

AperTO - Archivio Istituzionale Open Access dell'Università di Torino

Sorafenib treatment of radioiodine-refractory advanced thyroid cancer in daily clinical practice: a cohort study from a single center.

This is the author's manuscript

Original Citation:

Availability:

This version is available <http://hdl.handle.net/2318/158469> since 2017-10-30T17:06:27Z

Published version:

DOI:10.1007/s12020-014-0481-x

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)

This is the author's final version of the contribution published as:

Gallo M;Michelon F;Castiglione A;Felicetti F;Viansone AA;Nervo A;Zichi C;Ciccone G;Piovesan A;Arvat E. Sorafenib treatment of radioiodine-refractory advanced thyroid cancer in daily clinical practice: a cohort study from a single center.. ENDOCRINE. None pp: 1-5.

DOI: 10.1007/s12020-014-0481-x

The publisher's version is available at:

<http://link.springer.com/content/pdf/10.1007/s12020-014-0481-x>

When citing, please refer to the published version.

Link to this full text:

<http://hdl.handle.net/2318/158469>

**Sorafenib treatment of radioiodine refractory advanced thyroid cancer in daily clinical practice:
a cohort-study from a single centre**

Running head: Sorafenib in advanced thyroid cancer

Marco Gallo*, Federica Michelon*, Anna Castiglione‡, Francesco Felicetti*, Alessandro Adriano Viansone*, Alice Nervo*, Clizia Zichi*, Giovannino Ciccone‡, Alessandro Piovesan*, Emanuela Arvat*

*Oncological Endocrinology Unit, Department of Medical Sciences, University of Turin, Turin, Italy

‡Unit of Clinical Epidemiology, AOU Città della Salute e della Scienza di Torino, CPO-Piemonte and University of Turin, Turin, Italy

Key words: thyroid cancer, sorafenib, tyrosine kinase inhibitors, targeted therapy, quality of life

Corresponding author: Marco Gallo

Oncological Endocrinology Unit

Department of Medical Sciences, University of Turin

AOU Città della Salute e della Scienza di Torino

Via Genova 3, 10126 Turin, Italy

Tel.: +39.011.6334528

Fax: +39.011.6334703

email: mgallo4@cittadellasalute.to.it

Conflicting interests and financial disclosure: nothing to declare

Abstract

Purpose Treatment options for recurrent or metastatic differentiated thyroid cancer (DTC) refractory to radioactive iodine (RAI) are inadequate. Multitargeted kinase inhibitors have recently shown promising results in phase 2-3 studies. This retrospective study aimed to document our clinical experience on the effects of sorafenib in the setting of daily clinical practice.

Methods Retrospective study evaluating the efficacy and safety of sorafenib in a cohort of patients consecutively treated with sorafenib at a single centre. Twenty patients with advanced RAI-refractory thyroid carcinoma were enrolled (March 2011-March 2014). Patients generally started with sorafenib 400 mg twice daily, tapering the dose in case of side effects. Radiological response and toxicity were measured during follow-up, together with safety parameters. CT scans were performed by a single experienced radiologist every 3-4 months.

Results Five patients stopped sorafenib within 90 days for severe toxicities. Median progression free survival was 248 days. Five patients had a partial response (PR), achieved in all cases within 3 months, whereas 5 had stable disease (SD) at twelve months. Durable response rate (PR plus SD) for at least 6 months was 50%, among those who received sorafenib for at least 3 months. Commonest adverse events included skin toxicity, gastrointestinal and constitutional symptoms.

Conclusions In our cohort of patients with advanced RAI-refractory thyroid carcinoma, sorafenib confirmed antitumor activity leading to SD or PR in the majority of cases, at the expense of clinically relevant side effects. More effective and tolerable agents are still needed in the treatment of RAI-refractory DTC.

Introduction

Thyroid carcinoma is the most frequent endocrine cancer, despite accounting for approximately 2% of all tumours [1]. According to the American Cancer Society, it is the sixth most frequently diagnosed cancer in female subjects and the eighth in men [2]. Its annual incidence has been steadily increasing, doubling in the last 30 years. In 2013, over 60,000 new cases of thyroid cancers were expected to develop in the United States [3, 4]. Although this cancer is generally regarded an indolent disease, the total annual mortality rate for thyroid cancer is about 3% in the United States. These deaths have been reported to be more than those for Hodgkin's lymphoma, osteosarcoma, and testicular cancer [5].

Differentiated thyroid carcinomas (DTCs) consist of papillary thyroid carcinoma (PTC) and follicular thyroid carcinoma (FTC), with their different histological subtypes. They constitute the vast majority of thyroid cancers: PTC accounts for over 85% of all cases while FTC accounts for 5-10%. Poorly differentiated thyroid carcinoma (PDTC) is rarer and it has recently been acknowledged as an autonomous entity, characterized by clinical and histological aspects that place them in an intermediate position between DTC and anaplastic thyroid carcinoma [6-8].

Generally, thyroid carcinomas are slow growing and highly curable by a combination of surgery, radioactive iodine (RAI) ablation, and TSH-suppressive doses of L-thyroxine. However, 10-20% of patients show progressive disease, and half of them become refractory to RAI; this event is associated with a high relapse rate and shorter survival [9-12]. Treatment options for thyroid cancers no longer responsive to standard therapy and that are characterized by progressive de-differentiation are currently limited. Traditional chemotherapeutic agents generally provide disappointing results, along with considerable side effects [3, 13]. Even external beam radiation therapy (EBRT) does not show effectiveness in advanced thyroid carcinomas, being used only for palliation [3]. In order to develop new therapeutic strategies, in recent years pre-clinical and

clinical studies have been conducted in particular on tyrosine kinase inhibitors (TKIs)[14, 15]. Among these, sorafenib, an oral multikinase inhibitor with antiproliferative and antiangiogenic effects acting at the level of the signal transduction pathways of RAS and BRAF/MEK/ERK, of the RET/PTC receptors, of VEGF receptors 1-3, and of PDGF receptor β , showed encouraging results [16-18].

Sorafenib was originally approved for the treatment of advanced kidney cancer and of unresectable hepatocellular carcinoma [19]. Preliminary trials and phase 2 studies showed clinically relevant anti-tumour activity also in patients with metastatic, iodine-refractory thyroid cancer, with a partial response rate ranging from 15 to 33% and a stable disease rate of 41-82% [18, 20-26], together with an overall acceptable safety profile. The recently published DECISION trial was the first phase 3 randomized study in RAI-refractory DTC showing significantly improved (by 5 months) median progression-free survival with sorafenib versus placebo (10.8 vs 5.8 months, respectively)[27]. This data led the US Food and Drug Administration to approve sorafenib for the treatment of well-differentiated RAI-resistant metastatic thyroid cancer, in November 2013.

Starting from 2011, we began treating patients with advanced thyroid cancer no longer responsive to conventional therapy with sorafenib, as an off-label drug. The purpose of this retrospective study is to document our Centre experience (in terms of efficacy and safety) in a cohort of patients consecutively treated with sorafenib, in the setting of a daily clinical practice.

Patients and methods

Patients

In March 2011, the Ethics Committee of our Institution approved the use of sorafenib for the treatment of patients with advanced iodine-refractory DTC/PDTC, after the publication of phase 2 studies showing promising results in the induction of stable disease and occasional partial response in this setting. Advanced DTC was defined as progressive and/or metastatic DTC with no further indication for RAI therapy because of: 1) a lack of RAI uptake (partial or complete, assessed by I-131 whole-body scan); 2) having received cumulative RAI activity higher than 22.2 GBq (600 mCi); 3) disease progression during conventional therapy. Patients provided written informed consent both for treatment with sorafenib and for entering data in our database. The local Ethical Committee of the University Hospital “Città della Salute e della Scienza” of Turin approved our retrospective analysis.

Patients were enrolled if they met the following inclusion criteria:

- age 18 years or older (females were excluded if pregnant or lactating);
- locally advanced or metastatic RAI-refractory DTC or PDTC (at outset, according to the Turin proposal)[8] that had progressed within the past 12 months prior to signing informed consent, according to Response Evaluation Criteria in Solid Tumors (RECIST) 1.1;
- at least one measurable lesion by computed tomography (CT) or magnetic resonance imaging (MRI) according to RECIST at enrolment;
- Eastern Cooperative Oncology Group (ECOG) performance status of 0–2;
- adequate bone marrow, blood coagulation, liver, and renal function;
- adequately controlled blood pressure (BP) with or without antihypertensive medications, defined as BP < 150/90 mmHg;

Patients were excluded if they had significant cardiovascular impairment: history of congestive heart failure greater than New York Heart Association (NYHA) class II, unstable angina, myocardial infarction or stroke within 6 months, cardiac arrhythmia requiring medical treatment, or prolongation of QTc. Patients who had previously been treated with traditional chemotherapy or with EBRT were not excluded.

Therapy with sorafenib

Eligible patients started treatment with sorafenib 800 mg/day (2x200 mg tablets twice daily) or with 600 mg/day in case of relevant comorbidities, maintaining TSH-suppressive doses of L-thyroxine. The follow-up was generally carried out on a monthly basis to coincide with the renewal of the prescription of sorafenib, or more frequently according to the clinical situation. Furthermore, each patient had the opportunity to contact us via phone or email at any time of the study. The drug dose was sequentially reduced or interrupted in case of important side effects, according to previous recommendations [28]. Treatment continued until disease progression or unacceptable toxicity.

Laboratory parameters and imaging restaging

Serum TSH, free-thyroxine (T4), thyroglobulin (Tg), and Tg antibody levels were measured at all visits, together with safety parameters. These included blood cell count, serum levels of sodium, potassium, lipids, creatin kinase (CK), N-terminal pro-brain natriuretic peptide (NT-proBNP), blood coagulation, liver, and renal function.

Restaging of disease with CT scan was performed at month 3 from the start of treatment in patients who had taken the drug for at least 30 days. Patients in long-term therapy were also restaged by CT scan every 3-4 months. All CT images were evaluated by a single radiologist.

Outcomes

The study outcomes were efficacy and safety of sorafenib in patients with advanced iodine-refractory DTC/PDTC. In order to evaluate efficacy, we considered as endpoints the overall and progression free survival, and the objective response rate (complete or partial response).

The radiologic response to therapy with sorafenib was classified according to the RECIST 1.1 criteria as complete remission of disease (CR), partial response (PR), stable disease (SD), or progressive disease (PD).

Safety was assessed according to National Cancer Institute Common Terminology Criteria for Adverse Events (CTCAE) version 3.0. In order to evaluate safety, we considered occurrence of any adverse event and of severe adverse event (grade 3-4), and time to treatment discontinuation.

Statistical analysis

The distribution of patient characteristics was summarized using percentiles for continuous variables, and percentages and frequencies for categorical variables.

Overall survival (OS) was defined as the elapsed time between the date of the first sorafenib treatment and either the date of death or the last follow-up (if death was not observed during the follow-up period). Progression free survival (PFS) was defined as the elapsed time between the first sorafenib treatment and disease progression (or death), or the last follow-up (if progression was not observed during the follow-up). Patients without any CT evaluation were considered as censored at 90 days after the first sorafenib dose, in PFS analysis. OS and PFS were estimated

using the Kaplan-Meier estimator.

Time to treatment discontinuation was defined as the elapsed time between the date of the first sorafenib treatment and the date of sorafenib discontinuation. The cumulative incidence of treatment discontinuation was estimated using Kaplan-Meier estimator.

Statistical analyses were performed using Stata v.11.2 (StataCorp, College Station, TX, USA).

Results

Patients

From March 2011 to March 2014, twenty eligible patients were consecutively enrolled and started on treatment with sorafenib. Detailed demographic and clinical characteristics are reported in **Table 1**. Most of patients were female and the median age was 56.5 years (range 37-76).

Seven out of the 20 enrolled patients had a histological diagnosis of PDTC, 9 of FTC/Hürthle cell carcinoma, and 4 of PTC. Time from diagnosis exceeded 5 years in 65% of patients, and distant metastases were present in 17 of them (70% to the lung). Tg antibodies were positive in 25% of the patients. All of the patients had undergone total thyroidectomy followed by remnant ablation with I-131 and by therapy with TSH-suppressive doses of L-thyroxine. Thirteen patients had been re-operated at least once (65%) for locoregional recurrences or distant disease. Three patients had been previously treated with chemotherapy, 7 with EBRT. Before starting sorafenib, patients had an ECOG score of 0 (40%), 1 (55%), and 2 (5%). Patients generally started treatment with sorafenib 400 mg twice daily, tapering the dose in case of side effects. The median cumulative dose was 94,800 mg (interquartile range 21,400-181,200 mg). Mean daily dose was 601,73 mg.

Efficacy

During follow-up, 6 deaths were recorded (5 within 12 months). Radiologic responses to sorafenib are shown in detail in the flow chart (**Figure 1**). OS at 6 and 12 months was 89.06% (95% CI 62.66; 97.17) and 65.77% (95% CI 35.15; 84.54), respectively (**Figure 2**). The median survival time was 28.38 months. Five patients discontinued sorafenib due to severe toxicity (grade 3-4) before the first CT scan, four of which within the first month. PFS at 6 and 12 months was 81.43% (95% CI 52.26; 93.70) and 48.86% (95% CI 20.97; 72.01), respectively (**Figure 3**). The median PFS time was 8.25 months. Durable response rate (PR plus SD) for at least 6 months was 50%, among those who received sorafenib for at least 3 months.

Although median Tg levels showed a trend toward changing accordingly to the radiological response (reduction, stabilization, or progression), no significant association was observed after exclusion of patients with Tg antibodies positivity (data not shown).

Tolerability

Most common adverse events included constitutional symptoms (fatigue, weight loss, and anorexia), skin toxicity (hand-foot syndrome, rash/desquamation, and alopecia), gastrointestinal symptoms (diarrhoea, oral mucositis), and hypertension (**Table 2**). These side effects were mainly grades 1-2 toxicity according to CTCAE. Serious adverse events included severe gastrointestinal toxicity (2 cases), myocardial infarction, intra-tracheal bleeding, and anaphylactic reaction (1 case each). Neither bone marrow toxicity nor secondary malignancies occurred in our cohort, during the observation period. All deaths (6/20) were attributable to underlying disease progression. None of the QTc prolongations observed (4/20) exceeded the upper normal limit (450 ms). NT-proBNP, CK, and liver transaminases increased in 55%, 10%, and 35% of patients, respectively. Dose adjustments of L-thyroxine due to change in TSH levels (mostly increased) were needed for 5/20 patients.

The median duration of treatment with sorafenib was 5.75 months (CI 95% 0.99-8.02). All patients who started with the maximal sorafenib dose (400 mg twice daily) required either dose reduction and/or transient drug interruption to control adverse events. At the end of our observation, three patients were still on therapy with sorafenib without discontinuation (**Figure 4**).

Discussion

Major existing guidelines suggest novel therapies with orally available anti-angiogenic TKIs for patients with significantly progressive, macroscopic RAI-refractory DTC, preferentially in the setting of experimental trials [3, 30]. New targeted therapies are thus regarded with increasing interest by both endocrinologists and oncologists [29, 31]. After the publication of the DECISION trial, sorafenib –the first drug approved for this indication- represents the first-line systemic approach in this setting [26, 27]. However, treatment with sorafenib is, at best, effective in stabilizing patients with progressive disease, with a PR rate ranging from 12 to 22% [32].

Our data add to the growing evidence that sorafenib can slow down tumour progression in patients with advanced thyroid carcinomas, at least temporarily. The results of our study are broadly consistent with previous ones [18, 20, 21, 26, 33]. In particular, the disease control rate (PR plus SD for ≥ 6 months) of our cohort was quite similar to the rate of the DECISION trial (50.0% vs 54.1%, respectively)[27]. In our study, however, progression free survival was lower than generally reported, with a median time of 8.25 months vs. 10-19 months [18, 20-24, 27, 34], but similar to other retrospective studies [25]. In our study, all of the patients treated with sorafenib had advanced, progressive, and aggressive thyroid cancer with high disease burden that was refractory to RAI. Furthermore, the cohort included some patients with PDTC. Therefore, it is possible that the tumour burden of our patients was higher than that of other studies. As an alternative hypothesis, it must be considered that the mean daily dose in our study was slightly lower than previous phase 2-3 clinical trials [24, 27].

Similarly to previous studies, also in our cohort median Tg levels changed accordingly to radiological response, even if no significant association was observed (likely due to the small number of patients). At present, if serum Tg determination can be used on an individual basis to monitor treatment with anti-angiogenic agents remains to be established [18, 24, 27]. During

tumour progression, cellular dedifferentiation occurs in up to 5% of cases, leading to poorly differentiated pathological features. These characteristics may include the loss of the ability to produce Tg [31].

Adverse events were generally consistent with the known safety profile of sorafenib [26, 27]. A substantial percentage of our patients discontinued treatment because of side-effects within 3 months. In particular, constitutional symptoms and skin toxicity were extremely common. In addition, hand–foot syndrome and diarrhoea significantly affected the quality of life of those who remained on sorafenib. Skin reactions are sometimes difficult to control and can strongly limit daily routine activities. The importance of monitoring and of taking care of the skin should always be emphasized, when starting sorafenib treatment, also taking into account the possibility of development of skin squamous cell carcinomas [27]. Dose adjustments of L-thyroxine due to change in TSH levels were rather common in our cohort. Indeed, TSH levels should be monitored frequently during treatment with sorafenib, adjusting L-thyroxine dose accordingly [28]. Conversely, in our experience, QTc prolongation seldom represents an adverse effect of sorafenib treatment. Moreover, deaths were always related to underlying disease, in our cohort.

In our cohort, most patients required either dose reduction and/or (temporary or definitive) drug interruption of sorafenib for adverse events, especially those who started with the maximal sorafenib dose. This scenario is well known in everyday clinical practice and confirmed by the existing meta-analysis [26, 28], but it has been the subject of few reports in the literature. According to previous reports, sorafenib may be better tolerated in patients with renal cell carcinoma than in advanced hepatocellular or thyroid carcinoma, but the reasons for this difference are still unclear [35]. This excess of toxicity is somewhat unexpected, because patients with thyroid cancer usually have a better renal function. Recently, it has been suggested that it could be linked to a high prevalence of sarcopenia in this population, secondary to long-term

thyroxine suppressive therapy leading to muscle loss [36].

It has to be highlighted that often patients place unrealistic expectations on the effectiveness of targeted therapies, and erroneously believe that these treatments are not burdened with significant side effects, unlike traditional chemotherapy. Actually, treatment with sorafenib present difficulties in daily clinical practice. Thus, a detailed discussion and obtaining written informed consent from the patient before initiation of TKI therapy are fundamental aspects [28].

Our observational study has the advantage of describing sorafenib effects in patients belonging to our daily clinical practice, instead of those recruited by strictly defined enrollment criteria in the setting of a sponsored (or not) clinical trial. Yet, all CT images were evaluated by a single radiologist with longstanding experience in radiological assessment of oncological diseases.

This study also contains several limitations, such as its retrospective design and the relatively small sample size, which makes impossible to draw any subgroup analysis according to patient characteristics or tumour histology, which was quite heterogeneous and included a third of patients with PDTC.

Besides, information regarding patient quality of life during treatment with sorafenib were not systematically collected (*e.g.* with questionnaires to be completed at baseline and at regular intervals thereafter).

Another limitation is that we did not perform any mutational analyses on tumour tissues. *BRAF* and *RAS* mutations have been associated with poor outcomes in patients with DTC [37, 38], even if their potential prognostic or predictive value in patients with advanced, RAI-refractory thyroid cancer has not been extensively evaluated. However, in the DECISION trial, sorafenib improved progression-free survival irrespective of *BRAF* or *RAS* mutation status, thus suggesting that these mutations are neither independently prognostic nor predictive of sorafenib efficacy [27].

Our retrospective study, showing the experience of a single centre, did not include a control

group, so it is not possible to argue if the outcomes observed with sorafenib were really effective and clinically relevant. Furthermore, some heterogeneity in drug dose was present among patients. Certainly, our patients showed progression of the disease during conventional therapy within the past 12 months, and it is likely that they would have further progressed if left untreated. Anyhow, target lesions shrank in over 35% of the patients who were given sorafenib and were restaged by CT scan at least once.

Similarly to previous studies, the radiologic response to sorafenib was classified according to the RECIST criteria, even if they do not properly evaluate all the real benefits of targeted therapies in solid tumours [32]. However, in the absence of alternative validated criteria, RECIST is the mainstay of response evaluation for antitumor agents, at the moment.

In conclusion, also in the setting of everyday clinical practice, sorafenib confirmed antitumor activity leading to durable response in the majority of a cohort of patients with significantly progressive, advanced RAI-refractory DTC/PDTC. However, our findings showing a median PFS of about 8 months and a high incidence of serious adverse events, together with a high rate of dose reductions, add to the growing evidence that more effective agents with less toxicity and possibly costs are still needed in the treatment of RAI-refractory DTC [26, 32]. Furthermore, responses with sorafenib are often not durable, and salvage target therapies after sorafenib failure have not been extensively evaluated yet [39]. Sunitinib may represent a feasible option in this setting, even if few studies have been performed so far [40]. Promising results with another TKI, lenvatinib, in the setting of a phase-III trial, have been reported at the recent 2014 ASCO meeting [41]. According to preliminary findings, lenvatinib seems more effective than sorafenib in both improving PFS and obtaining an objective tumour response. Moreover, the role of TKIs in this setting may be revolutionised by the recent findings according to which selumetinib may restore iodine uptake and clinical response to RAI [29]. These and other recent findings have been extensively discussed

by Marotta et al. in a recent review [42].

Physicians well-versed in the management of advanced thyroid cancers should carefully evaluate, on an individual basis, if starting or not systemic therapy with TKIs, as the risks of therapy can often outweigh potential benefits. Indeed, watchful waiting may still be appropriate for many cases with stable or slowly progressive asymptomatic disease, especially with patients of advanced age, with severe comorbidities, or scarcely motivated to tolerate unpleasant side effects.

References

- 1 Ehemann, C., Henley, S.J., Ballard-Barbash, R., Schymura, M.J., Noone, A.M., Pan, L., Anderson, R.N., Fulton, J.E., Kohler, B.A., Jemal, A., Ward, E., Plescia, M., Ries, L.A., Edwards, B.K.: Annual Report to the Nation on the status of cancer, 1975–2008, featuring cancers associated with excess weight and lack of sufficient physical activity. *Cancer*. **118**, 2338–2366 (2012)
- 2 Jemal, A., Siegel, R., Ward, E., Hao, Y., Xu, J., Murray, T., Thun, M.J.: Cancer statistics, 2008. *CA Cancer J Clin*. **58**, 71-96 (2008)
- 3 American Thyroid Association (ATA) Guidelines Taskforce on Thyroid Nodules and Differentiated Thyroid Cancer, Cooper, D.S., Doherty, G.M., Haugen, B.R., Kloos, R.T., Lee, S.L., Mandel, S.J., Mazzaferri, E.L., McIver, B., Pacini, F., Schlumberger, M., Sherman, S.I., Steward, D.L., Tuttle, R.M.: Revised American Thyroid Association management guidelines for patients with thyroid nodules and differentiated thyroid cancer. *Thyroid*. **19**, 1167–1214 (2009)
- 4 Siegel, R., Naishadham, D., Jemal, A.: A 2013 Cancer statistics. *CA Cancer J Clin*. **63**, 11–30 (2013)
- 5 Bible, K.C.: Treating advanced radioresistant differentiated thyroid cancer. *Lancet Oncol*. **13**, 854-855 (2012)
- 6 Patel, K.N., Shaha, A.R.: Poorly differentiated and anaplastic thyroid cancer. *Cancer Control*. **13**, 119-128 (2006)
- 7 Ghossein, R.: Problems and controversies in the histopathology of thyroid carcinomas of follicular cell origin. *Arch. Pathol. Lab. Med*. **133**, 683–691 (2009)
- 8 Volante, M., Collini, P., Nikiforov, Y.E., Sakamoto, A., Kakudo, K., Katoh, R., Lloyd, R.V., LiVolsi, V.A., Papotti, M., Sobrinho-Simoes, M., Bussolati, G., Rosai, J.: Poorly differentiated thyroid carcinoma: the Turin proposal for the use of uniform diagnostic criteria and an algorithmic diagnostic approach. *Am J Surg Pathol*. **31**, 1256-1264 (2007)
- 9 Dohán, O., De la Vieja, A., Paroder, V., Riedel, C., Artani, M., Reed, M., Ginter, C.S., Carrasco, N.: The sodium/iodide Symporter (NIS): characterization, regulation, and medical significance. *Endocr Rev*. **24**, 48-77 (2003)
- 10 Lee, S.J., Choi, K.C., Han, J.P., Choi, M.G.: Relationship of sodium/iodide symporter expression with I131 whole body scan uptake between primary and metastatic lymph node papillary thyroid carcinomas. *J Endocrinol Invest*. **30**, 28-34 (2007)
- 11 Durante, C., Haddy, N., Baudin, E., Leboulleux, S., Hartl, D., Travagli, J.P., Caillou, B., Ricard, M., Lumbroso, J.D., De Vathaire, F., Schlumberger, M.: Long-term outcome of 444 patients

- with distant metastases from papillary and follicular thyroid carcinoma: benefits and limits of radioiodine therapy. *J Clin Endocrinol Metab.* **91**, 2892–2899 (2006)
- 12 Regalbuto, C., Frasca, F., Pellegriti, G., Malandrino, P., Marturano, I., Di Carlo, I., Pezzino, V.: Update on thyroid cancer treatment. *Future Oncol.* **8**, 1331–1348 (2012)
- 13 Sherman, S.I.: Cytotoxic chemotherapy for differentiated thyroid carcinoma. *Clin Oncol (R Coll Radiol)*. **22**, 464–468 (2010)
- 14 Kaldrymides, P., Kostoglou-Athanassiou, I., Gkountouvas, A., Veniou, E., Ziras, N.: Partial remission of metastatic papillary thyroid carcinoma with sunitinib. Report of a case and review of the literature. *Endocrine*. **37**, 6-10 (2010)
- 15 Díez, J.J., Iglesias, P., Alonso, T., Grande, E.: Activity and safety of sunitinib in patients with advanced radioactive iodine-refractory differentiated thyroid carcinoma in clinical practice. *Endocrine* (2014) [Epub ahead of print]
- 16 Karasarides, M., Chiloehes, A., Hayward, R., Niculescu-Duvaz, D., Scanlon, I., Friedlos, F., Ogilvie, L., Hedley, D., Martin, J., Marshall, C.J., Springer, C.J., Marais, R.: B-RAF is a therapeutic target in melanoma. *Oncogene*. **23**, 6292–6298 (2004)
- 17 Wilhelm, S.M., Carter, C., Tang, L., Wilkie, D., McNabola, A., Rong, H., Chen, C., Zhang, X., Vincent, P., McHugh, M., Cao, Y., Shujath, J., Gawlak, S., Eveleigh, D., Rowley, B., Liu, L., Adnane, L., Lynch, M., Auclair, D., Taylor, I., Gedrich, R., Voznesensky, A., Riedl, B., Post, L.E., Bollag, G., Trail, P.A.: BAY 43-9006 exhibits broad spectrum oral anti-tumor activity and targets the RAF/MEK/ERK pathway and receptor tyrosine kinases involved in tumor progression and angiogenesis. *Cancer Res.* **64**, 7099–7109 (2004)
- 18 Ahmed, M., Barbachano, Y., Riddell, A., Hickey, J., Newbold, K.L., Viros, A., Harrington, K.J., Marais, R., Nutting, C.M.: Analysis of the efficacy and toxicity of sorafenib in thyroid cancer: a phase II study in a UK based population. *Eur J Endocrinol.* **165**, 315–322 (2011)
- 19 Wilhelm, S., Carter, C., Lynch, M., Lowinger, T., Dumas, J., Smith, R.A., Schwartz, B., Simantov, R., Kelley, S.: Discovery and development of sorafenib: a multikinase inhibitor for treating cancer. *Nat Rev Drug Discov.* **5**, 835–844 (2006)
- 20 Gupta-Abramson, V., Troxel, A.B., Nellore, A., Puttaswamy, K., Redlinger, M., Ransone, K., Mandel, S.J., Flaherty, K.T., Loevner, L.A., O'Dwyer, P.J., Brose, M.S.: Phase II trial of sorafenib in advanced thyroid cancer. *J Clin Oncol.* **26**, 4714–4719 (2008)
- 21 Kloos, R.T., Ringel, M.D., Knopp, M.V., Hall, N.C., King, M., Stevens, R., Liang, J., Wakely, P.E. Jr, Vasko, V.V., Saji, M., Rittenberry, J., Wei, L., Arbogast, D., Collamore, M., Wright, J.J., Grever,

- M., Shah, M.H.: Phase II trial of sorafenib in metastatic thyroid cancer. *J Clin Oncol.* **27**, 1675–1684 (2009)
- 22 Chen, L., Shen, Y., Luo, Q., Yu, Y., Lu, H., Zhu, R.: Response to sorafenib at a low dose in patients with radioiodine-refractory pulmonary metastases from papillary thyroid carcinoma. *Thyroid.* **21**, 119–124 (2011)
- 23 Capdevila, J., Iglesias, L., Halperin, I., Segura, A., Martínez-Trufero, J., Vaz, M.Á., Corral, J., Obiols, G., Grande, E., Grau, J.J., Taberner, J.: Sorafenib in metastatic thyroid cancer. *Endocr Relat Cancer.* **19**, 209–216 (2012)
- 24 Schneider, T.C., Abdulrahman, R.M., Corssmit, E.P., Morreau, H., Smit, W.A., Kapiteijn, E.: Long-term analysis of the efficacy and tolerability of sorafenib in advanced radio-iodine refractory differentiated thyroid carcinoma: final results of a phase II trial. *Eur J Endocrinol.* **167**, 643–650 (2012)
- 25 Marotta, V., Ramundo, V., Camera, L., Del Prete, M., Fonti, R., Esposito, R., Palmieri, G., Salvatore, M., Vitale, M., Colao, A., Faggiano, A.: Sorafenib in advanced iodine-refractory differentiated thyroid cancer: efficacy, safety and exploratory analysis of role of serum thyroglobulin and FDG-PET. *Clin Endocrinol (Oxf).* **78**, 760–767 (2013)
- 26 Shen, C.T., Qiu, Z.L., Luo, Q.Y.: Sorafenib in the treatment of radioiodine-refractory differentiated thyroid cancer: a meta-analysis. *Endocr Relat Cancer.* **21**, 253-261 (2014)
- 27 Brose, M.S., Nutting, C.M., Jarzab, B., Elisei, R., Siena, S., Bastholt, L., de la Fouchardiere, C., Pacini, F., Paschke, R., Shong, Y.K., Sherman, S.I., Smit, J.W., Chung, J., Kappeler, C., Peña, C., Molnár, I., Schlumberger, M.J.: Sorafenib in radioactive iodine-refractory, locally advanced or metastatic differentiated thyroid cancer: a randomised, double-blind, phase 3 trial. *Lancet* (2014). doi: 10.1016/S0140-6736(14)60421-9
- 28 Carhill, A.A., Cabanillas, M.E., Jimenez, C., Waguespack, S.G., Habra, M.A., Hu, M., Ying, A., Vassilopoulou-Sellin, R., Gagel, R.F., Sherman, S.I., Busaidy, N.L.: The noninvestigational use of tyrosine kinase inhibitors in thyroid cancer: establishing a standard for patient safety and monitoring. *J Clin Endocrinol Metab.* **98**, 31-42 (2012)
- 29 Ho, A.L., Grewal, R.K., Leboeuf, R., Sherman, E.J., Pfister, D.G., Deandreis, D., Pentlow, K.S., Zanzonico, P.B., Haque, S., Gavane, S., Ghossein, R.A., Ricarte-Filho, J.C., Domínguez, J.M., Shen, R., Tuttle, R.M., Larson, S.M., Fagin, J.A.: Selumetinib-enhanced radioiodine uptake in advanced thyroid cancer. *N Engl J Med.* **368**, 623-632 (2013). doi: 10.1056/NEJMoa1209288
- 30 National Comprehensive Cancer Network.: NCCN Clinical Practice Guidelines in Oncology:

thyroid carcinoma v2. http://www.nccn.org/professionals/physician_gls/f_guidelines.asp. (2013). Accessed 22 July 2014

31 Catalano, M.G., Poli, R., Pugliese, M., Fortunati, N., Boccuzzi, G.: Emerging molecular therapies of advanced thyroid cancer. *Mol Aspects Med.* **31**, 215-226 (2010)

32 Shen, C.T., Qiu, Z.L., Luo, Q.Y.: More effective agents still needed for progressive radioiodine-refractory differentiated thyroid cancer. *Endocr Relat Cancer.* **21**, L3-4 (2014)

33 Hoftijzer, H., Heemstra, K.A., Morreau, H., Stokkel, M.P., Corssmit, E.P., Gelderblom, H., Weijers, K., Pereira, A.M., Huijberts, M., Kapiteijn, E., Romijn, J.A., Smit, J.W.: Beneficial effects of sorafenib on tumor progression, but not on radioiodine uptake, in patients with differentiated thyroid carcinoma. *Eur J Endocrinol.* **161**, 923-931 (2009)

34 Cabanillas, M.E., Waguespack, S.G., Bronstein, Y., Williams, M.D., Feng, L., Hernandez, M., Lopez, A., Sherman, S.I., Busaidy, N.L.: Treatment with tyrosine kinase inhibitors for patients with differentiated thyroid cancer: the M. D. Anderson experience. *J Clin Endocrinol Metab.* **95**, 2588-2595 (2010)

35 Brunocilla, P.R., Brunello, F., Carucci, P., Gaia, S., Rolle, E., Cantamessa, A., Castiglione, A., Ciccone, G., Rizzetto, M.: Sorafenib in hepatocellular carcinoma: prospective study on adverse events, quality of life, and related feasibility under daily conditions. *Med Oncol.* **30**, 345 (2013)

36 Huillard, O., Blanchet, B., Boudou-Rouquette, P., Thomas-Schoemann, A., Wassermann, J., Goldwasser, F.: Sorafenib in thyroid cancer patients: learning from toxicity. *Oncologist* (2014). doi: 10.1634/theoncologist.2014-0156

37 Elisei, R., Ugolini, C., Viola, D., Lupi, C., Biagini, A., Giannini, R., Romei, C., Miccoli, P., Pinchera, A., Basolo, F.: BRAF(V600E) mutation and outcome of patients with papillary thyroid carcinoma: a 15-year median follow-up study. *J Clin Endocrinol Metab.* **93**, 3943–3949 (2008)

38 Xing, M., Haugen, B.R., Schlumberger, M.: Progress in molecular based management of differentiated thyroid cancer. *Lancet.* **381**, 1058–1069 (2013)

39 Dadu, R., Devine, C., Hernandez, M., Waguespack, S.G., Busaidy, N.L., Hu, M.I., Jimenez, C., Habra, M.A., Sellin, R.V., Ying, A.K., Cote, G.J., Sherman, S.I., Cabanillas, M.E.: Role of salvage targeted therapy in differentiated thyroid cancer patients who failed first-line sorafenib. *J Clin Endocrinol Metab.* **89**, 2086-2094 (2014)

40 Marotta, V., Di Somma, C., Rubino, M., Sciammarella, C., Modica, R., Camera, L., Del Prete, M., Marciello, F., Ramundo, V., Circelli, L., Buonomano, P., Colao, A., Faggiano, A.: Second-line sunitinib as a feasible approach for iodine-refractory differentiated thyroid cancer after the

failure of first-line sorafenib. *Endocrine* (2014) [Epub ahead of print]

41 Schlumberger, M., Tahara, M., Wirth, L.J., Robinson B., Brose, M.S., Elisei, R., Dutcus, C.E., de las Heras, B., Zhu, J., Amir Habra, M., Newbold, K., Shah, M.H., Hoff, A.O., Gianoukakis, A.G., Kiyota, N., Hiram Taylor, M., Kim, S-B., Krzyzanowska, M.K., Sherman, S.I.: A phase 3, multicenter, double-blind, placebo-controlled trial of lenvatinib (E7080) in patients with 131I-refractory differentiated thyroid cancer (SELECT). *J Clin Oncol.* **32:5s**, abstr LBA6008 (2014)

42 Marotta, V., Sciammarella, C., Vitale, M., Colao, A., Faggiano, A.: The evolving field of kinase inhibitors in thyroid cancer. *Crit Rev Oncol Hematol* (2014). doi: 10.1016/j.critrevonc.2014.08.007

Figure legends

Figure 1 Flow chart

Figure 2 Overall survival (OS) from the date of the first sorafenib dose (N=20).

Figure 3 Progression free survival (PFS) from the date of the first sorafenib dose (N=20).

Figure 4 Cumulative incidence of treatment discontinuation

Table legends

Table 1 Main baseline demographic and clinical features of patients treated with sorafenib

Table 2 Adverse events

Tab. 1 Main baseline demographic and clinical features of patients treated with sorafenib

	All (N=20)	
	N	%
Gender		
Female	13	65.00
Male	7	35.00
Age (years)		
<50	4	20.00
50-59	7	35.00
60-69	4	20.00
>=70	5	25.00
Age at diagnosis (years) – median [range]	56.5	[37-76]
Time from diagnosis (years)		
<1	3	15.00
1-5	4	20.00
5-10	6	30.00
≥10	7	35.00
ECOG performance status		
0	8	40.00
1	11	55.00
2	1	5.00
Number of surgeries after thyroidectomy		
0	7	35.00
1	6	30.00
2	4	20.00
3	1	5.00
4	2	10.00
Total cumulative radioiodine activity (mCi)		

	All (N=20)	
	N	%
≤100	4	20.00
101-600	8	40.00
601-1000	5	25.00
≥1001	3	15.00
Chemotherapy		
No	17	85.00
Yes	3	15.00
External beam radiotherapy		
No	13	65.00
Yes	7	35.00
Thyroglobulin antibodies		
Negative	15	75.00
Positive	5	25.00

N, number; %, proportion.

Tab. 2 Adverse events

	Any grade		Grade 3-4	
	N	%	N	%
Weight loss	17	85.00	0	0.00
Anorexia	16	80.00	0	0.00
Fatigue	19	95.00	1	5.00
Hand-foot syndrome	13	65.00	1	5.00
Rash, desquamation	8	40.00	0	0.00
Gastrointestinal symptoms	14	70.00	3	15.00
Alopecia	10	50.00	0	0.00
Mucositis	11	55.00	0	0.00
Blood pressure increase	9	45.00	0	0.00
Abdominal pain	1	5.00	0	0.00
Syncope	1	5.00	0	0.00
Acute myocardial infarction	1	5.00	1	5.00
Intra-tracheal bleeding	1	5.00	1	5.00
Anaphylactic reaction	1	5.00	0	0.00
Any adverse event	20	100.00	7	35.00

N, number; %, proportion.

Figure 1

Figure 2

Figure 3

Figure 4

