalidomide is administered orally and has no hematological toxicity, the prolonged exposure to thalidomide was not well tolerated. Grade 3-4 peripheral neuropathy (PN) was the major concern, leading to early treatment discontinuation in a significant number of patients. Other important adverse events frequently associated with thalidomide were constipation, sedation and increased risk of venous thromboembolism (VTE). Taken together, all these data suggest that thalidomide is not the ideal candidate for a prolonged administration.

More promising data have been obtained using lenalidomide, a derivative of thalidomide, that is less toxic and more active than its parent drug. Lenalidomide maintenance versus no maintenance has been investigated in three randomized trials in transplant-eligible patients [77, 93, 94]. The CALGB-100104 trial enrolled 462 patients after single ASCT [93]. An updated analysis of this phase III study was recently reported and confirmed a relevant benefit with lenalidomide continuous therapy [95]. After a median follow-up of 65 months, patients receiving lenalidomide maintenance until progression had a longer TTP compared with those in the placebo arm (median TTP: 53 vs. 27 months, $p < 0.001$) and a better OS (median OS: not reached vs. 76 months, $p = 0.001$). Treatment was equally effective, regardless of the achievement of CR at randomization or previous exposure to immunomodulatory drugs during induction. In the IFM 2005-02 study [77], lenalidomide maintenance significantly improved PFS compared with placebo (median PFS: 41 vs. 23 months, $p < 0.0001$). However the 5-year OS was 68% in the lenalidomide group and 67% in the observation group (HR 1) and the survival after first progression was shorter in the lenalidomide arm when compared with placebo (median OS: 29 vs. 48 months, $p < 0.0001$) [96]. Unlike the CALGB-100104 study, in this trial patients did not receive immunomodulatory drugs during induction, 21% of patients had a double transplant and a pre-ASCT or post-ASCT consolidation was allowed. Duration of maintenance was different between the two trials. Due to concerns regarding a higher incidence of secondary primary

malignancies (SPMs) in the lenalidomide arm, in the IFM study lenalidomide was given for a fixed duration (median time of 2 years), while in the CALGB study lenalidomide administration was prolonged until progression. Although in the CALGB trial an increased risk of developing a SPM in the lenalidomide group was also reported ($p=0.005$), the cumulative incidence risk of progression ($p <0.001$) or death ($p <0.001$) was superior for the placebo group [93, 95].

In the third study, 402 MM patients were randomized to lenalidomide maintenance or no maintenance after chemotherapy or double ASCT [94]. In a landmark analysis both median PFS and OS from the start of maintenance were significantly superior with lenalidomide compared with the control group (PFS: 42.7 vs. 17.5 months, $p <0.0001$; 4-year OS: 80% vs. 62%, $p=0.01$), with a median follow-up of 48 months.

Another Italian phase III study [97] reported encouraging data using the same 2x2 design, and compared conventional CRd with tandem ASCT, and in the second part of the trial, lenalidomide plus prednisone maintenance versus lenalidomide alone. After a median follow-up of 31 months, the 3-year PFS was 60% for patients receiving lenalidomide plus steroid versus 38% for patients treated with lenalidomide alone ($p=0.003$), whereas OS was comparable between the two arms.

Lenalidomide could be the ideal drug for prolonged use because of the oral administration and its safety profile, nevertheless the three trials mentioned above found a 2- to 3-fold increase in the risk of SPMs with lenalidomide maintenance [77, 93, 94]. A recent meta-analysis [98] of seven randomized trials confirmed a higher incidence of SPMs in patients receiving lenalidomide when combined with melphalan. On the contrary, lenalidomide plus other agents such as steroids or cyclophosphamide, did not increase the risk of SPMs. So far, the benefits of lenalidomide maintenance do outweigh the increased risk of SPM, but patients should be carefully evaluated for SPMs before and during lenalidomide treatment.

The optimal duration of lenalidomide maintenance is still under debate. Based on the increased risk of SPMs, a fixed duration of 2 years was proposed for lenalidomide maintenance [99]. However a retrospective analysis [100] has recently shown that patients treated with prolonged lenalidomide (> 2 years) have a longer OS compared with those who stopped therapy (HR 0.36, 95% CI 0.19-0.67, $p = .0015$), whereas the risk of developing an SPM was not associated with the duration of maintenance treatment.

Two phase III trials have investigated the role of bortezomib after ASCT, demonstrating a substantial PFS benefit with this drug, while OS was improved in only one study [21, 26]. In the study conducted by Sonneveld et al [21], PAD followed by post-ASCT bortezomib maintenance for 2 years was associated with a significant PFS and OS benefit compared with VAD induction and post-ASCT maintenance with thalidomide. Bortezomib-based therapy was able to overcome the poor prognosis conferred by deletions of chromosome 17p or renal impairment, which continued to have an adverse prognostic impact in the VAD/thalidomide arm. One limit of this trial is its design, as it makes hard to determine whether the benefit is due to induction or maintenance or both. A landmark analysis from the start of maintenance revealed a better OS for the bortezomib arm (HR 0.71, $p = .035$) compared with thalidomide maintenance, while no statistically significant difference in terms of PFS was noted in the two arms [101].

In the PETHEMA/GEM trial [26], patients who received VT maintenance had a longer PFS than those who received thalidomide or interferon (2-year PFS: 78% vs. 63% vs. 49%, $p = 0.01$), while OS were comparable. As for the toxicity of the two drugs, bortezomib induces a lower rate of PN than thalidomide and it is not associated with an increased risk of SPM. However bortezomib has the disadvantage of the intravenous administration.

MLN9708 (Ixazomib) is the next-generation proteasome inhibitor, the first orally available proteasome inhibitor used in clinical trials and it is currently under investigation as maintenance treatment. In a phase II study, 21 patients received weekly ixazomib

maintenance therapy after 9 cycles of induction with ixazomib-lenalidomide-dexamethasone [102]. After a median follow-up of 16.9 months from start of maintenance, 33% of patients improved their response and no serious adverse events related to treatment were observed during maintenance.

Based on the results of lenalidomide maintenance post-ASCT, several agents have been evaluated in combination with lenalidomide to further improve quality of response and outcome, without excessive toxicity. Shah et al. evaluated the combination of ixazomib with lenalidomide as maintenance therapy post ASCT in 16 patients [103]. Preliminary data of this phase II study indicated a manageable safety profile. Only one patient discontinued treatment due to side effects (pneumonia) and six (30%) required a dose reduction of ixazomib or lenalidomide. Grade 3-4 non-hematologic toxicity was limited to grade 3 rash in one patient whereas most common hematologic adverse events were neutropenia and thrombocytopenia occurring in 35% and 15% of patients, respectively.

A phase I dose-escalation trial [104] has recently tested maintenance with lenalidomide plus vorinostat, a nonspecific oral histone deacetylase inhibitor. Fifteen patients were included, and preliminary results indicated a not negligible toxicity. Almost all patients experienced grade 3-4 adverse events, primarily hematologic. The rate of discontinuation for toxicity of 33% suggests that vorinostat may not be the ideal agent to combine with lenalidomide as maintenance, unless a substantial survival benefit will be reported. Interesting results were also seen when bortezomib was given with lenalidomide-dexamethasone for 3 years in two US trials [105, 106]. In both studies this strategy was effective in patients with high-risk cytogenetics for instance in patients carrying 17p deletion. However it is not clear which agent or which part of therapeutic approach contributed to achieve these results. In the Arkansas trial [105] bortezomib was used in induction, consolidation and maintenance phases, confirming the results obtained with bortezomib-based treatment in patients with adverse cytogenetics; whereas data

published by Nooka et al. indicated that a long-term administration of multi-drug combination could be the key to longer survival [106].

Although maintenance therapy seems to positively impact on the prognosis of patients with MM, many questions regarding the choice of drug or combination of drugs, as well as the optimal duration of treatment, are still unresolved. A wide variety of agents or combination of agents are currently under evaluation in clinical trials to address these questions (Table 3). To date, no specific guidelines are available and the risk-benefit ratio for each single patient should be carefully evaluated before starting maintenance therapy [79, 80].

AUTOLOGOUS TRANSPLANTATION IN ELDERLY PATIENTS

Despite the introduction of novel agents, the improvement in survival was mainly seen in younger patients, whereas it was modest or absent in the elderly or very elderly patients [69, 70, 107]. Age is historically a powerful predictor of survival in MM, this has also been confirmed by recent data. A meta-analysis of 1435 elderly patients enrolled in 4 randomized trials who received treatment with thalidomide and/or bortezomib, showed that elderly patients still had inferior OS as compared with younger subjects (3-year OS 57% for patients younger than 75 years vs. 68% for those older than 75 years; $p < 0.001$) [108]. Despite several trials have recently reported impressive and unprecedented CR rates and PFS times, they did not always translate into a survival benefit.

The survival improvement observed in the last few years in younger patients seems to be associated with the introduction of ASCT and, as previously discussed, ASCT remains the gold standard for transplant-eligible. Patients older than 65 years of age are generally considered ineligible for ASCT but today the age cut-off of 65 years is no longer valid [109]. Several studies have retrospectively evaluated the role of ASCT in elderly patients, suggesting that ASCT should be offered more frequently to these patients [110- 117]. Most

of these trials have been performed in the US, where the National Comprehensive Cancer Network (NCCN) guidelines for MM do not limit this procedure based on the patient's age. An analysis conducted using data from the US and Canada [118] demonstrated that an increasing number of older patients with newly diagnosed MM underwent ASCT, especially in recent years. According to that analysis, ASCT seems to be complementary to novel agents in all age categories, suggesting that transplant may even be proposed to elderly patients, if clinically indicated. These findings have been recently validated in an analysis including 11430 patients receiving ASCT between 2008 and 2011 [119]. Patients older than 70 years of age reported rates of relapse, not-relapse mortality, and PFS similar to those observed in patients 60 to 69 years of age and those under 59 years. As expected, a lower survival was seen in elderly patients.

However few prospective trials have examined the potential role of ASCT in patients aged >65 years. An Italian study demonstrated the feasibility of melphalan 100 mg/m² (MEL 100) in patients older than 65 years [120]. The Italian group subsequently showed in a randomized trial that patients aged 65-70 years receiving two or three courses of MEL 100 with ASCT had better outcome compared with those treated with chemotherapy (3-year EFS: 31% vs. 18%, p=0.01; 3-year OS: 73% vs. 58%) [7]. When patients ≥70 years received MEL 200 followed by ASCT an unacceptable transplantation-related mortality (16%) was noted by Badros et al [121]. A consequent reduction in the dosage of melphalan to 140 mg/m² was applied and showed to be more safe in this subset of patients. Yet, the French group found no advantage with ASCT in elderly patients. In the French study [122], which included patients age 65 to 75 years, PFS was superior in patients treated with MPT compared with those randomized to MEL 100 (HR 0.54, p=0.0002), and the OS was longer (HR 0.69, p=0.027).

Notably, all patients enrolled in these studies received only conventional chemotherapy before ASCT. The complementary role of new drugs and transplant in elderly MM patients

was investigated in a phase II trial in which patients aged 65-75 years received bortezomib-based induction (PAD regimen), tandem MEL100, four cycles of lenalidomide-prednisone consolidation and lenalidomide maintenance [123]. After a median follow-up of 66 months, the median PFS was 48 months, while the median OS was not reached (5-year OS: 63%) and the 1-year OS rate was 92% [124]. However the risk of death due to adverse events was increased in patients older than 70 years than in younger patients (19% vs. 5%, $p=0.024$).

In conclusion, fit elderly patients with MM may benefit from either reduced-intensity ASCT or continuous therapy, both including novel agents. Yet, direct comparisons between these two approaches are still lacking. According to International Myeloma Working Group (IMWG), ASCT should be considered in very fit elderly patients [125]. Age can no longer be considered the only criterion to choose treatment in patients older than 65 years, but also psychological status, social support, performance status, and comorbidity should be taken into account, thus allowing physicians to provide the most appropriate personalized therapy [126, 127].

CONCLUSION

Although MM is typical of advanced age, more than one third of patients are younger than 65 years, and ASCT remains the standard of therapy in these patients. Yet, fit, elderly subjects showed to benefit from reduced intensity ASCT.

Significant survival improvements have been obtained in the last ten years with the incorporation of novel effective agents, such as thalidomide, lenalidomide and bortezomib in the transplant regimens. Bortezomib-based combinations as induction therapy increased response rate, PFS and OS. Next-generation proteasome inhibitors such as carfilzomib in combination with immunomodulatory agents induce very deep responses, with a high number of patients achieving MRD-negativity by flow cytometry. Consolidation

after ASCT has been shown to prolong PFS but it is not entirely clear whether this translates into a longer survival. Maintenance therapies with bortezomib and lenalidomide could be effective strategies, but there are some open questions regarding the duration and the tolerability of treatment. Moreover, it is still unknown whether a therapeutic strategy including consolidation and maintenance may be used in all patients or only in subgroups of patients namely those with high-risk features. The results obtained from the ongoing studies will clarify these questions. Finally, considering the high quality responses obtained with new drugs and the future availability of next-generation proteasome inhibitors, newer immunomodulatory agents and other classes of drugs such as antibodies, many steps forward will be made in the treatment of MM, and the role of ASCT may also be revised.

REFERENCES

- [1] Howlader N, Noone AM, Krapcho M et al. <http://seer.cancer.gov/csr/>
- [2] Kumar SK, Rajkumar SV, Dispenzieri A et al. Improved survival in multiple myeloma and the impact of novel therapies. *Blood* **2008**, *111*, 2516-2520.
- [3] Brenner H, Gondos A, Pulte D. Recent major improvement in long-term survival of younger patients with multiple myeloma. *Blood* **2008**, *111*, 2521-2526.
- [4] Kapoor P, Gertz MA, Rajkumar SV et al. Survival outcome of young multiple myeloma patients in the era of novel therapies. *ASH Annual Meeting Abstracts* **2011**, abstract 2950.
- [5] Attal M, Harousseau JL; Stoppa AM et al. A prospective, randomized trial of autologous bone marrow transplantation and chemotherapy in multiple myeloma: Intergroup Francais du Myelome. *N Engl J Med* **1996**, *335*, 91-97.
- [6] Child JA, Morgan GJ, Davies FE et al. High-dose chemotherapy with hematopoietic stem-cell rescue for multiple myeloma. *N Engl J Med* **2003**, *348*, 1875-1883.
- [7] Palumbo A, Bringhen S, Petrucci MT et al. Intermediate-dose melphalan improves survival of myeloma patients aged 50-70: results of a randomized controlled trial. *Blood* **2004**, *104*, 3050-3057.
- [8] Fermand JP, Katsahian S, Divine M et al. High-dose therapy and autologous blood stem-cell transplantation compared with conventional treatment in myeloma patients aged 55 to 65 years: long-term results of a randomized control trial from the Group Myelome-Autogreffe. *J Clin Oncol* **2005**, *23*, 9227-9233.
- [9] Blade J, Rosinol L, Sureda A et al. High-dose therapy intensification compared with continued standard chemotherapy in multiple myeloma patients responding to the initial chemotherapy: long-term results from a prospective randomized trial from the Spanish Cooperative Group PETHEMA. *Blood* **2005**, *106*, 3755-3759.

- [10] Barlogie B, Kyle RA, Anderson KC et al. Standard chemotherapy compared with high-dose chemoradiotherapy for multiple myeloma: final results of a phase III US Intergroup trial S9321. *J Clin Oncol* **2006**, *24*, 929-936.
- [11] Koreth J, Cutler CS, Djulbegovic B et al. High-dose therapy with single autologous transplantation versus chemotherapy for newly diagnosed multiple myeloma: a systematic review and meta-analysis of randomized controlled trials. *Biol Blood Marrow Transplant* **2007**, *13*, 183-196.
- [12] Lenhoff S, Hijorth M, Turesson I et al. Intensive therapy for multiple myeloma in patients younger than 60 years. Long-term results focusing on the effect of the degree of response on survival and relapse pattern after transplantation. *Haematologica* **2006**, *91*, 1228-1233.
- [13] Lahuerta JJ, Mateos MV, Martinez-Lopez J et al. Influence of pre-and post-transplantation responses on outcome of patients with multiple myeloma: sequential improvement of response and achievement of complete response are associated with longer survival. *J Clin Oncol* **2008**, *26*, 5775-5782.
- [14] Cavo M, Zamagni E, Tosi P et al. Superiority of thalidomide and dexamethasone over vincristine-doxorubicin-dexamethasone (VAD) as primary therapy in preparation for autologous transplantation for multiple myeloma. *Blood* **2005**, *106*, 35-49.
- [15] Rajkumar VS. Multiple myeloma: the death of VAD as initial therapy. *Blood* **2005**, *106*, 2-3.
- [16] Macro M, Divine M, Uzunhan Y et al. Dexamethasone + thalidomide compared to VAD as a pre-transplant treatment in newly diagnosed multiple myeloma: a randomized trial. *ASH Annual Meeting Abstracts* **2006**, abstract 57.
- [17] Rajkumar VS, Rosinol L, Hussein M et al. Multicenter, randomized, double-blind, placebo-controlled study of thalidomide plus dexamethasone compared with

dexamethasone as initial therapy for newly diagnosed multiple myeloma. *J Clin Oncol* **2008**, *16*, 2171-2177.

- [18] Lokhorst HM, van der Holt B, Zweegman S et al. A randomized phase 3 study on the effect of thalidomide combined with adriamycin, dexamethasone, and high-dose melphalan, followed by thalidomide maintenance in patients with multiple myeloma. *Blood* **2010**, *115*, 1113-1120.
- [19] Morgan GJ, Davies FE, Gregory WM et al. Cyclophosphamide, thalidomide, and dexamethasone as induction therapy for newly diagnosed multiple myeloma patients destined for autologous stem-cell transplantation: MRC Myeloma IX randomized trial results. *Haematologica* **2012**, *97*, 442-450.
- [20] Harousseau JL, Attal M, Avet-Loiseau H et al. Bortezomib plus dexamethasone is superior to voncristine plus doxorubicin plus dexamethasone as induction treatment prior to autologous stem-cell transplantation in newly diagnosed multiple myeloma: results of the IFM 2005-01 phase III trial. *J Clin Oncol* **2010**, *28*, 4621-4629.
- [21] Sonneveld P, Schmidt IGH, van der Holt B et al. Bortezomib induction and maintenance treatment in patients with newly diagnosed multiple myeloma: results of the randomized phase III HOVON-65/GMMG-HD4 trial. *J Clin Oncol* **2012**, *30*, 2946-2955.
- [22] Reeder CB, Reece DE, Kukreti V et al. Long-term survival with cyclophosphamide. Bortezomib and dexamethasone induction therapy in patients with newly diagnosed multiple myeloma. *Br J Haematol* **2014**, *167*, 563-583.
- [23] Mai EK, Bertsch U, Durig J et al. Phase III trial of bortezomib, cyclophosphamide, dexamethasone (VCD) versus bortezomib, doxorubicin, dexamethasone (Pad) in newly diagnosed myeloma. *Leukemia* **2015** Mar 19. doi: 10.1038/leu.2015.80.
- [24] Cavo M, Tacchetti P, Patriarca F et al. Bortezomib with thalidomide plus dexamethasone compared with thalidomide plus dexamethasone as induction therapy

before, and consolidation therapy after, double autologous stem-cell transplantation in newly diagnosed multiple myeloma: a randomized phase 3 study. *Lancet* **2010**, *376*, 2075-2085.

- [25] Cavo M, Galli M, Pezzi A et al. Persistent improvement in clinical outcomes with bortezomib-thalidomide-dexamethasone vs thalidomide-dexamethasone incorporated into double autologous transplantation for multiple myeloma: an updated analysis of phase 3 GIMEMA-MMY-3006 study. *ASH Annual Meeting Abstracts* **2013**, abstract 2090.
- [26] Rosinol L, Oriol A, Teruel AI et al. Superiority of bortezomib, thalidomide, and dexamethasone (VTD) as induction pretransplantation therapy in multiple myeloma: a randomized phase 3 PETHEMA/GEM study. *Blood* **2012**, *120*, 1589-1596.
- [27] Rosinol L, Oriol A, Teruel AI et al. Persistent benefit of VTD (bortezomib/thalidomide/dexamethasone) as pretransplant induction therapy for multiple myeloma: long-term follow-up of a randomized phase 3 PETHEMA/GEM study. *ASH Annual Meeting Abstracts* **2014**, abstract 3457.
- [28] Moreau P, Avet-Loiseau H, Facon T et al. Bortezomib plus dexamethasone versus reduced-dose bortezomib, thalidomide plus dexamethasone as induction treatment before autologous stem cell transplantation in newly diagnosed multiple myeloma. *Blood* **2011**, *118*, 5752-5758.
- [29] Sonneveld P, Goldschmidt H, Rosinol L et al. Bortezomib-based versus nonbortezomib-based induction treatment before autologous stem-cell transplantation in patients with previously untreated multiple myeloma: a meta-analysis of phase III randomized, controlled trials. *J Clin Oncol* **2013**, *31*, 3279-2187.
- [30] Cavo M, Pantani L, Pezzi A et al. Bortezomib-thalidomide-dexamethasone (VTD) is superior to bortezomib-cyclophosphamide-dexamethasone (VCD) as induction

therapy prior to autologous stem cell transplantation in multiple myeloma. *Leukemia* **2015**, 29, 2429-2431.

- [31] Moreau P, Hulin C, Macro M et al. Bortezomib, thalidomide and dexamethasone (VTD) is superior to bortezomib, cyclophosphamide and dexamethasone (VCD) prior to autologous stem cell transplantation for patients with de novo multiple myeloma. Results of the prospective IFM 2013-04 trial. *ASH Annual Meeting Abstracts* **2015**, abstract 393.
- [32] Rajkumar VS, Jacobus S, Callander NS et al. Lenalidomide plus high-dose dexamethasone versus lenalidomide plus low-dose dexamethasone as initial therapy for newly diagnosed multiple myeloma: an open-label randomized controlled trial. *Lancet Oncol* **2010**, 11, 29-37.
- [33] Siegel DS, Jacobus S, Rajkumar VS et al. Outcome with lenalidomide plus dexamethasone followed by early autologous stem cell transplantation in the ECOG E4A03 randomized clinical trial. *ASH Annual Meeting Abstracts* **2010**, abstract 38.
- [34] Mitsiades N, Mitsiades CS, Poulaki V et al. Apoptotic signalling induced by immunomodulatory thalidomide analogs in human multiple myeloma cells : therapeutic implications. *Blood* **2002**, 99, 4525-4530.
- [35] Richardson PG, Weller E, Lonial S et al. Lenalidomide, bortezomib, and dexamethasone combination therapy in patients with newly diagnosed multiple myeloma. *Blood* **2010**, 116, 679-686.
- [36] Roussel M, Lauwers-Cances V, Robillard N et al. Front-line transplantation program with lenalidomide, bortezomib, and dexamethasone combination as induction and consolidation followed by lenalidomide maintenance in patients with multiple myeloma : a phase II study by the Intergroupe Francophone du Myelome. *J Clin Oncol* **2014**, 32, 2712-2717.

- [37] Stewart KA, Rajkumar VS, Dimopoulos MA et al. Carfilzomib, lenalidomide, and dexamethasone for relapsed multiple myeloma. *N Engl J Med* **2015**, 372, 142-152.
- [38] Jakubowiak AJ, Dytfeld D, Griffith KA et al. A phase 1/2 study of carfilzomib in combination with lenalidomide and low-dose dexamethasone as frontline treatment for multiple myeloma. *Blood* **2012**, 120, 1801-1809.
- [39] Zimmerman TM, Griffith KA, Jasielc J et al. Phase II MMRC trial of extended treatment with carfilzomib, lenalidomide, and dexamethasone plus autologous stem cell transplantation in newly diagnosed multiple myeloma. *J Clin Oncol* **2015**, 33 (suppl). abstract 8510.
- [40] Sonneveld P, Asselbergs E, Zweegman S et al. Phase 2 study of carfilzomib, thalidomide, and dexamethasone as induction/consolidation therapy for newly diagnosed multiple myeloma. *Blood* **2015**, 125, 449-456.
- [41] Offidani M, Corvatta L; Caraffa P et al. An evidence-based review of ixazomib citrate and its potential in the treatment of newly diagnosed multiple myeloma. *Onco Targets Ther* **2014**, 7, 1793-1800.
- [42] Gentile M, Offidani M, Vigna E et al. Ixazomib for the treatment of multiple myeloma. *Expert Opin Investig Drugs* **2015** Jul 3, 1-12 [Epub ahead of print].
- [43] Kumar SK, Berdeja JG, Niesvizky R et al. Safety and tolerability of ixazomib, an oral proteasome inhibitor, in combination with lenalidomide and dexamethasone in patients with previously untreated multiple myeloma: an open-label phase 1/2 study. *Lancet Oncol* **2014**, 15, 1503-1512.
- [44] Richardson PG, Hoffmeister CC, Rosenbaum CA, et al. Twice-weekly oral MLN9708 (ixazomib citrate), an investigational proteasome inhibitor, in combination with lenalidomide and dexamethasone in patients with newly diagnosed multiple myeloma: final phase 1 results and phase 2 data. *ASH Annual Meeting Abstracts* **2013**, abstract 535.

- [45] Kumar S, Flinn I, Richardson PG et al. Randomized, multicenter, phase 2 study (EVOLUTION) of combinations of bortezomib, dexamethasone, cyclophosphamide, and lenalidomide in previously untreated multiple myeloma. *Blood* **2012**, *119*, 4375-4382.
- [46] Mikhael JR, Reeder CB, Libby EN et al. Phase Ib/II trial of CYKLONE (cyclophosphamide, carfilzomib, thalidomide and dexamethasone) for newly diagnosed myeloma. *Br J Haematol* **2015**, *169*, 219-227.
- [47] Van de Donk NWC, Moreau P, Plesner T et al. Clinical efficacy and management of monoclonal antibodies targeting CD38 and SLAMF7 in multiple myeloma. *Blood* **2016**, *127*, 681-695.
- [48] Lonial S, Kaufman J, Tighouart M et al. A phase I/II trial combining high-dose melphalan and autologous transplant with bortezomib for multiple myeloma: a dose- and schedule-finding study. *Clin Cancer Res* **2010**, *16*, 5079-5086.
- [49] Gertz MA, Dingli D. How we manage autologous stem cell transplantation for patients with multiple myeloma. *Blood* **2014**, *124*, 882-890.
- [50] Bourhis J-H, Bouko Y, Koscielny S et al. Relapse risk after autologous transplantation in patients with newly diagnosed myeloma is not related with infused tumor cell load and the outcome is not improved by CD34+ cell selection: long term follow-up of an EBMT phase III randomized study. *Haematologica* **2007**, *92*, 1083-1090.
- [51] Van de Velde HJK, Liu X, Chen G et al. Complete remission correlates with long-term survival and progression-free survival in high dose therapy in multiple myeloma. *Haematologica* **2007**, *92*, 1399-1406.
- [52] Moreau P, Attal M, Pegourie B et al. Achievement of VGPR to induction therapy is an important prognostic factor for longer PFS in the IFM 2005-01 trial. *Blood* **2011**, *117*, 3041-3044.

- [53] Kapoor P, Kumar SK, Dispenzieri A et al. Importance of achieving stringent complete response after autologous stem-cell transplantation in multiple myeloma. *J Clin Oncol* **2013**, *31*, 4529-4535.
- [54] Paiva B, Gutierrez NC, Rosinol L et al. High-risk cytogenetics and persistent minimal residual disease by multiparameter flow cytometry predict unsustained complete response after autologous stem cell transplantation in multiple myeloma. *Blood* **2012**, *119*, 687-691.
- [55] Paiva B, Vidriales M-B, Cerverò J et al. Multiparameter flow cytometry remission is the most relevant prognostic factor for multiple myeloma patients who undergo autologous stem cell transplantation. *Blood* **2008**, *112*, 4017-1023.
- [56] Rawstron AC, Child JA, de Tute RM et al. Minimal residual disease assessed by multiparameter flow cytometry in multiple myeloma: impact on outcome in the Medical Research Council Myeloma IX Study. *J Clin Oncol* **2013**, *31*, 2540-2547.
- [57] De Tute RM, Rawstron AC, Child JA et al. Impact of minimal residual disease and induction therapy on outcome post ASCT: insights from the MRD Myeloma IX trial. *Clin Lymphoma Myeloma Leuk* **2013**, *13*, S45.
- [58] Rawstron AC, Gregory WM, de Tute RM et al. Minimal residual disease in myeloma by flow cytometry: independent prediction of survival benefit per log reduction. *Blood* **2015**, *125*, 1932-1935.
- [59] Korde N, Zingone A, Kwok AL et al. Phase II clinical and correlative study of carfilzomib, lenalidomide, and dexamethasone followed by lenalidomide extended dosing (CRD-R) induces high rates of MRD negativity in newly diagnosed multiple myeloma patients. *ASH Annual Meeting Abstracts* **2013**, abstract 538.
- [60] Dunavin NC, Wei L, Elder P et al. Early versus delayed autologous stem cell transplantation in patients receiving novel therapies for multiple myeloma. *Leuk Lymphoma* **2013**, *54*, 1658-1664.

- [61] Kumar S, Lacy MQ, Dispenzieri A et al. Early versus delayed autologous transplantation following IMiD-based induction therapy in patients with newly diagnosed multiple myeloma. *Cancer* **2012**, *118*, 1585-1592.
- [62] Palumbo A, Cavallo F, Gay F et al. Autologous transplantation and maintenance therapy in multiple myeloma. *N Engl J Med* **2014**, *361*, 895-905.
- [63] Gay F, Oliva S, Petrucci MT et al. Chemotherapy plus lenalidomide versus autologous transplantation, followed by lenalidomide plus prednisone versus lenalidomide maintenance, in patients with multiple myeloma: a randomised, multicentre, phase 3 trial. *Lancet Oncol* **2015**, *16*, 1617-1629.
- [64] Allal M, Lauwers-Cances V, Hulin C et al. Autologous transplantation for multiple myeloma in the era of new drugs: a phase III study of the Intergroupe Francophone Du Myelome (IFM/DFCI 2009 Trial). *ASH Annual Meeting Abstracts* **2015**, abstract 391.
- [65] Moreau P, Cavo M; Sonneveld P et al. Combination of International Scoring System 3, high lactate dehydrogenase, and t(4;14) and/or del(17p) identifies patients with multiple myeloma treated with front-line autologous stem-cell transplantation at high risk of early MM progression-related death. *J Clin Oncol* **2014**, *32*, 2173-2180.
- [66] Gay F, Cerrato C, Hajek R et al. Impact of autologous transplantation versus chemotherapy plus lenalidomide in newly diagnosed myeloma according to patient prognosis: results of a pooled analysis of 2 phase III trials. *ASH Annual Meeting Abstracts* **2014**, abstract 198.
- [67] Barlogie B, Mitchell A, van Rhee F et al. Curing myeloma at last: defining criteria and providing the evidence. *Blood* **2014**, *124*, 3043-3051.
- [68] Brenner H, Gondas A, Pulte D. Recent major improvement in long-term survival of younger patients with multiple myeloma. *Blood*. **2008**, *111*, 2521-2526.

- [69] Pulte D, Jansen L, Castro FA, et al. Trends in survival of multiple myeloma patients in Germany and the United States in the first decade of the 21st century. *Br J Haematol.* 2015, [Epub ahead of print].
- [70] Pozzi S, Marcheselli L, Bari A et al. Survival of multiple myeloma patients in the era of novel therapies confirms the improvement in patients younger than 75 years: a population based analysis. *Br J Haematol.* **2013**, 163, 40-46.
- [71] Ladetto M, Pagliano G, Ferrero S, et al. Major tumor shrinking and persistent molecular remissions after consolidation with bortezomib, thalidomide, and dexamethasone in patients with autografted myeloma. *J Clin Oncol.* **2010**, 28, 2077–2084.
- [72] Ferrero S, Ladetto M, Drandi D, et al. Long-term results of the GIMEMA VEL-03-096 trial in MM patients receiving VTD consolidation after ASCT: MRD kinetics' impact on survival. *Leukemia.* **2015**, 29, 689-695.
- [73] Cavo M, Pantani L, Petrucci MT, et al. Bortezomib- thalidomide-dexamethasone is superior to thalidomide- dexamethasone as consolidation therapy after autologous hematopoietic stem cell transplantation in patients with newly diagnosed multiple myeloma. *Blood.* **2012**, 120, 9–19.
- [74] Leleu X, Fouquet G, Hebraud B, et al. Consolidation with VTd significantly improves the complete remission rate and time to progression following VTd induction and single autologous stem cell transplantation in multiple myeloma. *Leukemia* **2013**, 27, 2242-2244.
- [75] Mellqvist UH, Gimsing P, Hjertner O, et al. Bortezomib consolidation after autologous stem cell transplantation in multiple myeloma: a Nordic Myeloma Study Group randomized phase III trial. *Blood.* **2013**, 121, 4647–4654.

- [76] Straka C, Vogel M, Müller J, et al. Results from two phase III studies of bortezomib (BTZ) consolidation vs observation (OBS) post-transplant in patients with newly diagnosed multiple myeloma. *ASCO Meeting Abstracts* **2015**, 33, 8511.
- [77] Attal M, Cances-Lauwers V, Marit G, et al. Lenalidomide maintenance after stem-cell transplantation for multiple myeloma. *N Engl J Med*. **2012**, 366, 1782–1791.
- [78] Jakubowiak A, Griffith K, Jasielec J, et al. Post-transplant carfilzomib (kyprolis®), lenalidomide (revlimid®), and dexamethasone (KRD) consolidation in newly diagnosed multiple myeloma (NDMM): efficacy and tolerability of extended treatment. *Haematologica* **2015**, 100, abstract S787.
- [79] Ludwig H, Sonneveld P, Davies F, et al. European perspective on multiple myeloma treatment strategies in 2014. *Oncologist*. **2014**, 19, 829–844.
- [80] Shah N, Callander N, Ganguly S, et al. Hematopoietic stem cell transplantation for multiple myeloma: guidelines from the American Society for Blood and Marrow Transplantation. *Biol Blood Marrow Transplant*. **2015**, 21, 1155–1166.
- [81] Myeloma Trialists Collaborative Group. Interferon as therapy for multiple myeloma: an individual patient data overview of 24 randomized trials and 4012 patients. *Br J Haematol* **2001**, 113, 1020–1034.
- [82] Alexanian R, Weber D, Dimopoulos M, et al. Randomized trial of alpha-interferon or dexamethasone as maintenance treatment for multiple myeloma. *Am J Hematol* **2000**, 65, 204–209.
- [83] Remission maintenance therapy for multiple myeloma. Southwest Oncology Group Study. *Arch Intern Med* **1975**, 135, 147–152.
- [84] Belch A, Shelley W, Bergsagel D, et al. A randomized trial of maintenance versus no maintenance melphalan and prednisone in responding multiple myeloma patients. *Br J Cancer* **1988**, 57, 94-99.

- [85] Attal M, Harousseau JL, Leyvraz S, et al. Maintenance therapy with thalidomide improves survival in patients with multiple myeloma. *Blood* **2006**, *108*, 3289-3294.
- [86] Barlogie B, Pineda-Roman M, van Rhee F, et al. Thalidomide arm of total therapy 2 improves complete remission duration and survival in myeloma patients with metaphase cytogenetic abnormalities. *Blood* **2008**, *112*, 3115-3121.
- [87] Morgan GJ, Gregory WM, Davies FE, et al. The role of maintenance thalidomide therapy in multiple myeloma: MRC Myeloma IX results and meta-analysis. *Blood* **2012**, *119*, 7-15.
- [88] Morgan GJ, Davies FE, Gregory WM, et al. Long-term follow-up of MRC myeloma IX trial: survival outcomes with bisphosphonates and thalidomide treatment. *Clin Cancer Res* **2013**, *19*, 6030-6038.
- [89] Spencer A, Prince HM, Roberts AW, et al. Consolidation therapy with low-dose thalidomide and prednisolone prolongs the survival of multiple myeloma patients undergoing a single autologous stem-cell transplantation procedure. *J Clin Oncol* **2009**, *27*, 1788-1793.
- [90] Krishnan A, Pasquini MC, Logan B, et al. Autologous haemopoietic stem-cell transplantation followed by allogeneic or autologous haemopoietic stem-cell transplantation in patients with multiple myeloma (BMT CTN 0102): a phase 3 biological assignment trial. *Lancet Oncol* **2011**, *12*, 1195-1203.
- [91] Maiolino A, Hungria VT, Garnica M, et al. Thalidomide plus dexamethasone as a maintenance therapy after autologous hematopoietic stem cell transplantation improves progression-free survival in multiple myeloma. *Am J Hematol* **2012**, *87*, 948-952.
- [92] Stewart AK, Trudel S, Bahlis NJ, et al. A randomized phase 3 trial of thalidomide and prednisone as maintenance therapy after ASCT in patients with MM with a quality-of-

life assessment: the National Cancer Institute of Canada Clinicals Trials Group Myeloma 10 Trial. *Blood* **2013**, *121*, 1517-1523.

- [93] McCarthy PL, Owzar K, Hofmeister CC et al. Lenalidomide after Stem-Cell Transplantation for Multiple Myeloma. *N Engl J Med.* **2012**, *366*, 1770-1781.
- [94] Gay F, Cavallo F, Caravita T, et al. Maintenance therapy with lenalidomide significantly improved survival of young newly diagnosed multiple myeloma patients. *ASH Annual Meeting Abstracts* **2013**, abstract 2089.
- [95] Holstein S, Owzar K, Richardson P , et al. Updated analysis of CALGB/ECOG/BMT CNT 100104: Lenalidomide (Len) vs. placebo (PBO) maintenance therapy after single autologous stem cell transplant (ASCT) for multiple myeloma (MM). *ASCO Meeting Abstracts* **2015**, *33*, 8523.
- [96] Lauwers-Cances V, Marit G, Caillot D, et al. Lenalidomide maintenance after stem-cell transplantation for multiple myeloma: follow-up analysis of the IFM 2005-2 trial. *Blood* **2013**, *122*, 406.
- [97] Palumbo A, Gay F, Spencer A, et al. A phase III Study of ASCT vs cyclophosphamide-lenalidomide-dexamethasone and lenalidomide-prednisone maintenance vs lenalidomide alone in newly diagnosed myeloma patients. *ASH Annual Meeting Abstracts* **2013**, abstract 763.
- [98] Palumbo A, Bringhen S, Rajkumar SV, et al. Second primary malignancies with lenalidomide therapy for newly diagnosed: a meta-analysis of individual patient data. *Lancet Oncol* **2014**, *15*, 333-342.
- [99] Rajkumar SV. Second to none. *Blood* **2012**, *120*, 1537-1539.
- [100] Mian I, Milton D, Popat U, et al. Effect of timing and duration of maintenance lenalidomide in myeloma patients after autologous stem cell transplantations. *ASH Annual Meeting Abstracts* **2014**, abstract 194.

- [101] Scheid C, van der Holt B, el Jarari L et al. Bortezomib induction and maintenance treatment improves survival in patients with newly diagnosed multiple myeloma: extended follow-up of the HOVON-65/ GMMG-HD4 trial. *ASH Annual Meeting Abstracts* **2013**, abstract 404.
- [102] Kumar S, Berdeja JG, Niesvizky R et al. Long-term ixazomib maintenance is tolerable and improves depth of response following ixazomib-lenalidomide-dexamethasone induction in patients with previously untreated multiple myeloma: phase 2 study results. *ASH Annual Meeting Abstracts* **2014**, abstract 82.
- [103] Shah JJ, Baladandayuthapani V, Weber DM, et al. Phase II study of the combination of MLN9708 with lenalidomide as maintenance therapy post autologous stem cell transplant in patients with multiple myeloma. *ASH Annual Meeting Abstracts* **2013**, abstract 1983.
- [104] Sborov DW, Benson DM, Williams N et al. Lenalidomide and vorinostat maintenance after autologous transplant in multiple myeloma. *Br J Haematol* **2015**, [Epub ahead of print].
- [105] Nair B, van Rhee F, Shaughnessy Jr JD et al. Superior results of Total Therapy 3 (2003-33) in gene expression profiling–defined low-risk multiple myeloma confirmed in subsequent trial 2006-66 with VRD maintenance. *Blood* **2010**, *115*, 4168-4173.
- [106] Nooka AK, Kaufman JL, Muppidi S et al. Consolidation and maintenance therapy with lenalidomide, bortezomib and dexamethasone (RVD) in high-risk myeloma patients. *Leukemia* **2014**, *28*, 690-693.
- [107] Verlest S, Karim-Kos H, Blommenstein H, et al. Are we making progress? Survival in plasma cell malignancies in the era of novel treatments. A population based study of 17790 patients in the Netherlands. *Haematologica* **2012**, *97*, abstract 0592.

- [108] Bringhen S, Mateos MV, Zweegman S et al. Age and organ damage correlate with poor survival in myeloma patients: meta-analysis of 1435 individual patient data from 4 randomized trials. *Haematologica* **2013**, 98, 980-987.
- [109] Palumbo A, Mina R. Management of older adults with multiple myeloma. *Blood Reviews*. **2013**, 27, 133-142.
- [110] Siegel DS, Desikan KR, Mehta J et al. Age is not a prognostic variable with autotransplants for multiple myeloma. *Blood* **1999**, 93, 51–54.
- [111] Qazilbash MH, Saliba RM, Hosing C et al. Autologous stem cell transplantation is safe and feasible in elderly patients with multiple myeloma. *Bone Marrow Transplant*. **2007**, 39, 279-283.
- [112] Kumar SK, Dingli D, Lacy MQ, et al. Autologous stem cell transplantation in patients of 70 years and older with multiple myeloma: Results from a matched pair analysis. *Am J Hematol* **2008**, 83, 614-617.
- [113] Bashir Q, Shah N, Parmar S, et al. Feasibility of autologous hematopoietic stem cell transplant in patients aged ≥ 70 years with multiple myeloma. *Leuk Lymphoma* **2012**, 53, 118-122.
- [114] Muta T, Miyamoto T, Fujisaki T et al. Evaluation of the feasibility and efficacy of autologous stem cell transplantation in elderly patients with multiple myeloma. *Intern. Med.* **2013**, 52, 63-70.
- [115] Merz M, Neben K, Raab MS, et al. Autologous stem cell transplantation for elderly patients with newly diagnosed multiple myeloma in the era of novel agents. *Ann Oncol.* **2014**, 25, 189-195.
- [116] Ozaki S, Harada T, Saitoh T, et al. Survival of multiple myeloma patients aged 65-70 years in the era of novel agents and autologous stem cell transplantation. A multicenter retrospective collaborative study of the Japanese Society of Myeloma and the European Myeloma Network. *Acta Haematol.* **2014**, 132, 211-219.

- [117] Wildes TM, Finney JD, Fiala M, et al. High-dose therapy and autologous stem cell transplant in older adults with multiple myeloma. *Bone Marrow Transplant*. **2015**, [Epub ahead of print].
- [118] Costa LJ, Zhang MJ, Zhong X et al. Trends in utilization and outcomes of autologous transplantation as early therapy for multiple myeloma. *Biol Blood Marrow Transplant*. **2013**, *19*, 1615-1624.
- [119] Sharma M, Zhang MJ, Zhong X et al. Older patients with myeloma derive similar benefit from autologous transplantation. *Biol Blood Marrow Transplant*. **2014**, *20*, 1796-1803.
- [120] Palumbo A, Triolo S, Argentino C, et al. Dose-intensive melphalan with stem cell support (MEL100) is superior to standard treatment in elderly myeloma patients. *Blood*. **1999**, *94*, 1248-1253.
- [121] Badros A, Barlogie B, Siegel E et al. Autologous stem cell transplantation in elderly multiple myeloma patients over the age of 70 years. *Br J Haematol* **2001**, *114*, 600–607.
- [122] Facon T, Mary JY, Hulin C, et al. Melphalan and prednisone plus thalidomide versus melphalan and prednisone alone or reduced-intensity autologous stem cell transplantation in elderly patients with multiple myeloma (IFM 99–06): a randomised trial. *Lancet* **2007**, *370*, 1209–1218.
- [123] Palumbo A, Gay F, Falco P, et al. Bortezomib as induction before autologous transplantation, followed by lenalidomide as consolidation-maintenance in untreated multiple myeloma patients. *J Clin Oncol*. **2010**, *28*, 800-807.
- [124] Gay F, Magarotto V, Crippa C, et al. Bortezomib induction, reduced-intensity transplantation, and lenalidomide consolidation-maintenance for myeloma: updated results. *Blood*. **2013**, *122*, 1376-1383.

- [125] Palumbo A, Rajkumar SV, San Miguel JF, et al. International Myeloma Working Group consensus statement for the management, treatment, and supportive care of patients with myeloma not eligible for standard autologous stem-cell transplantation. *J Clin Oncol.* **2014**, *32*, 587-600.
- [126] Palumbo A, Bringhen S, Ludwig H, et al. Personalized therapy in multiple myeloma according to patient age and vulnerability: a report of the European myeloma network (EMN). *Blood* **2011**, *118*, 4519-4529.
- [127] Palumbo A, Bringhen S, Mateos MV, et al. Geriatric assessment predicts survival and toxicities in elderly myeloma patients: an International Myeloma Working Group report. *Blood.* **2015**, *125*, 2068-2074.
- [128] Knop S, Langer C, Engelhardt M et al. Lenalidomide, adriamycin and dexamethasone (RAD) as an induction regimen in newly diagnosed multiple myeloma-interim results from a german multicenter phase II trial. *ASH Annual Meeting Abstracts* **2013**, abstract 1987.
- [129] Pawlyn C, Briolo A, Gregory W et al. Lenalidomide combined with cyclophosphamide and dexamethasone is effective and well tolerated induction treatment for newly diagnosed myeloma patients of all ages. *ASH Annual Meeting Abstracts* **2013**, abstract 540.
- [130] Mark TM, Allan JN, Marano G et al. Car-Bird [carfilzomib, clarithromycin (Biaxin), lenalidomide/(Revlimid), dexamethasone] for newly diagnosed multiple myeloma. *ASH Annual Meeting Abstracts* **2013**, abstract 3216.

Figure 1 High-quality response rates assessed after 3-4 cycles of main triplet and quadruplet combinations evaluated as induction in transplant-eligible patients

RAD¹²⁸ CyRD¹²⁹ VCD²³ VTD²⁴ VRD³⁵ KRD³⁹ KTD⁴⁰ IxaRd⁴⁴ VDCR⁴⁵ KBiRd¹³⁰ CYCLONE⁴⁶
 RAD: lenalidomide, adriamycin and dexamethasone; CyRD: cyclophosphamide, lenalidomide, dexamethasone; VCD: bortezomib, cyclophosphamide, dexamethasone; VTD: bortezomib, thalidomide, dexamethasone; VRD: bortezomib, lenalidomide, dexamethasone; KRD: carfilzomib, lenalidomide, dexamethasone; KTD: carfilzomib, thalidomide, dexamethasone; IxaRd: ixazomib, lenalidomide, dexamethasone; VDCR: bortezomib, cyclophosphamide, lenalidomide, dexamethasone; KBiRd: carfilzomib, clarithromycin, lenalidomide, dexamethasone; CYCLONE: carfilzomib, cyclophosphamide, lenalidomide, dexamethasone