

Pharmacokinetic modelling and development of Bayesian estimators for therapeutic drug monitoring of mycophenolate mofetil in reduced-intensity haematopoietic stem cell transplantation.

Franck Saint-Marcoux, Bernard Royer, Jean Debord, Fabrice Larosa, Faezeh Legrand, Eric Deconinck, Jean-Pierre Kantelip, Pierre Marquet

► To cite this version:

Franck Saint-Marcoux, Bernard Royer, Jean Debord, Fabrice Larosa, Faezeh Legrand, et al.. Pharmacokinetic modelling and development of Bayesian estimators for therapeutic drug monitoring of mycophenolate mofetil in reduced-intensity haematopoietic stem cell transplantation.. Clinical Pharmacokinetics, 2009, 48 (10), pp.667-75. 10.2165/11317140-000000000-00000 . inserm-00377174

HAL Id: inserm-00377174

<https://inserm.hal.science/inserm-00377174>

Submitted on 1 Oct 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Pharmacokinetic modelling and development of Bayesian estimators for therapeutic drug monitoring of mycophenolate mofetil in reduced-intensity haematopoietic stem cell transplantation

Franck Saint-Marcoux ^{1 2}, Bernard Royer ³, Jean Debord ^{1 2}, Fabrice Larosa ⁴, Faezeh Legrand ⁵, Eric Deconinck ^{3 5}, Jean-Pierre Kantelip ², Pierre Marquet ^{1 2 *}

¹ UNIT-M-U850, Pharmacologie des immunosuppresseurs en transplantation INSERM : U850, Université de Limoges, faculté de médecine
2, rue du docteur marcland 87025 LIMOGES CEDEX 1,FR

² Département de pharmacologie et toxicologie CHU Limoges, Limoges,FR

³ Interaction hôte-greffon et ingénierie cellulaire et génique en transplantation INSERM : U645, Université de Franche-Comté, EFS, IFR133, EFS-BFC 1 bd Alexandre Fleming 25020 Besançon,FR

⁴ Université de Limoges Université de Limoges, FR

⁵ Service d'hématologie CHU Besançon, hôpital Jean Minjoz, FR

* Correspondence should be addressed to: Pierre Marquet <u850@toulouse.inserm.fr >

Abstract

Background

Mycophenolate mofetil (MMF), a prodrug of mycophenolic acid (MPA), is used during nonmyeloablative and reduced-intensity conditioning haematopoietic cell transplantation (HCT) to improve engraftment and reduce graft versus host disease (GVHD). However, information about MPA pharmacokinetics is sparse in this context and its use is still empirical.

Objectives

To perform a pilot pharmacokinetic study and to develop maximum a posteriori Bayesian estimators (MAP-BEs) for the estimation of MPA exposure in HCT.

Patients and methods

Fourteen patients given orally MMF 15 mg/kg 3 times daily were included. Two consecutive 8-hour PK profiles were performed the same day respectively three days before and 4 days after the HCT. One 8-hour PK profile was performed on day 27 after transplantation. For these 8-hours pharmacokinetic profiles, blood samples were collected pre-dose and 20, 40, 60, 90 min, 2, 4, 6 and 8 h post-dose after administration of the drug.

Using the iterative two-stage method (ITS), two different one-compartment open PK models with first-order elimination were developed to describe the data: one with two gamma laws and one with three gamma laws to describe the absorption phase. For each PK profile, the Akaike criterion was calculated to evaluate model fitting. On the basis of the population PK parameters, MAP-BEs were developed for the estimation of MPA pharmacokinetics and area under the concentration-time curves (AUC_{0-8h}) at the different studied periods using a limited sampling strategy (LSS). These MAP-BEs were then validated using a data-splitting method.

Results

The ITS approach allowed the development of MAP-BEs based either on “double-gamma” or “triple-gamma” models, the combination of which allowed correct estimation of MPA pharmacokinetics and AUC on the basis of a C20min-C90min-C240min sampling schedule. The mean bias of the Bayesian versus reference (trapezoidal) AUCs was <5% with less than 16% of the patients with absolute bias on AUC > 20%. Akaike criterion was systematically calculated for the choice of the most appropriate model fitting the data.

Conclusion

PK models and MAP-BEs for MMF when administered to HCT patients have been developed. In the studied population, they allowed the estimation of MPA exposure based on three blood samples, which could be helpful in conducting clinical trials for the optimization of MPA in reduced-intensity HCT. However, prior studies will be needed to validate them in larger populations.

MESH Keywords Adult ; Anti-Inflammatory Agents, Non-Steroidal ; pharmacokinetics ; Area Under Curve ; Bayes Theorem ; Drug Monitoring ; methods ; Female ; Hematopoietic Stem Cell Transplantation ; methods ; Humans ; Male ; Middle Aged ; Models, Theoretical ; Mycophenolic Acid ; administration & dosage ; analogs & derivatives ; blood ; pharmacokinetics ; Pharmacokinetics ; Pilot Projects ; Prodrugs ; pharmacokinetics ; Young Adult

Author Keywords Mycophenolate mofetil, clinical pharmacokinetics ; Bayesian estimation ; haematopoietic cell transplantation

Introduction

Mycophenolate mofetil (MMF) is a prodrug of mycophenolic acid (MPA) largely used as an immunosuppressive drug to prevent acute rejection following solid organ transplantation [1, 2]. MMF is also used in the prophylaxis and treatment of acute and chronic graft-versus-host disease (GVHD) after hematopoietic stem cell transplantation (HCT), or to improve the engraftment in nonmyeloablative and reduced-intensity conditioning HCT [3–15].

On the one hand, the therapeutic drug monitoring (TDM) of MMF when used in solid organ transplantation is debated [16] but could be recommended as it has been demonstrated that the control of exposure to MPA helps to maximize its immunosuppressive effects [2]. More precisely, an area under the twelve-hour concentration-time curve (AUC_{0-12}) of MPA between 30 and 60 mg.h/L is recommended for at least the first six months post-renal or heart transplantation, when MMF is used in combination with cyclosporine and steroids [1, 2]. Bayesian estimators, based on pharmacokinetic models and using sparse individual data have been developed to estimate the dose providing a target AUC value for each patient [17, 18]. Some of these Bayesian estimators, derived from PK models built from large populations of transplanted patients, have been successfully used in a prospective “concentration-controlled” clinical trial using a limited sampling strategy (20 min, 1 h, 3 h) [19]. These tools are also routinely used by transplantation centres via an expert system available on a website (<https://pharmaco.chu-limoges.fr/abis.htm>) [20].

On the other hand, very little information is available about the TDM of MMF when used in HCT patients. The previous pharmacokinetic studies have reported a wide interpatient variability with a mean total MPA exposure below that recommended in solid organ transplantation [3, 5, 7–9, 14]. Interestingly, mean dose-normalized MPA AUC values observed in HCT patients are almost 50% lower than in renal transplant patients [7, 14]. These observations advocate for MMF administration tid instead of bid as in solid organ transplantation [10, 21]. This also implies dose adjustments in HCT patients, but also strongly suggests that the pharmacokinetic parameters and their associated tools developed for solid organ transplant recipients would not be suitable for HCT. Furthermore, a recent study underlines the interest of TDM of MPA in terms of reduction of inter-patient variability [22].

This pilot study aimed at modelling MPA pharmacokinetics and developing maximum a posteriori Bayesian estimators (MAP-BEs) for the estimation of MPA exposure in reduced-intensity HCT patients given MMF as part of their immunosuppressive regimen.

Patients and methods

Patients

Fourteen patients were enrolled in the study. The inclusion criteria were: patient likely to receive a reduced-intensity HCT as determined by the French Haematological Society, age ranging from 18 to 70 years, signing of informed consent, absence of intercurrent disease which could interfere with the short term survival of the patient or graft. Non inclusion criteria were hypersensitivity to MPA, patients who present contraindications to MPA, patients with severe gastro-intestinal disorders, drug addictions or psychiatric disorders which mean they might not be able to understand the protocol. This clinical trial was designed in accordance with the legal requirements and approved by a local ethics committee.

The reduced-intensity regimen was a combination of fludarabine and melphalan (in 8 cases), with total body irradiation (2 Gy in 2 cases) or with both cyclophosphamide and total body irradiation (2 Gy in 4 cases). The immunosuppressive regimen for the prevention of GVHD was a combination of cyclosporine administered orally twice daily (start dose: 5mg/kg/day; targeted trough concentration: 250 ng/mL) and MMF administered at the dose of 15 mg/kg three times daily. However, because of the galenic formulation of MMF (tablets of 500 and capsules of 250 mg), the actual dose administered was rounded off 1g of MMF tid. The two treatments were started 3 days before the HCT.

The supportive care medication was as previously described [23]. Briefly, it consisted in bacterial prophylaxis using phenoxymethylpenicilline (3 MU/day) or spiramycine (3 MU/day). Valacyclovir p.o. was administered to prevent CMV prophylaxis: 500 mg twice daily if donor and recipient was serologically CMV negative; 1g ×3 daily when donor and/or recipient was CMV positive. Oral itraconazole (400 mg daily) or posaconazole (200 mg tid) were administered if fungal prophylaxis was needed.

Pharmacokinetic profiles

Three profiles were performed during the first month of HCT: one at the beginning of the treatment three days before the HCT and one 7 (± 1) days later, i.e. 4 days after HCT. Finally a PK profile was collected after the morning on day 30 (± 5) after the first PK profile. The two first PK profiles correspond with a two 8-hour PK profiles performed consecutively at the initiation of the MMF treatment. The sequence of sampling was: pre-dose, 20, 40 and 60 minutes after the first administration in the morning, thereafter 2, 4, 6 and 8 hours. Then samplings were performed at 20, 40 and 60 minutes and 2, 4, 6 and 8 hours after the administration of the second dose of MMF. Finally, the last PK profile corresponds with a 8-hour PK profile collected after the morning on day 30.

Assay

The measurement of total MPA was performed using an HPLC method with UV detection derived from [24]. Briefly, a mixture of 1 mL whole blood and 4 µg of internal standard (thiopental) were acidified with chlorhydric acid and extracted with 4 mL of dichloromethane. The organic fraction was then evaporated to dryness under a stream of nitrogen. The drug residue was reconstituted with the elution solvent (NaH₂PO₄ buffer/acetonitrile (58/42 v/v) at pH = 2.7). Thirty µL of sample were injected into the HPLC system with a X-Terra column and precolumn (Waters, Saint Quentin en Yvelines, France) and with a UV detection at 254 nm. This method exhibits a lower limit of quantification of 0.1 mg/L and a coefficient of variation of 6.0% for interday accuracy at the 1 mg/L concentration.

PK modelling

The pharmacokinetic profiles were described by one-compartment open models with first-order elimination combined with a Gamma model of absorption with either two or three parallel absorption routes. These PK models were previously published to describe PK profiles of MPA in renal transplant patients [17 , 18] and in patients suffering from lupus [25]. Briefly, in these models, the absorption rate at time t was described by a sum of Gamma distributions:

$$v_{abs}(t) = FD \sum_{i=1}^m r_i f_i(t)$$

with:

$$f_i(t) = b_i^{a_i} t^{a_i - 1} \exp(-b_i t) / \Gamma(a_i) \quad i = 1..m, m = 2 \text{ or } 3$$

where F is the bioavailability coefficient, D is the administered dose, f_i represents the absorption rate through the i-th route (normalized by FD), Γ is the Gamma function, (a_i , b_i) the parameters of the Gamma distributions, r_i is the fraction of drug absorbed through the i-th route. No independent determination of the bioavailability factor F was possible, since no intravenous data was available for these patients.

The disposition kinetics, i. e. the impulse response $I(t)$ of the system, was described by a one-compartment model, according to the equation:

$$I(t) = A_{IV} e^{-\kappa t}$$

Where $I(t)$ is the drug concentration at time t following an intravenous bolus of a unit dose D_0 , A_{IV} is the initial concentration following an intravenous bolus administration of a unit dose, and κ is the apparent elimination rate following the same intravenous bolus administration.

The convolution product of the absorption rate and disposition function was computed analytically as previously described [26 , 27]:

$$C(t) = C_0 + FDA_{IV} e^{-\kappa t} \sum_{i=1}^m r_i [b_i / (b_i - \kappa)]^{a_i} P[a_i, (b_i - \kappa)t]$$

Where C is the concentration at time t, C_0 the trough concentration, a_i and b_i the parameters of the Gamma distributions, r_i is the fraction of drug absorbed through the i-th route, and P denotes the incomplete Gamma function:

$$P(n, x) = [1 / \Gamma(n)] \int_0^x z^{n-1} e^{-z} dz$$

Where n is the exponent of the incomplete Gamma function, x is the independent variable (argument of the incomplete Gamma function) and z is the integration variable.

Bayesian estimation of individual pharmacokinetic parameters

The individual parameters (vector θ) for each patient were determined by minimizing the following objective function:

$$\Phi(\theta) = \sum_{i=1}^n [C_i - f(t_i, \theta)]^2 / v_i + (\theta - \mu)^T \Omega^{-1} (\theta - \mu)$$

Where the symbols have the following meanings:

- Φ : objective function corresponding to the Bayesian posterior distribution
- n: number of experimental points
- C_i : concentration measured at time t_i

- $f(t_i, \theta)$: concentration computed at time t_i
- v_i : variance of measured concentration
- θ : vector of model parameters
- μ : mean parameter values in the reference population
- Ω : variance-covariance matrix of parameters in the reference population
- the symbol T denotes matrix transposition

The variance-covariance matrix \mathbf{V} of the posterior distribution of the parameter estimates for each patient was computed by the classical approximation:

$$\mathbf{V} = [\mathbf{J}^T \mathbf{W} \mathbf{J} + \mathbf{\Omega}^{-1}]^{-1}$$

Where \mathbf{J} denotes the Jacobian matrix ($J_{ij} = \partial f(t_i, \theta) / \partial \theta_j$) and \mathbf{W} the diagonal matrix of weights ($W_{ii} = 1/v_i$). The determinant of \mathbf{V} ($\det \mathbf{V}$) was used as a measure of the precision of the determined parameters with which parameters were determined (the lower the determinant, the higher the precision).

Population pharmacokinetics

The population pharmacokinetic parameters for were determined by the iterative two-stage (ITS) method [28 , 29], using our own program. At each iteration of the method, the following two steps were performed:

- Individual estimates θ_k and V_k ($k = 1..N$) for the N patients were obtained by Bayesian estimation as described above
- New estimates of the population mean vector μ and population variance-covariance matrix Ω were computed by:

$$\mu = (1/N) \sum_{k=1}^N \theta_k$$

$$\Omega = (1/N) \sum_{k=1}^N (\theta_k - \mu)(\theta_k - \mu)^T + (1/N) \sum_{k=1}^N V_k$$

The interindividual variability of the pharmacokinetic parameters was assessed by computing the medians and 50% dispersion factors (DF50). DF50 is defined as $(Q75 - Q25)/1.32$, where $Q75$ and $Q25$ are the 25% and 75% quartiles, respectively, and 1.32 represents the width of the interval covering 50% of the observations in the case of a normal distribution. DF50 is equal to the standard deviation for normally distributed parameters and provides a reasonable estimate of the dispersion of a non-Gaussian distribution [26].

The calibration experiments showed that the standard deviation S_i of a measured concentration C_i could be expressed as a polynomial function $S_i = 0.02 + 0.033 C_i$, where C_i and S_i are in mg/L. S_i was used as concentration weighting factor.

For each PK profile, the two PK model were applied and the best one was selected based on the lowest Akaike Information Criterion [30], calculated as follows:

$$AIC = n \ln \Phi_{\min} + 2p$$

Where Φ_{\min} is the value of the objective function at minimum, and p the number of parameters in the model.

Determination of a Limited Sampling Strategy for the estimation of the AUC

For each pre- and post-transplantation period, limited sampling strategies were tested for Bayesian forecasting with the aim of estimating the AUC_{0-8h} . As previously done with renal [17 , 18], combinations of a maximum of three sampling times within 4 hours post-dose were tested for Bayesian forecasting. Indeed, such a sampling scheme seemed to be a good compromise between the precision of parameter estimates and a possible implementation in clinical practice.

The D-optimality criterion [30] applied to Bayesian estimation was used to compare these candidate LSS as follows:

- For given sampling times t_1, t_2, \dots the corresponding concentrations C_1, C_2, \dots were computed by eq. (4) , using the population mean vector μ .

- The variance-covariance matrix was then computed with eq. (7) . The sampling times giving the lowest value of $\det \mathbf{V}$ were selected as the 'best' sampling times.

The Bayesian estimators corresponding to each period were evaluated separately, by comparison of observed and estimated $AUC_{0-8\text{ h}}$ estimates obtained using the selected limited-sampling strategy and BE and the linear trapezoidal rule applied to the full profiles (reference values). Additionally bias and Root Mean Squared Error (RMSE) were computed according to Sheiner and Beal's recommendations [31].

In a second step, a data-splitting procedure was performed to validate these MAP-BEs, in accordance with previous reports [32 , 33]. For each period, patients were randomly divided into subsets containing approximately 80% of the patients. To test the robustness of the model, new population parameters were obtained in each "80% subset" and were then compared with those resulting from the entire population. To test the predictive performance of the MAP-BEs, the parameter estimates from each of the subsets were used to estimate the PK parameters and the AUCs of the remaining 20% patients. The predicted AUCs were compared with those obtained using the linear trapezoidal rule by means of the mean bias and RMSE.

Results

The characteristics of the patients are summarized in Table 1 . All PK profiles could be achieved except in two cases: one on D30 due to missing data and one on D7 because the MMF treatment was administered intravenously after the development of an oral mucositis. The MMF dose was of 1000 mg tid for all the patients for the first PK profile. On D7, the MMF dose was of 1000 mg tid except in three patients (two at 750 mg tid and 1 at 500 mg tid). The reducing of these doses was maintained for the last PK period (D30) and extended to one additional patient (750 mg tid). On D30, the MMF dose was increased for one patient (1500 mg tid).

The observed concentration-time profiles obtained before transplantation and on D7 and D30 are presented in figure 1 . Whatever the period, these individual profiles were satisfactorily described using a one-compartment model with either a double or a triple gamma absorption. Some typical examples illustrating the good-of-fit are given on figure 2 . The performance of the models are depicted in table x (published as only online supplementary material). Interestingly, for each parameter of the models, the precision of the estimation gave satisfactory results (from 5.2 to 32.6%, depending on both period or PK model). Also, the medians were very close to the means, the DF50 values very close to the standard deviations and the Kolmogorov-Smirnov test did not find significant deviations from the normal distribution, as required. Thus, population PK parameters of the two models were used as priors for Bayesian estimation. The Akaike criterion was pertinent in discriminating which model best fitted each patient's data. A typical example of the difference in data modelling using a "double gamma" or a "triple gamma" model and the corresponding Akaike criterion values is presented in figure 3 .

With respect to both the $AUC_{0-8\text{ h}}$ estimation performance and the D-optimality criterion, the combination of sampling times at 20min, 90min and 240min post-dose was found to be the best compromise when considering all the pre- and post-transplantation periods. Figure 3 gives four typical examples of MPA PK profiles estimated using Bayesian fitting. The predictive performance of the different MAP-BEs is summarized in table 2 . For each period, mean bias between "calculated" and "trapezoidal" AUC was less than 2.5% and the percentage of patients with a bias greater than 20% was less than 16%. Precisely, on D7, 2 out of 12 patients were estimated with a bias of -23% and +28 %, respectively. These 2 last cases are presented in figure 3 .

The MAP-BEs were then validated using a data-splitting strategy. After randomly dividing the patients of the full dataset into subsets containing approximately 20% of the patients, the individual PK parameters of each patient in the remaining "80% subset" was obtained using the final model developed from the whole dataset. In this first step the mean parameter estimates obtained in each "80% subset" were not statistically different from those resulting from the entire dataset, which showed the robustness of the model. The mean \pm SD of the parameter estimates from each "80% subset" were then used to predict the individual AUC values in the remaining "20% subset". In this second step, the mean bias between individual AUC values estimated using the 20min-90min-240min sampling schedule and the trapezoidal rule was less than 9%. Whatever the period, less than 16% of the AUC were estimated with a relative difference of more than 20% (2 out of 14 patients on day 7 and 2 out of 14 patients on the 1st administration).

Discussion

We report the development of pharmacokinetic models that adequately describe full pharmacokinetic profiles of MPA obtained in patients receiving MMF three times daily in the context of a reduced-intensity HCT. We also developed Bayesian estimators allowing the determination of the MPA $AUC_{0-8\text{ h}}$ on the basis of a three-point limited sampling strategy within the first 4 hours post-dose.

Patients enrolled in the present study provided full MPA PK profiles before transplantation, then on D4 and D27 post-transplantation. When looking at the raw data, we observed that the patients usually exhibited profiles with more than one peak. For this reason, we decided to develop a model able to describe a secondary peak, similar to that previously reported for solid organ transplantation [17 , 18].

Due to the complexity of some profiles, a model allowing the description of an additional peak was also constructed. As this leads to an increase in the number of independent estimated parameters, we proposed the use of the Akaike criterion (AIC) to prevent overfitting and to determine the model that best explains each individual data with a minimum of PK parameters.

Indeed, AIC reflects not only the goodness of fit, but also includes a penalty which is an increasing function of the number of estimated parameters. For each patient, Bayesian fitting was thus automatically performed using the two PK models, and only the results corresponding to the lowest AIC value were considered and reported. Of note, such a strategy is routinely performed on the ISBA website (<https://pharmaco.chu-limoges.fr/abis.htm>) where PK modelling is performed systematically using a one- and a two-gamma absorption model, and the AIC criterion is used to choose which results will be used for dose adjustment of MMF when used in solid organ transplantation.

Only a few pharmacokinetic studies have been published describing the MPA PK parameters or exposures when MMF is administered to HCT patients in prevention of GVHD, especially after reduced-intensity regimen [7, 8, 12, 34]. These studies have reported that the mean exposure to MPA (in its total or unbound form) is significantly lower than that observed in solid organ transplantation. The causes of this phenomenon are still controversial. However, to the best of our knowledge, only two MPA PK studies have been performed in HCT patients with the aim of building a tool for improving the therapeutic drug monitoring of MMF [35, 36]. Using a noncompartmental approach, Ng et al. have developed different equations derived from multilinear regression models allowing the estimation of total or unbound MPA AUC in HCT patients given MMF orally or intravenously. In the second study, Huang et al aimed at developing a PK model able to estimate unbound MPA concentrations from unbound MPA concentrations. However, using their multilinear regression equation failed to provide a satisfactory prediction for clinical assessment. In the present study, we developed Bayesian estimators able to accurately estimate AUC as well as the relevant pharmacokinetic parameters or exposure indices to MPA using three sampling times. As compared to algorithms using multilinear regression models, the combination of the patient's information and the PK model leads to an accurate estimation of "unusual" pharmacokinetic profiles and is less sensitive to imprecision in sampling time.

A data-splitting strategy was performed here to validate both the PK models and MAPB-BEs. This approach was recommended by the U.S. Department of Health and Human Services of the U.S. Food and Drug Administration (FDA) [37]. Precisely, although external validation is the "gold standard" for testing the accuracy of a population model for predictive purposes in clinical practice, this method is hardly usable when the population studied is too small to be divided into a building and a validation group. This was the case in the present study. In fact, the diminution of the building group's size leads to a decrease in the accuracy of the parameters and variability estimates. However, an external validation of the developed MAP-BEs is required before they can either be proposed to the physicians in charge of HCT patients through the ISBA website, or used to conduct a concentration-controlled trial such as the one which recently showed the significant improvement for renal transplant patients using such a strategy [19] and a couple of other on-going studies in liver transplantation.

Conclusion

Currently mycophenolate mofetil is widely used in solid organ transplantation. Numerous pharmacokinetic studies and some "controlled-concentration" trials have led, in the last few years, to a significant improvement of its monitoring in these patients. MMF is also prescribed in HCT, but prescribed doses are still empirical as target exposure indices still have to be defined. In this study, we developed PK that satisfactory described MPA absorption profiles when given to HCT patients. Additionally, Bayesian estimators able to determine the AUC on the basis of a routinely usable limited sampling strategy. However, further studies are needed to validate these tools in independent groups of patients.

References:

1. Arns W, Cibrik DM, Walker RG. Therapeutic drug monitoring of mycophenolic acid in solid organ transplant patients treated with mycophenolate mofetil: review of the literature. *Transplantation*. 2006; Oct 27 82: (8) 1004 - 12
2. van Gelder T, Le Meur Y, Shaw LM. Therapeutic drug monitoring of mycophenolate mofetil in transplantation. *Ther Drug Monit*. 2006; Apr 28: (2) 145 - 54
3. Basara N, Blau WI, Kiehl MG. Efficacy and safety of mycophenolate mofetil for the treatment of acute and chronic GVHD in bone marrow transplant recipient. *Transplant Proc*. 1998; Dec 30: (8) 4087 - 9
4. Basara N, Blau WI, Kiehl MG. Mycophenolate mofetil for the prophylaxis of acute GVHD in HLA-mismatched bone marrow transplant patients. *Clin Transplant*. 2000; Apr 14: (2) 121 - 6
5. Baudard M, Vincent A, Moreau P. Mycophenolate mofetil for the treatment of acute and chronic GVHD is effective and well tolerated but induces a high risk of infectious complications: a series of 21 BM or PBSC transplant patients. *Bone Marrow Transplant*. 2002; Sep 30: (5) 287 - 95
6. Bolwell B, Sobecks R, Pohlman B. A prospective randomized trial comparing cyclosporine and short course methotrexate with cyclosporine and mycophenolate mofetil for GVHD prophylaxis in myeloablative allogeneic bone marrow transplantation. *Bone Marrow Transplant*. 2004; Oct 34: (7) 621 - 5
7. Bornhauser M, Schuler U, Porksen G. Mycophenolate mofetil and cyclosporine as graft-versus-host disease prophylaxis after allogeneic blood stem cell transplantation. *Transplantation*. 1999; Feb 27 67: (4) 499 - 504
8. Giaccone L, McCune JS, Maris MB. Pharmacodynamics of mycophenolate mofetil after nonmyeloablative conditioning and unrelated donor hematopoietic cell transplantation. *Blood*. 2005; Dec 15 106: (13) 4381 - 8
9. Kiehl MG, Schafer-Eckart K, Kroger M. Mycophenolate mofetil for the prophylaxis of acute graft-versus-host disease in stem cell transplant recipients. *Transplant Proc*. 2002; Nov 34: (7) 2922 - 4
10. Maris MB, Niederwieser D, Sandmaier BM. HLA-matched unrelated donor hematopoietic cell transplantation after nonmyeloablative conditioning for patients with hematologic malignancies. *Blood*. 2003; Sep 15 102: (6) 2021 - 30

- 11 . Mohty M , de Lavallade H , Faucher C . Mycophenolate mofetil and cyclosporine for graft-versus-host disease prophylaxis following reduced intensity conditioning allogeneic stem cell transplantation . *Bone Marrow Transplant* . 2004 ; Sep 34 : (6) 527 - 30
- 12 . Nash RA , Johnston L , Parker P . A phase I/II study of mycophenolate mofetil in combination with cyclosporine for prophylaxis of acute graft-versus-host disease after myeloablative conditioning and allogeneic hematopoietic cell transplantation . *Biol Blood Marrow Transplant* . 2005 ; Jul 11 : (7) 495 - 505
- 13 . Neumann F , Graef T , Tappich C . Cyclosporine A and mycophenolate mofetil vs cyclosporine A and methotrexate for graft-versus-host disease prophylaxis after stem cell transplantation from HLA-identical siblings . *Bone Marrow Transplant* . 2005 ; Jun 35 : (11) 1089 - 93
- 14 . van Hest RM , Doorduijn JK , de Winter BC . Pharmacokinetics of mycophenolate mofetil in hematopoietic stem cell transplant recipients . *Ther Drug Monit* . 2007 ; Jun 29 : (3) 353 - 60
- 15 . Vogelsang GB , Arai S . Mycophenolate mofetil for the prevention and treatment of graft-versus-host disease following stem cell transplantation: preliminary findings . *Bone Marrow Transplant* . 2001 ; Jun 27 : (12) 1255 - 62
- 16 . Knight SR , Morris PJ . Does the evidence support the use of mycophenolate mofetil therapeutic drug monitoring in clinical practice? A systematic review . *Transplantation* . 2008 ; Jun 27 85 : (12) 1675 - 85
- 17 . Premaud A , Debord J , Rousseau A . A double absorption-phase model adequately describes mycophenolic acid plasma profiles in de novo renal transplant recipients given oral mycophenolate mofetil . *Clin Pharmacokinet* . 2005 ; 44 : (8) 837 - 47
- 18 . Premaud A , Le Meur Y , Debord J . Maximum a posteriori bayesian estimation of mycophenolic acid pharmacokinetics in renal transplant recipients at different postgrafting periods . *Ther Drug Monit* . 2005 ; Jun 27 : (3) 354 - 61
- 19 . Le Meur Y , Buchler M , Thierry A . Individualized mycophenolate mofetil dosing based on drug exposure significantly improves patient outcomes after renal transplantation . *Am J Transplant* . 2007 ; Nov 7 : (11) 2496 - 503
- 20 . Saint-Marcoux F , Debord J , Hoizey G . Statistics of MMF dose adjustment on ISBA, a free website for dose adjustment of immunosuppressive drugs [abstract] . *Ther Drug Monit* . 2007 ; 29 : (4) 241 -
- 21 . Maris MB , Sandmaier BM , Storer BE . Unrelated donor granulocyte colony-stimulating factor-mobilized peripheral blood mononuclear cell transplantation after nonmyeloablative conditioning: the effect of postgrafting mycophenolate mofetil dosing . *Biol Blood Marrow Transplant* . 2006 ; Apr 12 : (4) 454 - 65
- 22 . Haentzschel I , Freiberg-Richter J , Platzbecker U . Targeting mycophenolate mofetil for graft-versus-host disease prophylaxis after allogeneic blood stem cell transplantation . *Bone Marrow Transplant* . 2008 ; Jul 42 : (2) 113 - 20
- 23 . Larosa F , Marmier C , Robinet E . Peripheral T-cell expansion and low infection rate after reduced-intensity conditioning and allogeneic blood stem cell transplantation . *Bone Marrow Transplant* . 2005 ; May 35 : (9) 859 - 68
- 24 . Na-Bangchang K , Supasyndh O , Supaporn T . Simple and sensitive high-performance liquid chromatographic . *J Chromatogr B Biomed Sci Appl* . 2000 ; Jan 28 738 : (1) 169 - 73
- 25 . Zahr N , Amoura Z , Debord J . Pharmacokinetic study of mycophenolate mofetil in patients with systemic lupus erythematosus and design of Bayesian estimator using limited sampling strategies . *Clin Pharmacokinet* . 2008 ; 47 : (4) 277 - 84
- 26 . Debord J , Risco E , Harel M . Application of a gamma model of absorption to oral cyclosporin . *Clin Pharmacokinet* . 2001 ; 40 : (5) 375 - 82
- 27 . Saint-Marcoux F , Knooc C , Debord J . Pharmacokinetic study of tacrolimus in cystic fibrosis and non-cystic fibrosis lung transplant patients and design of Bayesian estimators using limited sampling strategies . *Clin Pharmacokinet* . 2005 ; 44 : (12) 1317 - 28
- 28 . Proost JH , Eleveld DJ . Performance of an iterative two-stage bayesian technique for population pharmacokinetic analysis of rich data sets . *Pharm Res* . 2006 ; Dec 23 : (12) 2748 - 59
- 29 . Steimer JL , Mallet A , Golmard JL . Alternative approaches to estimation of population pharmacokinetic parameters: comparison with the nonlinear mixed-effect model . *Drug Metab Rev* . 1984 ; 15 : (1-2) 265 - 92
- 30 . D'Argenio DZ . Incorporating prior parameter uncertainty in the design of sampling schedules for pharmacokinetic parameter estimation experiments . *Math Biosci* . 1990 ; Apr 99 : (1) 105 - 18
- 31 . Sheiner LB , Beal SL . Some suggestions for measuring predictive performance . *J Pharmacokinet Biopharm* . 1981 ; Aug 9 : (4) 503 - 12
- 32 . Ishibashi T , Yano Y , Oguma T . Population pharmacokinetics of platinum after nedaplatin administration and model validation in adult patients . *Br J Clin Pharmacol* . 2003 ; Aug 56 : (2) 205 - 13
- 33 . Irtan S , Saint-Marcoux F , Rousseau A . Population pharmacokinetics and bayesian estimator of cyclosporine in pediatric renal transplant patients . *Ther Drug Monit* . 2007 ; Feb 29 : (1) 96 - 102
- 34 . Jacobson P , Rogosheske J , Barker JN . Relationship of mycophenolic acid exposure to clinical outcome after hematopoietic cell transplantation . *Clin Pharmacol Ther* . 2005 ; Nov 78 : (5) 486 - 500
- 35 . Huang J , Jacobson P , Brundage R . Prediction of unbound mycophenolic acid concentrations in patients after hematopoietic cell transplantation . *Ther Drug Monit* . 2007 ; Aug 29 : (4) 385 - 90
- 36 . Ng J , Rogosheske J , Barker J . A limited sampling model for estimation of total and unbound mycophenolic acid (MPA) area under the curve (AUC) in hematopoietic cell transplantation (HCT) . *Ther Drug Monit* . 2006 ; Jun 28 : (3) 394 - 401
- 37 . Guidance for industry on population pharmacokinetics . U.S. Department of Health Services, Food and Drug Administration ; 1999 ; [cited; Available from: www.fda.gov/Cder/guidance/1852fnl.pdf

Figure 1

Observed concentration-time profiles of mycophenolic acid in patients given mycophenolate mofetil every 8 hours in non myeloablative haematopoietic cell transplantation. (a) before transplantation; (b) 4 days after the initiation of MMF treatment; (c) 27 days after the initiation of MMF treatment.

Figure 2

Individual mycophenolic acid plasma concentration versus time curves at different periods of the study fitted using the developed PK models. (a): after the first administration of MMF; (b): 4 days after the HCT; (c): 27 days after the HCT

Figure 3

Modeling of the concentration-time profile of mycophenolic acid obtained from a patient given mycophenolate mofetil every 8 hours on day 7 after the initiation of MMF treatment, using either a “triple gamma” model (—) or a “double gamma” model (---). (□) represent the observed concentrations. AIC values were 20 and 32 for a “triple gamma” and a “double gamma” model, respectively

Figure 4

Bayesian fitting of four MPA pharmacokinetic profiles using a limited sampling strategy ($t_{20\text{min}}$; $t_{90\text{min}}$; $t_{240\text{min}}$) in patients receiving MMF every 8 hours after an HCT.

Table 1

Patient characteristics at the time of the first pharmacokinetics

Patients Characteristics	Number of patients or median value (range)
Age (years)	50.5 (20 – 60)
Ratio female/male	6/8
Diagnosis	
Hodgkin lymphoma stage IV	1
Myelodysplastic syndrome - refractory anemia with excess of blasts	1
Chronic myeloid leukemia	1
Acute myeloid leukemia (whatever the type)	7
Chronic lymphoblastic leukemia	1
agnogenic myeloid metaplasia	1

Table 2

Parameters of the different one-compartment open models with first-order elimination combined with a Gamma model of absorption with either two or three parallel absorption routes. 3 gamma laws.

Estimation (%) represents the mean is the considered sub-group.

		Parameter										
1 st administration	3 gamma laws	n = 14	C0	a1	b1	a2	b2	a3	b3	r1	r2	F*A_IV
		Mean	0.013	28.054	56.930	51.157	43.887	38.284	8.576	0.277	0.511	1.704
		SD	0.018	8.423	13.474	15.572	6.736	15.202	3.228	0.150	0.223	0.851
		Min	0.003	17.893	38.413	18.629	35.783	8.609	3.525	0.011	0.139	0.799
		Max	0.073	51.524	75.000	74.771	55.571	61.549	13.719	0.558	0.915	3.363
		estimation (%)	15.3	21.8	21.4	17.0	16.8	22.0	21.1	21.4	10.2	7.9
	2 gamma laws	n = 14	C0	a1	b1	a2	b2	r	F*A_IV	Alpha		
		Mean	0.014	22.280	38.991	35.409	22.829	0.430	1.450	0.856		
		SD	0.005	10.310	11.498	10.009	8.199	0.282	0.808	0.337		
		Min	0.010	9.843	9.665	22.591	7.272	0.010	0.326	0.182		
		Max	0.026	46.537	50.000	50.000	35.990	1.000	3.057	1.627		
		estimation (%)	10.7	27.4	28.0	25.6	27.7	16.1	6.6	5.1		
2 nd administration	3 gamma laws	n =14	C0	a1	b1	a2	b2	a3	b3	r1	r2	F*A_IV
		Mean	0.053	27.376	53.236	44.184	30.205	44.285	14.739	0.293	0.461	1.700
		SD	0.037	14.206	13.356	7.935	10.495	18.293	4.414	0.181	0.115	0.612
		Min	0.002	10.290	26.712	29.258	12.028	7.553	8.539	0.010	0.266	0.887
		Max	0.120	61.550	74.991	55.238	45.385	74.976	24.838	0.535	0.608	2.951
		estimation (%)	11.1	28.3	25.5	18.4	17.9	25.0	20.8	20.3	21.4	13.9

4 days after HCT	2 gamma laws	n = 14	C0	a1	b1	a2	b2	r	F*A_IV	Alpha		
		Mean	0.056	26.124	37.081	33.192	19.462	0.502	1.897	1.582		
		SD	0.037	12.211	9.330	13.502	8.703	0.288	1.014	0.954		
		Min	0.010	10.458	21.105	9.847	3.071	0.010	0.400	0.274		
		Max	0.120	49.828	50.000	49.999	34.870	1.000	4.233	3.609		
		estimation (%)	5.2	19.2	17.6	24.6	25.8	11.9	11.0	9.8		
	3 gamma laws	n = 13	C0	a1	b1	a2	b2	a3	b3	r1	r2	F*A_IV
		Mean	0.087	30.478	55.532	40.862	31.617	46.226	14.321	0.229	0.375	2.264
		SD	0.098	7.468	11.380	9.919	7.452	12.421	4.084	0.125	0.118	0.727
		Min	0.021	16.411	32.574	21.406	14.999	18.313	5.416	0.033	0.103	0.843
		Max	0.414	44.680	75.000	59.891	44.362	68.189	22.779	0.483	0.580	4.189
		estimation (%)	4.5	20.0	22.5	19.6	20.0	20.5	20.1	15.4	15.8	17.1
	2 gamma laws	n = 13	C0	a1	b1	a2	b2	r	F*A_IV	Alpha		
		Mean	0.089	20.780	33.694	33.914	17.332	0.481	1.768	1.242		
		SD	0.087	6.804	13.136	10.766	6.297	0.256	0.968	0.501		
		Min	0.019	9.713	12.880	13.883	5.771	0.067	0.374	0.340		
		Max	0.390	32.030	50.000	50.000	34.355	1.000	4.552	2.186		
		estimation (%)	4.4	23.0	25.8	26.1	27.8	14.8	13.7	12.1		
27 days after HCT	3 gamma laws	n = 13	C0	a1	b1	a2	b2	a3	b3	r1	r2	F*A_IV
		Mean	0.0873	32.958	62.467	38.9	29.932	43.49	18.46	0.2478	0.222	2.6028
		SD	0.0276	7.784	7.6511	8.8215	8.2111	14.719	2.7245	0.1352	0.109	1.0434
		min	0.0556	19.049	50.559	26.763	23.294	16.66	14.12	0.0118	0.063	1.0866
		max	0.1115	44.872	75	57.247	38.734	64.809	22.554	0.4426	0.412	4.1407
		estimation (%)	11.8	16.0	16.1	15.9	22.0	19.9	15.0	29.7	32.6	28.3
	2 gamma laws	n = 13	C0	a1	b1	a2	b2	r	F*A_IV	Alpha		
		mean	0.074	15.410	21.477	31.423	16.071	0.341	3.042	1.762		
		SD	0.022	3.796	4.553	8.571	2.628	0.172	1.925	0.819		
		min	0.047	8.779	13.629	19.625	12.164	0.031	0.577	0.821		
		max	0.119	24.147	26.726	45.680	20.742	0.611	6.644	3.254		
		estimation (%)	9.6	21.5	20.1	17.2	14.2	29.7	23.1	23.6		

Table 2

Performance of the PK models and Bayesian estimators

	Model			
	Before transplantation		After transplantation	
	1 st administration	2 nd administration	D4	D27
Bias between AUC _{mod} and AUC _{trap} (m ± sd) [range]	-0.014 ± 0.068 [-0.082; 0.156]	-0.010 ± 0.049 [-0.081; 0.086]	-0.035 ± 0.049 [-0.108; 0.058]	0.022 ± 0.057 [-0.092; 0.136]
RMSE	0.067	0.048	0.058	0.040
Bayesian estimators based on a t20min–t90min – t240min sampling schedule				
	Before transplantation		After transplantation	
	1 st administration	2 nd administration	D4	D27
Bias between AUC _{mod} and AUC _{trap} (m ± sd) [range]	-0.008 ± 0.068 [-0.179; 0.195]	-0.060 ± 0.081 [-0.153; 0.078]	-0.025 ± 0.121 [-0.230; 0.281]	0.022 ± 0.06 [-0.092; 0.136]
RMSE	0.010	0.098	0.112	0.040