

Optimization of Therapy for Severe Aplastic Anemia Based on Clinical, Biologic, and Treatment Response Parameters: Conclusions of an International Working Group on Severe Aplastic Anemia Convened by the Blood and Marrow Transplant Clinical Trials Network, March 2010

Michael A. Pulsipher,¹ Neal S. Young,² Jakub Tolar,³
Antonio M. Risitano,⁴ H. Joachim Deeg,⁵ Paolo Anderlini,⁶ Rodrigo Calado,² Seiji Kojima,⁷
Mary Eapen,⁸ Richard Harris,⁹ Phillip Scheinberg,² Sharon Savage,¹⁰
Jaroslaw P. Maciejewski,¹¹ Ramon V. Tiu,¹¹ Nancy DiFronzo,¹²
Mary M. Horowitz,⁸ Joseph H. Antin¹³

Although recent advances in therapy offer the promise for improving survival in patients with severe aplastic anemia (SAA), the small size of the patient population, lack of a mechanism in North America for longitudinal follow-up of patients, and inadequate cooperation among hematologists, scientists, and transplant physicians remain obstacles to conducting large studies that would advance the field. To address this issue, the Blood and Marrow Transplant Clinical Trials Network (BMT CTN) convened a group of international experts in March 2010 to define the most important questions in the basic science, immunosuppressive therapy (IST), and bone marrow transplantation (BMT) of SAA and propose initiatives to facilitate clinical and biologic research. Key conclusions of the working group were: (1) new patients should obtain accurate, expert diagnosis and early identification of biologic risk; (2) a population-based SAA outcomes registry should be established in North America to collect data on patients longitudinally from diagnosis through and after treatment; (3) a repository of biologic samples linked to the clinical data in the outcomes registry should be developed; (4) innovative approaches to unrelated donor BMT that decrease graft-versus-host disease are needed; and (5) alternative donor transplantation approaches for patients lacking HLA-matched unrelated donors must be improved. A partnership of BMT, IST, and basic science researchers will develop initiatives and partner with advocacy and funding organizations to address these challenges. Collaboration with similar study groups in Europe and Asia will be pursued.

Biol Blood Marrow Transplant 17: 291-299 (2011) © 2011 American Society for Blood and Marrow Transplantation. Published by Elsevier Inc. All rights reserved.

KEY WORDS: Severe aplastic anemia, Blood and marrow transplantation, Immunosuppressive therapy, Telomeres

From the ¹Primary Children's Medical Center, University of Utah School of Medicine, Salt Lake City, Utah; ²Hematology Branch, National Heart, Lung, and Blood Institute, Bethesda, Maryland; ³University of Minnesota, Minneapolis, Minnesota; ⁴Federico II University of Naples, Naples, Italy; ⁵Fred Hutchinson Cancer Research Center, Seattle, Washington; ⁶University of Texas, M.D. Anderson Cancer Center, Houston, Texas; ⁷Children's Medical Center, Nagoya, Japan; ⁸Medical College of Wisconsin, Milwaukee, Wisconsin; ⁹Cincinnati Children's Hospital, Cincinnati, Ohio; ¹⁰Division of Cancer Epidemiology and Genetics, National Cancer Institute, Bethesda, Maryland; ¹¹Cleveland Clinic Taussig Cancer Institute, Cleveland, Ohio; ¹²National Heart, Lung, and Blood Institute, Bethesda,

Maryland; and ¹³Dana-Farber Cancer Institute, Boston, Massachusetts.

Financial disclosure: See Acknowledgments on page 297.

Correspondence and reprint requests: Michael A. Pulsipher, MD, Associate Professor of Pediatrics, University of Utah School of Medicine, Primary Children's Medical Center, 100 North Mario Capecchi Drive, Salt Lake City, UT 84113 (e-mail: michael.pulsipher@hsc.utah.edu).

Received September 17, 2010; accepted October 20, 2010

© 2011 American Society for Blood and Marrow Transplantation. Published by Elsevier Inc. All rights reserved.

1083-8791/\$36.00

doi:10.1016/j.bbmt.2010.10.028

INTRODUCTION

Aplastic anemia is a marrow failure syndrome with an incidence of 2 per million in Western countries and 4-6 per million in Asia [1,2]. In the vast majority of patients, the disease results from T cell-mediated autoimmune destruction of marrow elements leading to life-threatening cytopenias. The preferred therapy for younger patients with severe aplastic anemia (SAA) is HLA-matched sibling allogeneic bone marrow transplantation (BMT), which results in long-term survival in 85% to 90% of recipients [3-5]. Only 20% to 30% of patients will have HLA-matched siblings, and some will not receive an upfront BMT approach because of patient choice, physician preference, or BMT access issues. Hence, most patients with SAA receive initial treatment with immunosuppressive therapy (IST), most commonly with a combination of antithymocyte globulin (ATG) and cyclosporine (CsA). Although 60% to 75% of patients respond with a decrease in or elimination of transfusion requirements, 10% to 35% of patients will relapse (require transfusions again), and the majority of patients will require long-term (5-year) therapy with CsA [6,7]. Others are at risk of clonal evolution to hemolytic paroxysmal nocturnal hemoglobinuria (PNH), myelodysplasia (MDS), or acute myeloid leukemia (AML) [8,9]. Well-matched unrelated donor (URD) BMT can be successful in patients failing immunosuppression, but because transplant-related mortality (TRM) and graft-versus-host disease (GVHD) are higher than with HLA-matched sibling BMT, there has been limited enthusiasm for this approach in the past.

With recent improvements in survival after URD BMT [10-12] SAA experts from the United Kingdom published guidelines recommending matched URD BMT if patients fail to respond to IST after 4-6 months (Figure 1) [13]. This approach is being adopted more widely in Europe and Japan, supported by a prospective study in Japanese pediatric patients [14]. Prospective validation of these guidelines in older adults is needed, and several key questions about URD transplantation in SAA remain: (1) It is not clear when to offer URD transplantation to patients who relapse after an initial response to IST, as most patients will respond to further treatment with IST. (2) Half of SAA patients will not have a well-matched URD, and the role of alternative donor procedures such as unrelated cord blood (UCB) or haploidentical related donor transplantation is unclear. (3) Finally, there are inadequate data regarding long-term quality of life after URD BMT for SAA. If survival is improved after transplant, does it come at a high cost?

Answering these questions is challenging, as it requires comprehensive tracking of patients from diagnosis through all therapies. Long-term follow up of SAA patients is especially important because many adverse events (MDS/AML) can occur 1-2 decades after diagnosis. In the United States, except in a few centers, long-term outcomes of patients with this rare disorder are not followed. The Center for Blood and Marrow Transplant Research (CIBMTR) collects long-term outcome data on the minority of patients who undergo BMT, but data collected regarding therapies prior to transplantation is often inadequate to address many issues. More importantly, there is no effective

Figure 1. Treatment of acquired severe aplastic anemia according to United Kingdom Guidelines [13]. ATG, antithymocyte globulin; CSA, cyclosporine; FBC, full blood count (or CBC); MUD, matched unrelated donor; CRP, clinical research protocol; IST, immunosuppressive therapy; UCB, umbilical cord blood.

mechanism to compare outcomes of BMT recipients with comparable patients receiving IST approaches.

In view of these challenges, an ad hoc SAA Committee was formed by the Steering Committee of the Blood and Marrow Transplant Clinical Trials Network (BMT CTN), a program sponsored by the National Heart, Lung, and Blood Institute and the National Cancer Institute, to consider potential research strategies in this disease. The Committee convened a working group of international experts in March 2010 in Bethesda, Maryland, in conjunction with an educational and scientific meeting sponsored by the Aplastic Anemia and Myelodysplastic Syndrome International Foundation. The purpose of the working group was to: (1) define the most pressing questions in the basic science and therapy of SAA that could be addressed through clinical trials; (2) establish an approach to identify biologic and clinical parameters of SAA that define risk, both with IST and BMT; and (3) initiate a process that will result in the identification of rational intervention points, where URD and alternative donor BMT approaches can be compared with IST.

The conclusions of this working group are summarized below.

New Insights into SAA Biology, Key Issues for Study

Idiopathic SAA patients have immune-mediated oligoclonal expansion of cytotoxic T cells targeting hematopoietic stem and progenitor cells. These T cells have a Th1 profile and secrete interferon- γ [15]; potentially relevant polymorphisms in genes associated with an increased immune response have been identified [16]. Regulatory T cells (T-regs) are decreased in almost all patients with SAA [17], and infusion of T-regs abrogates lymphocyte-induced marrow dysplasia in mouse models [18].

A notable observation in a portion of patients with SAA is the presence of shortened telomeres [19,20]. Mutations of the telomerase enzyme complex (*TERT*, *TERC*, *DKC1*, *NOP10*, or *NHP2*) or in the shelterin telomere protection complex (*TINF2*) form the basis for the inherited marrow failure disorder dyskeratosis congenita. Just under 10% of SAA patients will have a mutation in either *TERT* or *TERC*. A smaller percentage of patients with SAA and no other clinical phenotype will have a mutation in *TINF2*. Genetic variants in *TERF1* may also contribute to risk of SAA, although to a lesser extent [21]. All of these genes are thought to contribute to telomere erosion, increasing risk of marrow failure and malignant transformation. Although telomere length does not predict response to immunosuppression in SAA patients (as opposed to dyskeratosis congenita patients who do not respond to IST), retrospective studies show that SAA patients with shorter telomeres at diagnosis are at higher risk of

relapse after IST and are also more likely to undergo clonal evolution to MDS or AML [22].

The impact of telomere dysfunction on BMT outcomes in SAA is not known. Patients with dyskeratosis congenita have a high incidence of organ toxicity, most notably hepatic and pulmonary, after BMT [23-25]. In telomerase knockout mice (*Terc*^{-/-}), short and dysfunctional telomeres preclude appropriate engraftment of donor wild-type hematopoietic stem cells, possibly because of poor stromal function [26]. A large study correlating telomere length with engraftment, toxicity, and survival in patients who received unrelated donor BMT for SAA over the past decade is currently underway through the National Marrow Donor Program (NMDP) and CIBMTR. Although this study may define putative risks associated with shorter telomeres during URD BMT, prospective studies will be needed to test the applicability of these associations with modern BMT therapy.

Until recently, laboratory-based predictive biomarkers for IST response in SAA were lacking. Scheinberg [27] and the NIH group correlated absolute reticulocyte count (ARC) and absolute lymphocyte count (ALC) at initial diagnosis with response, identifying groups at low and higher risk of failure and early mortality (Figure 2). Further investigation showed that ARC combined with telomere length had better predictive power than either biomarker alone. Patients with both high ARC and longer telomeres appear to have excellent outcomes, whereas those with low ARC and shorter telomeres do poorly; patients with only 1 of the 2 adverse factors had intermediate outcomes [28]. Important follow-up questions to address include: (1) does the prognostic ability of these assays hold up in a prospective multicenter cohort; and (2) can intervention with URD BMT improve survival of patients with low ARC and shorter telomeres compared to IST? Other important goals for future trials are discovery of additional biologic factors with

Figure 2. Probability of survival in patients treated with IST who had high versus low absolute reticulocyte counts (ARC) and high versus low absolute lymphocyte counts (ALC). Patients undergoing BMT were censored at the time of transplant [27].

prognostic value (cytokine polymorphism profiles, single nucleotide polymorphism [SNP-A] genotypes, etc.), or identification of genetic aberrations that contribute to the pathophysiology of SAA.

Advances in Immunosuppression and Supportive Care: Next Steps

Initial therapy of SAA with horse ATG and CsA, standard for more than 2 decades, results in response rates of 50% at 3 months and 60% to 75% at 6 months [29-31]. A second course of rabbit ATG given after a minimum of 3 months may lead to response in about a third of patients who do not respond to the first course [32]. Among patients who respond initially but later relapse, most will have some response to subsequent courses of immunosuppressive therapy. Slowing the rate of taper of CsA appears to decrease the likelihood or delay the onset of relapse [33].

Over the past decade, researchers sought to increase initial response rates by increasing the intensity of IST through the addition of mycophenolate mofetil (MMF), sirolimus, or other agents to ATG/CsA [34,35]. These efforts were not successful, suggesting that even intense IST is insufficient to abrogate the autoimmune aggression in some patients, or that some of patients have more severe destruction of hematopoietic progenitors resulting in worse marrow reserve and insufficient stem cells to support renewed blood cell production after abrogating the autoimmune response. The possibility that we have reached a ceiling in the percentage of patients with the capacity to respond to immunosuppression was raised. Consistent with this idea, the EBMT group reported that although significant improvements in survival after IST occurred over each decade between the 1970s and the 1990s, unfortunately, survival of patients treated between 2000 and 2007 has remained unchanged compared to those treated between 1990 and 2000 (Figure 3) [36].

Figure 3. Survival among patients with severe aplastic anemia treated with ATG-based immunosuppression reported to the EBMT database (n = 2400) [36].

In the context of this lack of improvement in response to IST, what agents or approaches might improve survival or patient quality of life in the future? A randomized study of 120 patients in the United States comparing horse ATG with rabbit ATG (NCT00260689) has completed accrual and will soon offer insights into the quality and length of response with these 2 agents. A few pilot studies show responses to alemtuzumab, although this highly immunosuppressive agent requires attentive supportive care measures to avoid life-threatening infectious complications [37]. Other new immunosuppressive agents will be tested in patients with relapse of SAA to establish efficacy and toxicity. Finally, investigators at Johns Hopkins University using high-dose cyclophosphamide (Cy) without stem cell rescue have demonstrated a high response rate with relatively low toxicity in newly diagnosed patients [38]. The use of high-dose Cy by other groups was associated with high rates of early and late toxicities, leading to closure of randomized trials examining this approach [39]. There is recent renewed interest in this agent as investigators in China have shown high rates of response with manageable toxicity using lower doses of Cy than used by the Hopkins group [40].

Improvements in BMT Outcomes: A Case for Earlier Intervention?

Survival after HLA-matched sibling BMT in patients with SAA less than 30 years old has exceeded 80% for the past 20 years, making this the preferred approach for these patients. In the last decade, survival of older BMT recipients improved significantly. Several factors likely contributed to this improvement. An EBMT analysis of HLA-matched sibling BMT outcomes in patients older than 30 years showed a statistically significant improvement in survival when a fludarabine (Flu)/Cy/ATG preparative regimen was used, compared with traditional Cy/ATG approaches. Five-year survival in the Flu/Cy/ATG cohort was 77%, compared to 60% in the Cy/ATG group, and patients between the ages of 30 and 40 years had a survival probability exceeding 80% [41].

Survival after URD BMT also improved dramatically in recent years (from 30%-40% in the 1990s [42] to 70%-80% currently [11]). EBMT data using Flu/Cy/ATG \pm low-dose total-body irradiation (TBI) showed that improvement was especially notable after 2004, and that patients have the best chance of survival after BMT when they undergo the procedure within 2 years of diagnosis (Figure 4). Unpublished data from the CIBMTR using similar approaches show that 2-year survival rates after 8/8 HLA-matched (using high-resolution typing) URD BMT for SAA exceeds 80% (personal communication, M. Eapen, CIBMTR). There are many possible reasons

Figure 4. Outcomes of URD BMT for SAA using fludarabine/cyclophosphamide/ATG \pm low dose TBI reported to the EBMT. (A) Survival after Flu/Cy/ATG with TBI (median age 27 [7-53 years]) versus Flu/Cy/ATG (median age 13 [3-51 years]). (B) Survival of patients transplanted ≤ 2 years from diagnosis versus those receiving transplantation later in their disease course. (C) Survival of patients transplanted in the most recent era (after 2004 versus those transplanted earlier) [11].

for these improvements: the advent of molecular HLA typing resulting in better HLA matching, modern supportive care, and optimization of reduced-intensity conditioning (RIC) approaches [12]. Patient selection is also a factor. In early studies, BMT was only offered to high-risk patients who had failed multiple rounds of

IST. There is now a tendency to offer BMT earlier in the course of therapy [11,12]. Patients undergoing transplantation earlier in their disease course are more likely to begin the procedure with a history of fewer infections and with a lower likelihood of iron overload, renal dysfunction from long-term CsA, transfusion-induced alloimmunization (which can increase risk of rejection), or platelet refractoriness.

The major focus of recent clinical trials in URD BMT for SAA has been optimizing preparative regimens to allow sustained engraftment while minimizing regimen-related toxicity. A study published by Deeg et al. [12] evaluated de-escalation of TBI doses and demonstrated better survival in patients receiving Cy (200 mg/kg)/ATG plus 200 cGy TBI compared to higher TBI doses. Five-year survival probabilities after HLA-matched URD BMT using the regimen containing 200 cGy of TBI were 78% for patients 20 years of age or younger and 50% for older patients. A second optimization trial is currently underway under the auspices of the BMT CTN. This trial (BMT CTN 0301; NCT00326417) is designed to determine the optimal dose of cyclophosphamide (0, 50, 100, 150 mg/kg) when given in combination with Flu, ATG, and a single dose of TBI (200 cGy). The 0- and 150-mg levels have been closed because of rejection and toxicity, respectively. The trial continues to accrue patients at the 50- and 100-mg dose levels. Thus, this type of conditioning regimen should be considered investigational, and caution should be exercised when selecting the cyclophosphamide dose in this setting.

There is some concern about TBI-based regimens increasing the risk of malignancies after URD BMT for SAA. Studies demonstrating an increased risk of second malignancies after related donor BMT with TBI-based regimens were published in the early 1990s. Those studies involved patients treated in the 1970-1980s using TBI doses >900 cGy or total abdominal irradiation (TAI) doses of 5-600 cGy [43,44]. Whether current approaches using a single dose of 200 cGy of TBI increase the risk of posttransplant malignancies is unknown. Long-term follow-up of these patients is very important.

The dramatic improvement in survival rates after URD BMT that has occurred over the past decade has raised an important question. In the context of current therapy, when should patients with SAA be offered URD transplantation? Although many groups now support offering this approach after failure of first IST, when should it be offered after subsequent failures? Can biologic risk factors for failure of IST help determine the timing of URD BMT? What level of HLA typing and matching is required? When can alternative graft sources (cord blood, haploidentical donors) be used? What is the quality of life of survivors after URD or alternative donor transplantation? Some insight into URD transplantation of younger

patients failing to respond to their initial round of IST was provided by Kosaka et al. [14]. In this study, 201 pediatric patients with SAA lacking HLA-matched sibling donors were treated initially with IST. Of 60 patients who failed to respond at 6 months, 31 underwent URD BMT if they had matched URDs (25 patients), single antigen-mismatched related donors (4 patients), or single antigen-mismatched cord blood units (2 patients). Patients who did not have donors received subsequent rounds of IST. Although overall survival (OS) at 5 years was not different between the transplantation and IST groups, failure-free survival was dramatically better in the BMT group at 84% versus 9% ($P = .001$), and the majority of patients treated with subsequent courses of IST had continuing marrow failure.

An additional issue is the availability of suitable HLA-matched donors. Only about 70% of Caucasian patients will find a fully matched and available URD; patients from ethnic groups such as Hispanic, Black, or Asian-Pacific islander will find a fully matched and available donor less than half of the time [45]. Cord blood transplantation, which allows greater degrees of donor-recipient HLA-match, might be considered for patients without a suitable adult donor, but published experience from Japan and unpublished CIBMTR and European Group for Blood and Marrow Transplantation (EBMT) data show high rates of rejection and survival rates of less than 50% after cord blood transplantation for SAA [46]. Some small studies using combinations of Flu/Cy/ATG/TBI for conditioning show more promising survival rates after cord blood transplantation [47], but larger validation studies are required. Some groups have explored the feasibility of haploidentical transplants, but reports to date are anecdotal [48]. Novel approaches that improve survival with the use of cord blood or haploidentical donors are needed to allow all patients who do not have good options with IST to undergo transplantation.

Should Age Determine the Choice of Immunosuppression versus BMT?

Age is a significant factor in both IST and BMT outcomes, with higher chances of failure and mortality, especially in patients >40 years of age. An analysis published in 1999 showed that the response rates to ATG/CsA IST among patients aged >60, 50-59, and <50 years were 37%, 49%, and 57%, respectively; corresponding 5-year survival rates were 50%, 57%, and 72% [49]. In the decade since this analysis was published, response rates to IST have not changed substantially, but there has been a steady improvement in supportive care leading to increased survival after both IST and BMT. Rates of GVHD are higher in older patients, however, and remain a major barrier

to successful outcomes. Whether URD BMT can offer a survival advantage over IST in older patients is unclear; however, older patients failing IST may benefit from BMT approaches aimed at reducing GVHD while maintaining donor engraftment.

Longitudinal and Long-Term Outcomes: Vital Questions and Proposed Approaches

There are several barriers to advancing care of patients with SAA. First, the disease is rare. Only about 600 new cases/year are expected in the United States. This makes all types of studies difficult because any given center will only have a handful of patients. Second, the natural history of the disease plays out over more than a decade, with some patients failing multiple courses of therapy, but still surviving for 5 to 10 years, and others developing late-onset secondary MDS/AML. Third, referral to centers with specific expertise in SAA is sporadic and varies by patient location. Referral is important to have the latest testing performed to rule out inherited bone marrow failure syndromes, hypoplastic MDS, and other conditions that mimic SAA, and to enroll patients in studies. Fourth, timing and indications for referral for transplant vary considerably among centers, with many patients delayed excessively and referred to BMT only after they have developed active infections, significant transfusion burden, alloimmunization, and/or platelet refractoriness. Finally, because patients with SAA may be seen by local physicians or hematologists, referred to a regional academic center, and then referred a second time for BMT evaluation, it is difficult to follow patients from diagnosis through all of their therapeutic courses with an observation period sufficient to understand their long-term outcomes. In the United States, particularly, a mechanism to track patients through multiple care providers is lacking.

The SAA working group agreed that advances in biology and BMT survival warrant a series of initiatives to better understand the appropriate roles and timing of IST and BMT in treating SAA. One important effort that would greatly assist in moving the field forward would be to create a mechanism for identifying a high percentage of SAA patients at diagnosis, obtaining blood specimens to evaluate prognostic biomarkers, and following these patients through their treatment courses. Biologic samples for later studies could be obtained, with appropriate consent, and an SAA repository established. Patients could be offered participation in studies of related donor BMT, IST, URD BMT, and alternative donor BMT as they became eligible for such studies. BMT timing would be determined by patient age, the availability of well-matched related or unrelated donors, response to IST, and risk as determined by biologic markers. All patients would be followed long term, and quality-of-life studies

could carefully compare outcomes of surviving patients receiving URD BMT versus IST.

The working group felt that the most appropriate way to improve care and enroll patients into a large registry study would be to designate regional centers of excellence, where comprehensive evaluations, including key biologic assessments (telomere studies, etc.), could be performed at diagnosis and other key time points. Vital to this process is early assurance that the diagnosis of SAA is correct. A subcommittee headed by Dr. Richard Harris was appointed to assemble comprehensive diagnostic guidelines including tests to rule out inherited BM failure syndromes and other non-SAA diseases. Because the therapy of SAA patients sometimes involves transplantation, and the CIBMTR currently has a large database of information on patients receiving BMT, the CIBMTR is a possible choice to manage an SAA registry or longitudinal observational study. Trials of biology, IST, and BMT could be facilitated by a population-based SAA outcomes registry by identifying potential study subjects; patients would benefit by having wider access to studies of relevance to them. Patients in the registry could also be targeted for distribution of educational and support materials. The working group plans to seek funding from patient advocacy groups, private corporations, and governmental funding sources to establish a population-based outcomes registry and accompanying biologic sample repository to facilitate studies to address many of the issues discussed in this document.

The important questions in the therapy of acquired SAA can be addressed most effectively with collaboration among transplantation physicians, hematologists interested in IST, and scientists studying the biology of marrow failure. The relevant issues are interdependent. For instance, can telomere length and telomerase complex mutations help predict whether patients will fail IST and should, therefore, seek early transplantation therapy? Can selected biological factors (cytokine profiles, etc.) better define clinical risk groups? If we can define patients at high risk of IST failure, do the same or different factors predict outcomes after BMT? If a patient either fails to respond to IST or relapses afterward, can new agents induce or prolong responses (alemtuzumab, etc.)? Can cyclophosphamide, given at a modified dose, improve the durability of initial responses without excessive early morbidity? Finally, we need to know whether novel strategies for URD BMT that decrease GVHD and maintain engraftment can be developed and performed safely with reasonable survival in older patients. Can alternative donor grafts be used successfully so that more patients are able to go to transplantation if immunosuppression is unsuccessful?

These questions can be directly addressed through the proposed SAA registry/biology study, because at

given time points (first or subsequent failure of IST, etc.), patients who have appropriate donors and go to BMT can be compared with similar patients who undergo IST. Questions regarding access to BMT (inability to get BMT because of insurance, etc.) can be addressed by the registry study as well. Transplantation studies could be performed through the BMT CTN in cooperation with international study groups as needed to allow for sufficient accrual or to rapidly test highly promising ideas.

CONCLUSIONS

Treatment for SAA has advanced in the past decade, most notably with (1) the development of biological measures that may allow clinical risk classification, and (2) improvement in survival after HLA-matched URD BMT. Creation of an SAA outcomes registry and specimen repository would allow investigators to follow patients from diagnosis through all of their therapies, would facilitate better studies comparing specific therapies, and thus may help optimize timing of URD BMT for patients failing IST. Cooperation among hematologists, transplant physicians, and basic scientists in the study and treatment of SAA patients should speed advances in clinical care and improve outcomes.

ACKNOWLEDGMENTS

Financial disclosure: This International Working Group was supported by the Blood and Marrow Transplant Clinical Trials Network, the National Heart, Lung, and Blood Institute, the National Cancer Institute, and a grant from Genzyme. The authors gratefully acknowledge the participating centers and co-investigators of the BMT CTN 0301 study.

REFERENCES

1. Issaragrisil S, Kaufman DW, Anderson T, et al. The epidemiology of aplastic anemia in Thailand. *Blood*. 2006;107:1299-1307.
2. Young NS, Calado RT, Scheinberg P. Current concepts in the pathophysiology and treatment of aplastic anemia. *Blood*. 2006;108:2509-2519.
3. Marsh JC. Management of acquired aplastic anaemia. *Blood Rev*. 2005;19:143-151.
4. Schrezenmeier H, Passweg JR, Marsh JC, et al. Worse outcome and more chronic GVHD with peripheral blood progenitor cells than bone marrow in HLA-matched sibling donor transplants for young patients with severe acquired aplastic anemia. *Blood*. 2007;110:1397-1400.
5. Kahl C, Leisenring W, Deeg HJ, et al. Cyclophosphamide and antithymocyte globulin as a conditioning regimen for allogeneic marrow transplantation in patients with aplastic anaemia: a long-term follow-up. *Br J Haematol*. 2005;130:747-751.
6. Schrezenmeier H, Marin P, Raghavachar A, et al. Relapse of aplastic anaemia after immunosuppressive treatment: a report from the European Bone Marrow Transplantation Group SAA Working Party. *Br J Haematol*. 1993;85:371-377.

7. Bacigalupo A, Bruno B, Saracco P, et al. Antilymphocyte globulin, cyclosporine, prednisolone, and granulocyte colony-stimulating factor for severe aplastic anemia: an update of the GITMO/EBMT study on 100 patients. European Group for Blood and Marrow Transplantation (EBMT) Working Party on Severe Aplastic Anemia and the Gruppo Italiano Trapianti di Midollo Osseo (GITMO). *Blood*. 2000;95:1931-1934.
8. Socie G, Rosenfeld S, Frickhofen N, Gluckman E, Tichelli A. Late clonal diseases of treated aplastic anemia. *Semin Hematol*. 2000;37:91-101.
9. Frickhofen N, Heimpel H, Kaltwasser JP, Schrezenmeier H. Antithymocyte globulin with or without cyclosporin A: 11-year follow-up of a randomized trial comparing treatments of aplastic anemia. *Blood*. 2003;101:1236-1242.
10. Bacigalupo A, Locatelli F, Lanino E, Marsh J, Socie G, Passweg J. Fludarabine, cyclophosphamide with or without low dose TBI for alternative donor transplants in acquired aplastic anemia (SAA): a report from the EBMT-SAA Working Party. *Biol Blood Marrow Transplant*. 2009;15:5.
11. Bacigalupo A, Socie G, Lanino E, et al. Fludarabine, cyclophosphamide, antithymocyte globulin, with or without low dose total body irradiation, for alternative donor transplants, in acquired severe aplastic anemia: a retrospective study from the EBMT-SAA working party. *Haematologica*. 2010;95:976-982.
12. Deeg HJ, O'Donnell M, Tolar J, et al. Optimization of conditioning for marrow transplantation from unrelated donors for patients with aplastic anemia after failure of immunosuppressive therapy. *Blood*. 2006;108:1485-1491.
13. Marsh JC, Ball SE, Cavenagh J, et al. Guidelines for the diagnosis and management of aplastic anaemia. *Br J Haematol*. 2009;147:43-70.
14. Kosaka Y, Yagasaki H, Sano K, et al. Prospective multicenter trial comparing repeated immunosuppressive therapy with stem-cell transplantation from an alternative donor as second-line treatment for children with severe and very severe aplastic anemia. *Blood*. 2008;111:1054-1059.
15. Sloand E, Kim S, Maciejewski JP, Tisdale J, Follmann D, Young NS. Intracellular interferon-gamma in circulating and marrow T cells detected by flow cytometry and the response to immunosuppressive therapy in patients with aplastic anemia. *Blood*. 2002;100:1185-1191.
16. Gidvani V, Ramkissoon S, Sloand EM, Young NS. Cytokine gene polymorphisms in acquired bone marrow failure. *Am J Hematol*. 2007;82:721-724.
17. Solomou EE, Rezvani K, Mielke S, et al. Deficient CD4+ CD25+ FOXP3+ T regulatory cells in acquired aplastic anemia. *Blood*. 2007;110:1603-1606.
18. Chen J, Ellison FM, Eckhaus MA, et al. Minor antigen h60-mediated aplastic anemia is ameliorated by immunosuppression and the infusion of regulatory T cells. *J Immunol*. 2007;178:4159-4168.
19. Ball SE, Gibson FM, Rizzo S, Tooze JA, Marsh JC, Gordon-Smith EC. Progressive telomere shortening in aplastic anemia. *Blood*. 1998;91:3582-3592.
20. Brummendorf TH, Maciejewski JP, Mak J, Young NS, Lansdorp PM. Telomere length in leukocyte subpopulations of patients with aplastic anemia. *Blood*. 2001;97:895-900.
21. Calado RT, Young NS. Telomere maintenance and human bone marrow failure. *Blood*. 2008;111:4446-4455.
22. Calado RT. Telomeres and marrow failure. *Hematology Am Soc Hematol Educ Program*. 2009;338-343.
23. de la Fuente J, Dokal I. Dyskeratosis congenita: advances in the understanding of the telomerase defect and the role of stem cell transplantation. *Pediatr Transplant*. 2007;11:584-594.
24. Dietz AC, Orchard PJ, Baker KS, et al. Disease-specific hematopoietic cell transplantation: nonmyeloablative conditioning regimen for dyskeratosis congenita. *Bone Marrow Transplant*. 2010 Apr 12. [E-pub ahead of print].
25. Nobili B, Rossi G, De Stefano P, et al. Successful umbilical cord blood transplantation in a child with dyskeratosis congenita after a fludarabine-based reduced-intensity conditioning regimen. *Br J Haematol*. 2002;119:573-574.
26. Ju Z, Jiang H, Jaworski M, et al. Telomere dysfunction induces environmental alterations limiting hematopoietic stem cell function and engraftment. *Nat Med*. 2007;13:742-747.
27. Scheinberg P, Wu CO, Nunez O, Young NS. Predicting response to immunosuppressive therapy and survival in severe aplastic anaemia. *Br J Haematol*. 2009;144:206-216.
28. Scheinberg P, Cooper J, Sloand E, Wu C, Calado R, Young N. Association of telomere length of peripheral blood leukocytes with hematopoietic relapse, malignant transformation, and survival in severe aplastic anemia. *JAMA*. 2004;291:1358-1364.
29. Rosenfeld SJ, Kimball J, Vining D, Young NS. Intensive immunosuppression with antithymocyte globulin and cyclosporine as treatment for severe acquired aplastic anemia. *Blood*. 1995;85:3058-3065.
30. Frickhofen N, Kaltwasser JP, Schrezenmeier H, et al. Treatment of aplastic anemia with antilymphocyte globulin and methylprednisolone with or without cyclosporine. The German Aplastic Anemia Study Group. *N Engl J Med*. 1991;324:1297-1304.
31. Marsh J, Schrezenmeier H, Marin P, et al. Prospective randomized multicenter study comparing cyclosporin alone versus the combination of antithymocyte globulin and cyclosporin for treatment of patients with nonsevere aplastic anemia: a report from the European Blood and Marrow Transplant (EBMT) Severe Aplastic Anaemia Working Party. *Blood*. 1999;93:2191-2195.
32. Scheinberg P, Nunez O, Young NS. Retreatment with rabbit anti-thymocyte globulin and cyclosporin for patients with relapsed or refractory severe aplastic anaemia. *Br J Haematol*. 2006;133:622-627.
33. Saracco P, Quarello P, Iori AP, et al. Cyclosporin A response and dependence in children with acquired aplastic anaemia: a multicentre retrospective study with long-term observation follow-up. *Br J Haematol*. 2008;140:197-205.
34. Scheinberg P, Nunez O, Wu C, Young NS. Treatment of severe aplastic anaemia with combined immunosuppression: antithymocyte globulin, cyclosporin and mycophenolate mofetil. *Br J Haematol*. 2006;133:606-611.
35. Scheinberg P, Wu CO, Nunez O, Boss C, Sloand EM, Young NS. Treatment of severe aplastic anemia with a combination of horse antithymocyte globulin and cyclosporine, with or without sirolimus: a prospective randomized study. *Haematologica*. 2009;94:348-354.
36. Passweg JR, Tichelli A. Immunosuppressive treatment for aplastic anemia: are we hitting the ceiling? *Haematologica*. 2009;94:310-312.
37. Risitano AM, Selleri C, Serio B, et al. Alemtuzumab is safe and effective as immunosuppressive treatment for aplastic anaemia and single-lineage marrow failure: a pilot study and a survey from the EBMT WPSAA. *Br J Haematol*. 2010;148:791-796.
38. Brodsky RA, Chen AR, Dorr D, et al. High-dose cyclophosphamide for severe aplastic anemia: long-term follow-up. *Blood*. 2010;115:2136-2141.
39. Tisdale JF, Maciejewski JP, Nunez O, Rosenfeld SJ, Young NS. Late complications following treatment for severe aplastic anemia (SAA) with high-dose cyclophosphamide (Cy): follow-up of a randomized trial. *Blood*. 2002;100:4668-4670.
40. Li Z, Yin S, Xie S, Ma L, Nie D, Xsu L. Treatment of severe aplastic anemia using high-dose cyclophosphamide alone in China. *Haematologica*. 2000;85:E06.
41. Maury S, Bacigalupo A, Anderlini P, et al. Improved outcome of patients older than 30 years receiving HLA-identical sibling hematopoietic stem cell transplantation for severe acquired aplastic anemia using fludarabine-based conditioning: a comparison with conventional conditioning regimen. *Haematologica*. 2009;94:1312-1315.
42. Passweg JR, Perez WS, Eapen M, et al. Bone marrow transplants from mismatched related and unrelated donors for severe aplastic anemia. *Bone Marrow Transplant*. 2006;37:641-649.

43. Deeg HJ, Socie G, Schoch G, et al. Malignancies after marrow transplantation for aplastic anemia and fanconi anemia: a joint Seattle and Paris analysis of results in 700 patients. *Blood*. 1996;87:386-392.
44. Socie G, Henry-Amar M, Bacigalupo A, et al. Malignant tumors occurring after treatment of aplastic anemia. European Bone Marrow Transplantation-Severe Aplastic Anaemia Working Party. *N Engl J Med*. 1993;329:1152-1157.
45. Kollman C, Abella E, Baitty RL, et al. Assessment of optimal size and composition of the U.S. National Registry of hematopoietic stem cell donors. *Transplantation*. 2004;78:89-95.
46. Yoshimi A, Kojima S, Taniguchi S, et al. Unrelated cord blood transplantation for severe aplastic anemia. *Biol Blood Marrow Transplant*. 2008;14:1057-1063.
47. Chan KW, McDonald L, Lim D, Grimley MS, Grayson G, Wall DA. Unrelated cord blood transplantation in children with idiopathic severe aplastic anemia. *Bone Marrow Transplant*. 2008;42:589-595.
48. Lacerda JF, Martins C, Carmo JA, et al. Haploidentical stem cell transplantation with purified CD34+ cells after a chemotherapy-alone conditioning regimen in heavily transfused severe aplastic anemia. *Biol Blood Marrow Transplant*. 2005;11:399-400.
49. Tichelli A, Socie G, Henry-Amar M, et al. Effectiveness of immunosuppressive therapy in older patients with aplastic anemia. European Group for Blood and Marrow Transplantation Severe Aplastic Anaemia Working Party. *Ann Intern Med*. 1999;130:193-201.