

abnormalities) applied to patients ≤ 55 years, and that these factors retained their independent impact in this subgroup of patients individually stratified according to age, gender and Rai stage. In the study by Parikh *et al.*, the authors found that patients in Rai 0 stage with mutated *IGHV* genes or patients in Rai stage 0 with either 13q deletion or normal FISH had an overall survival comparable to that of the sex- and age-matched population. Indeed, the overall survival was significantly longer in young patients with no adverse factors (median overall survival not reached), one adverse factor (13 years), or two adverse factors (7.7 years). Bearing in mind that most young CLL patients die of their disease^{7,17} and that their relative survival is definitely shortened, there is clear room for improvement in the therapeutic options for these patients.

In summary, Parikh *et al.*¹⁶ reported the clinical and biological characteristics of the largest series of CLL patients ≤ 55 years old at diagnosis published so far and included for the first time the analysis of the biomarkers identified in the last 15 years. They showed that patients ≤ 55 years with CLL frequently had high-risk disease resulting in a shorter time to first treatment and a significantly reduced overall survival compared to that of a sex- and age-matched population. A comparison with historical series did not show a significant improvement in overall survival through the decades for this subgroup of patients. The authors, nevertheless, identified a subgroup of patients ≤ 55 years with good risk CLL who had an overall survival comparable to that of a sex- and age-matched population in the 10 years following diagnosis. A longer follow-up is required to confirm this comparable overall survival in the long-term because of the long life expectancy of individuals of this age. Furthermore, the retrospective nature of the study resulting in variable availability of biomarker data, heterogeneity in the treatment given to patients, and lack of information on recently described recurrent mutations in CLL necessitates additional studies that could improve the management of patients diagnosed with CLL at a young age.

Julio Delgado is a Senior Specialist in Hematology at Hospital Clínic, Barcelona. His main area of interest is chronic lymphocytic leukemia. Neus Villamor is a Senior Consultant in Hematopathology at Hospital Clínic, Barcelona. Her main area of interest is immunophenotypes in the diagnosis and management of hematologic diseases, especially in chronic lymphocytic leukemia.

Financial and other disclosures provided by the author using the ICMJE (www.icmje.org) Uniform Format for Disclosure of Competing Interests are available with the full text of this paper at www.haematologica.org.

References

1. Ferrajoli A. Treatment of younger patients with chronic lymphocytic leukemia. *Hematology Am Soc Hematol Educ Program*. 2010;2010:82-9.
2. <http://seer.cancer.gov/statfacts/html/dlyl.html>.
3. Marcos-Gragera R, Allemani C, Tereanu C, De AR, Capocaccia R, Maynadie M, et al. Survival of European patients diagnosed with lymphoid neoplasms in 2000-2002: results of the HAEMACARE project. *Haematologica*. 2011;96(5):720-8.
4. Bennett JM, Raphael B, Oken MM, Rubin P, Silber R. The prognosis and therapy of chronic lymphocytic leukemia under age 50 years. *Nouv Rev Fr Hematol*. 1988;30(5-6):411-2.
5. De Rossi G., Mandelli F, Covelli A, Luciani M, Martelli M, Resegotti L, et al. Chronic lymphocytic leukemia (CLL) in younger adults: a retrospective study of 133 cases. *Hematol Oncol*. 1989;7(2):127-37.
6. Dhodapkar M, Tefferi A, Su J, Phylilly RL. Prognostic features and survival in young adults with early/intermediate chronic lymphocytic leukemia (B-CLL): a single institution study. *Leukemia*. 1993;7(8):1232-5.
7. Mauro FR, Foa R, Giannarelli D, Cordone I, Crescenzi S, Pescarmona E, et al. Clinical characteristics and outcome of young chronic lymphocytic leukemia patients: a single institution study of 204 cases. *Blood*. 1999;94(2):448-54.
8. Molica S, Brugiattelli M, Callea V, Morabito F, Levato D, Nobile F, et al. Comparison of younger versus older B-cell chronic lymphocytic leukemia patients for clinical presentation and prognosis. A retrospective study of 53 cases. *Eur J Haematol*. 1994;52(4):216-21.
9. Montserrat E, Gomis F, Vallespi T, Rios A, Romero A, Soler J, et al. Presenting features and prognosis of chronic lymphocytic leukemia in younger adults. *Blood*. 1991;78(6):1545-51.
10. Crespo M, Bosch F, Villamor N, Bellosillo B, Colomer D, Rozman M, et al. ZAP-70 expression as a surrogate for immunoglobulin-variable-region mutations in chronic lymphocytic leukemia. *N Engl J Med*. 2003;348(18):1764-75.
11. Damle RN, Wasil T, Fais F, Ghiotto F, Valetto A, Allen SL, et al. Ig V gene mutation status and CD38 expression as novel prognostic indicators in chronic lymphocytic leukemia. *Blood*. 1999;94(6):1840-7.
12. Dohner H, Stilgenbauer S, Benner A, Leupolt E, Krober A, Bullinger L, et al. Genomic aberrations and survival in chronic lymphocytic leukemia. *N Engl J Med*. 2000;343(26):1910-6.
13. Hamblin TJ, Davis Z, Gardiner A, Oscier DG, Stevenson FK. Unmutated Ig V(H) genes are associated with a more aggressive form of chronic lymphocytic leukemia. *Blood*. 1999;94(6):1848-54.
14. Tefferi A, Phylilly RL. A clinical update on chronic lymphocytic leukemia. II. Critical analysis of current chemotherapeutic modalities. *Mayo Clin Proc*. 1992;67(5):457-61.
15. Dreger P, Corradini P, Kimby E, Michallet M, Milligan D, Schetelig J, et al. Indications for allogeneic stem cell transplantation in chronic lymphocytic leukemia: the EBMT transplant consensus. *Leukemia*. 2007;21(1):12-7.
16. Parikh SA, Rabe KG, Kay NE, Call TG, Ding W, Schwager S et al. Chronic lymphocytic leukemia in young (≤ 55 years) patients: a comprehensive analysis of prognostic factors and outcomes. *Haematologica*. 2014;99(1):140-47.
17. Pamuk GE, Pamuk ON, Soysal T, Ongoren S, Baslar Z, Ferhanoglu B, et al. An overview of young CLL patients: a single-centre experience from Turkey. *Haematologia (Budap)*. 2002;31(4):303-11.
18. Hallek M. Chronic lymphocytic leukemia: 2013 update on diagnosis, risk stratification and treatment. *Am J Hematol*. 2013;88(9):803-16.
19. Montserrat E, Vinolas N, Reverter JC, Rozman C. Natural history of chronic lymphocytic leukemia: on the progression and progression and prognosis of early clinical stages. *Nouv Rev Fr Hematol*. 1988;30(5-6):359-61.

Bortezomib just for induction or also for maintenance in myeloma patients with renal impairment?

Jesús F. San Miguel

Clínica Universidad de Navarra, Centro de Investigación Médica Aplicada (CIMA), Spain

E-mail: sanmiguel@unav.es doi:10.3324/haematol.2013.100982

In this issue of *Haematologica* Scheid *et al.* report on a prospective multicenter clinical trial conducted by the GMMG and Hovon groups which evaluated the prog-

nostic role of renal impairment in patients with multiple myeloma treated with bortezomib before and after autologous stem cell transplantation.¹

Patients were randomized to receive induction (3 cycles) with either VAD (vincristine, adriamycin, dexamethasone) or PAD (bortezomib, adriamycin, dexamethasone) followed by autologous transplantation and maintenance therapy with either thalidomide (VAD-arm) or bortezomib (1.3 mg/m² every 2 weeks) (PAD arm). Eighty-one of the 827 patients (10%) included in the trial had a creatinine level ≥ 2 mg/dL and represent the focus of the study. In this subset of patients those treated with bortezomib (PAD arm) had a significantly higher progression-free survival rate than those in the VAD arm (3-year progression-free survival 48% *versus* 16%, respectively). The same held true for overall survival (3-year overall survival 74% *versus* 34%, respectively). Moreover, in bortezomib-treated patients the outcome was similar for those with creatinine ≥ 2 mg/dL or < 2 mg/dL. These results indicate that this bortezomib-based approach not only improves outcome but also overcomes the adverse prognostic influence of renal impairment.

Approximately 20% of patients with multiple myeloma present with a creatinine concentration ≥ 2 mg/dL, a factor associated with poorer survival as demonstrated in the Durie and Salmon classification (stage B) and in the International Staging System (high $\beta 2$ microglobulin levels are partially associated with abnormal renal function).^{2,3} However, these classifications systems were derived from patients treated with conventional chemotherapy, and it has been suggested that renal impairment may no longer be a negative prognostic factor with the use of novel agents, such as bortezomib, thalidomide and lenalidomide.^{4,5} Nevertheless, it should be noted that renal impairment is a frequent exclusion criterion in large randomized trials and information about these patients, particularly those with severe impairment (creatinine clearance < 30 mL/min) is, therefore, scanty.

The activity of novel agents in patients with renal impairment has been extensively reviewed in several recent papers.^{4,5} Bortezomib can be administered at the full approved dose because its pharmacokinetics is not affected by the degree of renal impairment. Similarly, no dose reductions are required for thalidomide (although clinical data are limited), while the pharmacokinetics of lenalidomide is affected by its renal route of excretion and dose adjustments are recommended for moderate/severe renal impairment.^{4,5}

Bortezomib has produced similar response rates and progression-free survival in relapsing patients with and without renal impairment (glomerular filtration rate $>$ or ≤ 50 mL/min), but with a trend to a shorter overall survival in those with severe/moderate renal impairment.⁶ A similar picture was observed in newly diagnosed patients (VISTA trial).⁷ As far as lenalidomide is concerned, in the combined analysis of the multiple myeloma 009/010 phase III studies⁸ no significant differences in response rates were observed among patients with no/mild renal impairment *versus* moderate *versus* severe renal impairment, but progression-free survival and overall survival were shorter in the cohorts with moderate/severe renal impairment.

The present study by Scheid *et al.*¹ focused on a subset of patients who were candidates for autologous stem cell transplantation (ASCT), all of whom had a creatinine clear-

ance < 50 mL/min (median 26 mL/min), and clearly illustrated that the presence of baseline renal impairment had a detrimental effect in the VAD followed by ASCT and thalidomide maintenance arm, with a 50% reduction in overall survival compared to that in patients with normal renal function. By contrast the PAD regimen used in this trial appeared to abrogate the negative prognostic influence of renal impairment. One relevant question is whether the benefit in both progression-free and overall survival observed in the PAD arm is just due to the effect of induction treatment or if the maintenance phase with bortezomib also plays a relevant role in this subset of patients with renal impairment. Interestingly, although there was a trend to a higher renal response rate in the PAD arm than in the VAD arm after induction, the difference was not statistically significant. This suggests that not only induction but also maintenance with bortezomib after ASCT may be important in this high-risk population defined by renal impairment.

Overall, this prospective study shows that in transplant candidates with moderate/severe renal impairment a bortezomib-based regimen may be a standard of care.

Prof. Jesus. F. San-Miguel is Director of Clinical and Translational Medicine at the University of Navarra, Spain. His main field of interest is multiple myeloma.

Financial and other disclosures provided by the author using the ICMJE (www.icmje.org) Uniform Format for Disclosure of Competing Interests are available with the full text of this paper at www.haematologica.org.

References

- Scheid C, Sonneveld P, Schmidt-Wolf IGH, van der Holt B, el Jarari L, Bertsch U, et al. Bortezomib before and after autologous stem cell transplantation overcomes the negative prognostic impact of renal impairment in newly diagnosed multiple myeloma: a subgroup analysis from the HOVON-65/GMMG-HD4 trial. *Haematologica*. 2014;99(1):148-54.
- Salmon SE, Durie BG. Cellular kinetics in multiple myeloma. A new approach to staging and treatment. *Arch Intern Med*. 1975;135(1):131-8.
- Greipp PR, San Miguel J, Durie BGM, Crowley J, Barlogie B, Blade J, et al. International Staging System for multiple myeloma. *J Clin Oncol*. 2005; 23(15):3412-20.
- Chanan-Khan AA, San Miguel JF, Jagannath S, Ludwig H, Dimopoulos MA. Novel therapeutic agents for the management of patients with multiple myeloma and renal impairment. *Clin Cancer Res*. 2012;18(8):2145-63.
- Dimopoulos MA, Terpos E, Chanan-Khan A, Leung N, Ludwig H, Jagannath S, et al. Renal impairment in patients with multiple myeloma: a consensus statement on behalf of the International Myeloma Working Group. *J Clin Oncol*. 2010;28(33):4976-84.
- San-Miguel JF, Richardson PG, Sonneveld P, Schuster MW, Irwin D, Stadtmauer EA, et al. Efficacy and safety of bortezomib in patients with renal impairment: results from the APEX phase 3 study. *Leukemia*. 2008; 22 (4):842-9.
- Dimopoulos MA, Richardson PG, Schlag R, Khuageva NK, Shpilberg O, Kastritis E, et al. VMP (bortezomib, melphalan, and prednisone) is active and well tolerated in newly diagnosed patients with multiple myeloma with moderately impaired renal function, and results in reversal of renal impairment: cohort analysis of the phase III VISTA study. *J Clin Oncol*. 2009;27(36):6086-93.
- Dimopoulos M, Alegre A, Stadtmauer EA, Goldschmidt H, Zonder JA, de Castro CM, et al. The efficacy and safety of lenalidomide plus dexamethasone in relapsed and/or refractory multiple myeloma patients with impaired renal function. *Cancer* 2010;116(16):3807-14.