Open Access Full Text Article

CASE REPORT

Orthotopic liver transplantation after the combined use of locoregional therapy and sorafenib for advanced hepatocellular carcinoma

Eun Jin Yoo^{1,*} Hye Sun Shin^{1,*} Seung Up Kim^{1,2,7} Dong Jin Joo^{3,4} Jun Yong Park^{1,2,7} Gi Hong Choi³ Do Young Kim^{1,2,7} Sang Hoon Ahn^{1,2,7} Jinsil Seong⁵ Myung Joo Koh⁶ Kwang-Hyub Han^{1,2,7} Chae Yoon Chon^{1,2,7}

¹Department of Internal Medicine, ²Institute of Gastroenterology, ³Department of Surgery, ⁴Research Institute for Transplantation, ⁵Department of Radiation Oncology, ⁶Department of Pathology, Yonsei University College of Medicine, Seoul, South Korea; ⁷Liver Cirrhosis Clinical Research Center, Seoul, South Korea

*These authors contributed equally to this work

Correspondence: Seung Up Kim Department of Internal Medicine, Yonsei University College of Medicine, 250 Seongsanno, Seodaemun-gu, Seoul, South Korea Tel +82 2 2228 1982 Fax +82 2 393 6884 Email ksukorea@yuhs.ac **Abstract:** We herein report a patient with advanced hepatitis B virus-related hepatocellular carcinoma (HCC) beyond the Milan criteria. He underwent orthotopic liver transplantation after successful HCC downstaging that satisfied the University of California, San Francisco criteria, using concurrent chemoradiation therapy with a combination of repeated hepatic arterial infusion chemotherapy (HAIC) and sorafenib. A 52-year-old male was diagnosed with advanced hepatitis B virus-related HCC beyond the Milan criteria. He underwent concurrent chemoradiation therapy (50 Gy with 20 fractions over 5 weeks with HAIC using 5-fluorouracil at a dose of 500 mg/day, which was administered during the first and fifth weeks of radiation therapy) as an initial treatment modality. This was followed by the combined use of HAIC using 5-fluorouracil (500 mg/m² for 5 hours on days 1–3) and cisplatin (60 mg/m² for 2 hours on day 2) every 4 weeks (twelve cycles) and sorafenib (from the third to the twelfth cycle of HAIC) to treat the remaining HCC. Because a remarkable decrease in the tumor burden that satisfied the University of California, San Francisco criteria was observed after these combination treatments, the patient underwent orthotopic liver transplantation with curative aim and survived for 11 months without evidence of HCC recurrence.

Keywords: hepatocellular carcinoma, liver transplantation, sorafenib, concurrent chemoradiation, hepatic arterial infusion chemotherapy, downstaging

Introduction

Orthotopic liver transplantation (OLT) has long been the most appropriate treatment modality for patients with HCC combined with advanced cirrhosis, not only because the tumor can be removed, but because the cirrhotic liver, which is at risk for development of new lesions, can be replaced. However, OLT has been reserved for a specific population with early HCC, and the Milan criteria¹ (single tumor up to 5 cm or up to three tumors, each no larger than 3 cm, without macrovascular invasion or extrahepatic spread) have been its selection criteria. These criteria predicted almost identical outcomes when compared with OLT performed in subjects without HCC.

However, recent studies have tried to expand the indication for OLT to overcome the donor shortage.^{2–5} First, some investigators have proposed more extended selection criteria, such as the University of California, San Francisco (UCSF) expanded criteria (solitary tumor of 6.5 cm in diameter, or three nodules with the largest diameter of 4.5 cm and a total tumor diameter of 8 cm)² and the up-to-7 criteria (HCC with 7 as the sum of the size [in cm] of the largest tumor and the number of tumors).³ Furthermore, downstaging of HCC by decreasing the tumor size with locoregional therapies with or without systemic therapies to meet the acceptable criteria for OLT

© 2013 Yoo et al, publisher and licensee Dove Medical Press Ltd. This is an Open Access article which permits unrestricted noncommercial use, provided the original work is properly cited.

has also been attempted in patients with HCC above the Milan criteria.⁴ Indeed, several meta-analyses have reported that the post-transplant 5-year survival rates for patients with downstaged tumors were slightly below or even identical to those achieved in patients with HCC initially meeting the Milan criteria.⁵

We herein report a patient who initially had advanced hepatitis B virus (HBV)-related HCC beyond the Milan criteria. He underwent OLT after successful downstaging of the HCC that satisfied the UCSF criteria using concurrent chemoradiation therapy (CCRT) with the combined use of twelve cycles of hepatic arterial infusion chemotherapy (HAIC) and sorafenib.

Case report

A 52-year-old male presented to our hospital in November 2009 with a history of abdominal pain and weight loss that had been present for a few months. He had been first diagnosed as an HBV carrier 20 years previously. His baseline laboratory test results were as follows: platelet count, 220,000/ μ L; international normalized ratio, 0.95; serum albumin, 4.6 g/dL; aspartate aminotransferase, 61 IU/L; alanine aminotransferase, 44 IU/L; total bilirubin, 0.37 mg/dL; and alkaline phosphatase, 119 IU/L. Hepatitis B e antigen was positive, and the serum HBV DNA level was 1.60 × 10⁶ IU/mL. The α -fetoprotein (AFP) level was 3690.65 IU/mL.

A computed tomography (CT) scan demonstrated findings typical of liver cirrhosis, an approximately 14.5 cm hypervascular mass in the right lobe of the liver without invasion of the middle hepatic vein, and an enlarged lymph node in the right anterior cardiophrenic space suggestive of metastasis in the lymph node (Figure 1A and B). A huge liver mass with inner necrosis and intense peripheral fluorodeoxyglucose (FDG) uptake suggestive of high-grade HCC and borderline-size right cardiophrenic area also showed similar FDG uptake on positron emission tomography (PET) and CT. Finally, HCC was confirmed based on these typical radiological findings with elevated tumor markers.⁶

Figure I Computed tomography demonstrated a cirrhotic liver with a 14.5 cm hepatocellular carcinoma (white arrow) in the right lobe (A) and an enlarged lymph node in the right anterior cardiophrenic area (black arrow, B).

Because the initial tumor stage of the patient was T2N1M0 (stage IVa) according to the modified American Joint Committee on Cancer/Union for International Cancer Control staging system in 2002,⁷ the HCC was not resectable. Thus, the patient received CCRT from October 2009 (50 Gy with 20 fractions over 5 weeks with HAIC using 5-fluorouracil at a dose of 500 mg/day, which was administered during the first and fifth weeks of radiation therapy) via an implanted chemoport (Figure 2).⁸ One month after CCRT, the HCC decreased from 14.5 to 9.0 cm, and the metastatic lymph node in the right cardiophrenic area disappeared (partial response according to the modified Response Evaluation Criteria in Solid Tumors [RECIST]).⁹ In addition, the AFP level markedly dropped from 3690.65 to 31.55 IU/mL.

Because an intrahepatic tumor was still viable, HAIC using 5-fluorouracil (500 mg/m² for 5 hours on days 1-3) and cisplatin (60 mg/m² for 2 hours on day 2) were additionally administered and repeated every 4 weeks. After two cycles of HAIC following CCRT, a new 1.6 cm HCC lesion appeared. To prevent locoregional cancer progression and distant metastasis due to the potential resistance of HCC to HAIC, sorafenib (Nexavar; Bayer, Leverkusen, Germany) was additionally initiated in May 2010 (400 mg orally, twice daily), just after the completion of the second cycle of HAIC. The dose of sorafenib was reduced to 400 mg once daily because of grade 1 hand-foot syndrome (NCI CTCAE v3.0) after 9 weeks of sorafenib use.10 A total of twelve cycles of HAIC following CCRT were completed by November 2010. However, sorafenib was maintained for an additional 2 years until the end of March 2012 (Figure 2).

After the completion of 2 years of sorafenib monotherapy in March 2012, the size of the primary tumor had further decreased to 6.4 cm, and a suspicious HCC lesion that had developed after two cycles of HAIC had also disappeared (Figure 3A). In addition, a remarkable decrease in FDG uptake in the primary tumor was identified without visible distant metastasis on PET-CT (Figure 3B). The serum AFP level was maintained as normal, at 1.7 IU/mL. Although the treatment response was favorable, liver function was decompensated with a large amount of ascites and peripheral edema. At that time, the Model for End Stage Liver Disease score was 36.56, and the patient's expected survival was less than 3 months.¹¹ Thus, the patient underwent OLT from an unrelated living donor in April 2012 (31 months from initial anticancer treatment) to cure the remaining HCC meeting the UCSF criteria and decompensated liver cirrhosis. Grossly, the extracted liver showed mixed macro- and micronodular cirrhotic changes (Figure 4A). Microscopic examination

CCRT

5-FU (500 mg/day) (1st and 5th weeks) + RT (50 gray/20 fractions/5 weeks) 2009.10.26–2009.11.20

5-FU (500 mg/m² x 3 days) + cisplatin (60 mg/m² on day 2) 2009.12.22–2010.12.20

Figure 2 Scheme of therapy protocol. After CCRT with subsequent combined use of HAIC and sorafenib, the patient underwent OLT. Abbreviations: HAIC, hepatic arterial infusion chemotherapy; 5-FU, 5-fluorouracil; RT, radiotherapy; CCRT, concurrent chemoradiation therapy; OLT, orthotopic liver transplantation.

showed total necrosis of the HCC and fibrous capsule formation (Figure 4B). The non-tumorous liver revealed sinusoidal obstruction syndrome related to preoperative chemoradiation therapy and diffusely dysplastic change due to chronic HBV. There were no complications in the postoperative course, and the patient was discharged on postoperative day 29. As of March 2013, he had survived for more than 11 months after OLT without evidence of HCC recurrence.

Discussion

HCC is the fifth-commonest cancer globally and is diagnosed in more than 550,000 people worldwide each year.¹² In South Korea, the incidence of HCC is increasing.¹³ Although active surveillance programs for early detection of HCC in patients with chronic liver disease have increased the proportion of early HCC patients,¹⁴ a considerable number of patients remain at high risk of diagnosis with advanced HCC at first presentation. If HCC is detected in its early stage, surgical resection, liver transplantation, and ablative locoregional therapies can be performed with a curative aim.

Among these treatment options, OLT is an attractive therapeutic modality, because the tumor and diseased cirrhotic liver can be cured simultaneously. Mazzaferro et al first defined a subgroup of patients with unresectable HCC for whom liver transplantation was appropriate; these definitions are now referred to as the Milan criteria.^{1,} More recently, a considerable number of suggestions have been proposed in terms of expansion of traditional transplant criteria in several specialized centers; these expansions include the UCSF,² up-to-7,3 Tokyo,15 Kyoto,16 and Kyushu University criteria.17 Meanwhile, downstaging through neoadjuvant locoregional therapy including transarterial chemoembolization (TACE), radiofrequency ablation (RFA), and selective radioembolization with yttrium-90 labeled microspheres have also been recently attempted in patients who were initially beyond the Milan criteria.¹⁸ Chapman et al reported that selected patients with stages III/IV HCC could be downstaged to the Milan criteria with TACE in about one-fourth of cases with favorable midterm disease-free and overall survival rates, similar to stage II HCC.19 In addition, the combined approach of TACE plus either RFA or radioembolization has been known

Figure 3 Computed tomography scan before orthotopic liver transplantation demonstrated a decrease of the primary tumor to 6.4 cm with a large amount of ascites (A). A remarkable decrease in fluorodeoxyglucose uptake in the primary tumor was identified without visible distant metastasis on positron emission tomography and computed tomography (B).

Figure 4 Macroscopic aspect and microscopic examination of liver specimen. Grossly, the liver showed macronodular cirrhotic change and a yellow necrotic mass (6.3×5.6 cm) at segment 4/8 (**A**). Microscopic examination showed complete necrosis of the hepatocellular carcinoma (**B**, hematoxylin and eosin, 100×).

to successfully downstage HCC in ~60% of cases, which is higher than with either monotherapy.^{20,21} More recently, sorafenib has also been suggested for downstaging as a bridging or neoadjuvant therapy in selected patients with advanced HCC by slowing or halting tumor progression, especially when combined with locoregional therapies.²²

Similar to previous studies of TACE, RFA, or yttrium-90 as locoregional treatment modalities to downstage HCC, 19,23 we also tried to downstage HCC in our case using CCRT followed by the combined use of sorafenib and HAIC. CCRT and HAIC are used frequently in Asian countries, including South Korea and Japan.²⁴ In a recent pilot study, CCRT showed excellent tumor response, with a median survival of 13.1 months and a 3-year overall survival rate of 24.1% in locally advanced tumors.8 In other studies conducted in South Korea and Japan, the efficacy and safety of repeated HAIC have also been reported with a median time to disease progression and overall survival of 4.1 to 7.0 months and 12.0 to 15.9 months, respectively.^{25,26} We also added sorafenib when a new HCC lesion appeared during the repeated HAIC to overcome the development of potential resistance to repeated HAIC and to prevent distant metastasis. To date, several reports have supported the rationale of combining sorafenib with locoregional treatments, especially when the patient is refractory to TACE or develops TACE failure.^{27,28} In addition, in a case report, sorafenib combined with HAIC showed significant tumor regression in patients with advanced HCC and portal vein thrombosis.29

Although we cannot clearly distinguish all therapeutic effects of CCRT, repeated HAIC, and sorafenib, the present case is the first report of OLT being performed via successful down-staging through a combination of locoregional treatment modalities and a systemic target agent in a patient who was initially beyond the Milan or other extended criteria. In this case, there were no significant complications, with the exception of a mild degree of hand–foot syndrome related to sorafenib, during the entire treatment period. This suggests that the combination of sorafenib and locoregional treatment is safe and effective in terms of down-staging of HCC in select patients with advanced HCC. However, the appropriateness of this combined anti-cancer treatment strategy should be further investigated in a randomized large-scale study.

Acknowledgment

The authors are grateful to Dong-Su Jang, (medical illustrator, Medical Research Support Section, Yonsei University College of Medicine, Seoul, South Korea) for his help with the figures.

Disclosure

The authors report no conflicts of interest in this work.

References

- Mazzaferro V, Regalia E, Doci R, et al. Liver transplantation for the treatment of small hepatocellular carcinomas in patients with cirrhosis. *N Engl J Med.* 1996;334(11):693–699.
- Yao FY, Ferrell L, Bass NM, et al. Liver transplantation for hepatocellular carcinoma: expansion of the tumor size limits does not adversely impact survival. *Hepatology*. 2001;33(6):1394–1403.
- Mazzaferro V, Llovet JM, Miceli R, et al. Predicting survival after liver transplantation in patients with hepatocellular carcinoma beyond the Milan criteria: a retrospective, exploratory analysis. *Lancet Oncol.* 2009;10(1):35–43.
- Gordon-Weeks AN, Snaith A, Petrinic T, Friend PJ, Burls A, Silva MA. Systematic review of outcome of downstaging hepatocellular cancer before liver transplantation in patients outside the Milan criteria. *Br J Surg.* 2011;98(9):1201–1208.
- Llovet JM, Schwartz M, Mazzaferro V. Resection and liver transplantation for hepatocellular carcinoma. *Semin Liver Dis.* 2005;25(2):181–200.
- Tanwar S, Khan SA, Grover VP, Gwilt C, Smith B, Brown A. Liver transplantation for hepatocellular carcinoma. *World J Gastroenterol*. 2009;15(44):5511–5516.
- Varotti G, Ramacciato G, Ercolani G, et al. Comparison between the fifth and sixth editions of the AJCC/UICC TNM staging systems for hepatocellular carcinoma: multicentric study on 393 cirrhotic resected patients. *Eur J Surg Oncol.* 2005;31(7):760–767.
- Han KH, Seong J, Kim JK, Ahn SH, Lee DY, Chon CY. Pilot clinical trial of localized concurrent chemoradiation therapy for locally advanced hepatocellular carcinoma with portal vein thrombosis. *Cancer*. 2008;113(5):995–1003.
- Lencioni R, Llovet JM. Modified RECIST (mRECIST) assessment for hepatocellular carcinoma. *Semin Liver Dis.* 2010;30(1):52–60.
- Trotti A, Colevas AD, Setser A, et al. CTCAE v3.0: development of a comprehensive grading system for the adverse effects of cancer treatment. *Semin Radiat Oncol.* 2003;13(3):176–181.
- Kamath PS, Wiesner RH, Malinchoc M, et al. A model to predict survival in patients with end-stage liver disease. *Hepatology*. 2001;33(2):464–470.
- Jemal A, Bray F, Center MM, Ferlay J, Ward E, Forman D. Global cancer statistics. CA Cancer J Clin. 2011;61(2):69–90.
- Han KH, Kudo M, Ye SL, et al. Asian consensus workshop report: expert consensus guideline for the management of intermediate and advanced hepatocellular carcinoma in Asia. *Oncology*. 2011;81 Suppl 1: 158–164.
- Bruix J, Sherman M. Management of hepatocellular carcinoma. *Hepatology*. 2005;42(5):1208–1236.
- Sugawara Y, Tamura S, Makuuchi M. Living donor liver transplantation for hepatocellular carcinoma: Tokyo University series. *Dig Dis*. 2007;25(4):310–312.
- Takada Y, Ito T, Ueda M, et al. Living donor liver transplantation for patients with HCC exceeding the Milan criteria: a proposal of expanded criteria. *Dig Dis.* 2007;25(4):299–302.
- Taketomi A, Sanefuji K, Soejima Y, et al. Impact of des-gammacarboxy prothrombin and tumor size on the recurrence of hepatocellular carcinoma after living donor liver transplantation. *Transplantation*. 2009;87(4):531–537.
- Yu CY, Ou HY, Huang TL, et al. Hepatocellular carcinoma downstaging in liver transplantation. *Transplant Proc.* 2012;44(2):412–414.
- Chapman WC, Majella Doyle MB, Stuart JE, et al. Outcomes of neoadjuvant transarterial chemoembolization to downstage hepatocellular carcinoma before liver transplantation. *Ann Surg.* 2008;248(4):617–625.
- Bharat A, Brown DB, Crippin JS, et al. Pre-liver transplantation locoregional adjuvant therapy for hepatocellular carcinoma as a strategy to improve longterm survival. *J Am Coll Surg.* 2006;203(4):411–420.

- Chan KM, Yu MC, Chou HS, Wu TJ, Lee CF, Lee WC. Significance of tumor necrosis for outcome of patients with hepatocellular carcinoma receiving locoregional therapy prior to liver transplantation. *Ann Surg Oncol.* 2011;18(9):2638–2646.
- Vagefi PA, Hirose R. Sorafenib combined with locoregional therapy prior to liver transplantation for hepatocellular carcinoma: an update on a previous case report. J Gastrointest Cancer. 2013;44(2):246–247.
- Kulik LM, Atassi B, van Holsbeeck L, et al. Yttrium-90 microspheres (TheraSphere) treatment of unresectable hepatocellular carcinoma: downstaging to resection, RFA and bridge to transplantation. *J Surg Oncol.* 2006;94(7):572–586.
- Ando E, Yamashita F, Tanaka M, Tanikawa K. A novel chemotherapy for advanced hepatocellular carcinoma with tumor thrombosis of the main trunk of the portal vein. *Cancer*. 1997;79(10):1890–1896.
- Park JY, Ahn SH, Yoon YJ, et al. Repetitive short-course hepatic arterial infusion chemotherapy with high-dose 5-fluorouracil and cisplatin in patients with advanced hepatocellular carcinoma. *Cancer*. 2007;110(1):129–137.

- Ueshima K, Kudo M, Takita M, et al. Hepatic arterial infusion chemotherapy using low-dose 5-fluorouracil and cisplatin for advanced hepatocellular carcinoma. *Oncology*. 2010;78 Suppl 1:148–153.
- Kim HY, Park JW, Joo J, et al. Severity and timing of progression predict refractoriness to transarterial chemoembolization in hepatocellular carcinoma. J Gastroenterol Hepatol. 2012;27(6):1051–1056.
- Kudo M, Izumi N, Kokudo N, et al. Management of hepatocellular carcinoma in Japan: Consensus-Based Clinical Practice Guidelines proposed by the Japan Society of Hepatology (JSH) 2010 updated version. *Dig Dis.* 2011;29(3):339–364.
- 29. Yang MY, Jeong SW, Kim DK, et al. Treatment of hepatocellular carcinoma with portal vein thrombosis by sorafenib combined with hepatic arterial infusion chemotherapy. *Gut Liver*. 2010;4(3):423–427.

OncoTargets and Therapy

Publish your work in this journal

OncoTargets and Therapy is an international, peer-reviewed, open access journal focusing on the pathological basis of all cancers, potential targets for therapy and treatment protocols employed to improve the management of cancer patients. The journal also focuses on the impact of management programs and new therapeutic agents and protocols on

Submit your manuscript here: http://www.dovepress.com/oncotargets-and-therapy-journal

Dovepress

patient perspectives such as quality of life, adherence and satisfaction. The manuscript management system is completely online and includes a very quick and fair peer-review system, which is all easy to use. Visit http://www.dovepress.com/testimonials.php to read real quotes from published authors.