

Biologická léčba

- 2 **Nové monoklonální protilátky v nenádorových i nádorových indikacích – výhledy do roku 2015**
prof. MUDr. Vladimír Tesař, DrSc., MBA Klinika nefrologie 1. LF UK a VFN, Praha
- 2 **Biologická léčba v kardiologii – nové studie s protilátkami proti PCSK9**
doc. MUDr. Michal Vrablík, Ph.D. Centrum preventivní kardiologie, 3. interní klinika 1. LF UK a VFN, Praha
- 2 **Karcinom kolorekta**
MUDr. Andrea Jurečková Klinika komplexní onkologické péče, MOÚ, Brno
- 3 **Biologická léčba karcinomu prsu v roce 2014**
MUDr. Marta Krásenská Klinika komplexní onkologické péče, MOÚ Brno
- 3 **Renální karcinom**
doc. MUDr. Tomáš Büchler, Ph.D. Onkologická klinika 1. LF UK a Thomayerovy nemocnice, Praha
- 3 **Biologická léčba karcinomu plic**
MUDr. Leona Koubková Pneumologická klinika 2. LF UK a FN Motol, Praha
- 4 **Pohled na aflibercept v armamentariu léčby solidních nádorů**
doc. MUDr. Luboš Holubec, Ph.D., MBA Radioterapeutická a onkologická klinika,
FN a LF v Plzni, UK v Praze, Plzeň, Biomedicínské centrum, LF v Plzni, UK v Praze, Plzeň
MUDr. Václav Liška, Ph.D. Biomedicínské centrum, LF v Plzni, UK v Praze, Plzeň
prof. MUDr. Jindřich Fínek, Ph.D., MBA Radioterapeutická a onkologická klinika, FN a LF v Plzni, UK v Praze, Plzeň
- 4 **Nové možnosti léčby maligního melanomu**
MUDr. Denisa Vitásková Onkologická klinika, LF UP a FN Olomouc
- 4 **Možnosti biologické léčby u roztroušené sklerózy**
doc. MUDr. Radomír Taláb, CSc. Neurologie – RS centrum, s. r. o., Hradec Králové
MUDr. Marika Talábová Neurologická klinika LF UK a FN Hradec Králové
- 5 **Postavení biologické terapie v léčbě revmatoidní artritidy**
MUDr. Hana Ciferská, Ph.D. | MUDr. Monika Urbanová | MUDr. Radka Svobodová
Revmatologický Ústav, Praha, a Revmatologická klinika 1. LF UK, Praha
- 5 **Význam střevního zánětu u spondyloartritid**
MUDr. Leona Procházková, Ph.D. II. interní klinika – revmatologie FN u sv. Anny Brno,
- 6 **Monoterapie revmatoidní artritidy biologickými léčivy ve světle poznatků o adherenci k léčbě**
MUDr. Heřman Mann Revmatologický ústav a Klinika revmatologie 1. LF UK Praha
- 6 **Certolizumab**
MUDr. Jiří Slíva, MD., Ph.D. Ústavy farmakologie 2. a 3. LF UK, Praha
- 6 **Biologická léčba idiopatických střevních zánětů**
prof. MUDr. Milan Lukáš, CSc. Klinické a výzkumné centrum pro střevní záněty, ISCARE Lighthouse a 1. LF UK, Praha
- 7 **Vedolizumab – nová naděje pro pacienty s idiopatickými střevními záněty**
MUDr. Přemysl Falt, Ph.D. Centrum péče o zažívací trakt, Vítkovická nemocnice, Ostrava, LF Ostravská univerzita, Ostrava
- 7 **Současné postavení adalimumabu v terapii Crohnovy nemoci u dětí**
doc. MUDr. Jiří Bronský, Ph.D. Pediatrická klinika 2. LF UK a FN Motol, Praha
- 8 **Eculizumab v léčbě atypického hemolyticko-uremického syndromu**
prof. MUDr. Romana Ryšavá, CSc. Klinika nefrologie, Univerzita Karlova, 1. LF a VFN, Praha

Nové monoklonální protilátky v nenádorových i nádorových indikacích – výhledy do roku 2015

prof. MUDr. Vladimír Tesař, DrSc., MBA Klinika nefrologie 1. LF UK a VFN, Praha

- 1 Ansell, S. M.: Brentuximab vedotin. *Blood*, 2014, 124, s. 3197–3200.
- 2 Beck, A. – Reichert, J. M.: Antibody-drug conjugates. *Mabs*, 2014, 6, s. 15–17.
- 3 Bel, E. H. – Wenzel, S. E. – Thompson, P. J., et al.: Oral glucocorticoid-sparing effect of mepolizumab in eosinophilid asthma. *N Engl J Med*, 2014, 371, s. 1189–1197.
- 4 McClung, M. R. – Grauer, A. – Boonen, S., et al.: Romosozumab in postmenopausal women with low bone mineral density. *N Engl J Med*, 2014, 370, s. 412–420.
- 5 Nagorsen, D. – Baeuerle, P. A.: Immunomodulatory therapy of cancer with T cell-engaging BiTE antibody blinatumomab. *Exp Cell Res*, 2011, 317, s. 1255–1260.
- 6 Ortega, H. G. – Liu, M. C. – Pavord, I. D., et al.: Mepolizumab treatment in patients with severe eosinophilic asthma. *N Engl J Med*, 2014, 371, s. 1198–1207.
- 7 Peddi, P. F. – Hurvitz, S. A.: Ado-trastuzumab emtansine (T-DM1) in human epidermal growth factor receptor 2 (HER2)-positive metastatic breast cancer: latest evidence and clinical potential. *Ther Adv Med Oncol*, 2014, 6, s. 202–209.
- 8 Raal, F. J. – Honarpour, N. – Blom, D. J., et al.: For the TESLA investigators: Inhibition of PCSK9 with evolocumab in homozygous familial hypercholesterolaemia (TESLA Part B): a randomised, double-blind, placebo-controlled trial. *Lancet*, 1. 10. 2014, doi: 10.1016/S0140-6736(14)61374-X.
- 9 Raal, F. J. – Stein, E. A. – Dufour, R., et al.: For the RUTHERFORD-2 investigators: PCSK9 inhibition with evolocumab (AMG 145) in heterozygous familial hypercholesterolaemia (RUTHERFORD-2): a randomised, double-blind, placebo-controlled trial. *Lancet*, 1. 10. 2014, doi: 10.1016/S0140-6736(14)61399-4.
- 10 Reichert, J. M.: Antibodies to watch in 2015. *Mabs*, 19. 11. 2014 (epub před tiskem).

Biologická léčba v kardiologii – nové studie s protilátkami proti PCSK9

doc. MUDr. Michal Vrablík, Ph.D.

Centrum preventivní kardiologie, 3. interní klinika 1. LF UK a VFN, Praha

- 1 Vrablík, M. – Freiberger, T. – Lánská, V., et al.: Projekt Atractiv: zlepšení kardiologické prevence v podmínkách primární péče v České republice. *Vnitř Lek*, 2008, 54, s. 1131–1139.
- 2 Češka, R. – Štulc, T.: Implementation of cardiovascular disease prevention guidelines into clinical practice: an unmet challenge? *Curr Pharm Des*, 2015, 21, s. 1180–1184.
- 3 Nordestgaard, B. – Chapman, J. – Humphries, S. E., et al.: Familial hypercholesterolemia is underdiagnosed and undertreated in the general population. Guidance for clinicians to prevent coronary heart disease. *Eur Heart J*, 2013, 34, s. 3478–90a.
- 4 Cuchel, M. – Bloedon, L. T. – Szapary, P. O., et al.: Inhibition of microsomal triglyceride transfer protein in familial hypercholesterolemia. *N Engl J Med*, 2007, 356, s. 148–156.
- 5 Kastelein, J. J. – Wedel, M. K. – Baker, B. F., et al.: Potent reduction of apolipoprotein B and low-density lipoprotein cholesterol by short-term administration of an antisense inhibitor of apolipoprotein B. *Circulation*, 2006, 114, s. 1729–1735.
- 6 Seidah, N. G.: PCSK9 as a therapeutic target of dyslipidemia. *Expert Opin Ther Targets*, 2009, 13, s. 19e28.
- 7 Abifadel, M. – Varret, M. – Rabes, J. P., et al.: Mutations in PCSK9 cause autosomal dominant hypercholesterolemia. *Nat Genet*, 2003, 34, s. 154e6.
- 8 Zhao, Z. – Tuakli-Wosornu, Y. – Lagace, T. A., et al.: Molecular characterization of loss-of-function mutations in PCSK9 and identification of a compound heterozygote. *Am J Hum Genet*, 2006, 79, s. 514e23.
- 9 Cohen, J. C. – Boerwinkle, E. – Mosley, Jr. T. H. – Hobbs, H. H.: Sequence variations in PCSK9, low LDL, and protection against coronary heart disease. *N Engl J Med*, 2006, 354, s. 1264e72.
- 10 Catapano, A. L. – Papadopoulos, N.: The safety of therapeutic monoclonal antibodies: Implications for cardiovascular disease and targeting the PCSK9 pathway. *Atherosclerosis*, 2013, 228, s. 18–28.
- 11 Abifadel, M. – Elbitar, S. – El Khoury, P., et al.: Living the PCSK9 adventure: from the identification of a new gene in familial hypercholesterolemia towards a potential new class of anticholesterol drugs. *Curr Atherosclerosis Rep*, 2014, 16, s. 439–462.
- 12 Dadu, R. T. – Ballantyne, C. M.: Lipid lowering with PCSK9 inhibitors. *Nat Rev Cardiol*, 2014, 11, s. 563–575.
- 13 Stein, E. A. – Mellis, S. – Yancopoulos, G. D., et al.: Effect of monoclonal antibody to PCSK9 on plasma LDL cholesterol. *N Engl J Med*, 2012, 366, s. 1108–1118.
- 14 Robinson, J. G. – Farnier, M. – Krempf, M., et al.: Long-term safety, tolerability and efficacy of alirocumab versus placebo in high cardiovascular risk patients: first results from the ODYSSEY LONG TERM study in 2,341 patients. Kongres AHA, Chicago, USA, 15.–19. 11. 2014.
- 15 Stein, E. A. – Wasserman, S. M. – Dias, C., et al.: AMG-145. *Drugs of the Future*, 2013, 38, s. 451–459.
- 16 Vrablík, M. – Češka, R.: Novinky v oblasti hypolipidemické léčby. *Vnitř Lek*, 2014, 60, s. 924–932.
- 17 Raal, F. – Scott, R. – Somaratne, R. – Bridges, I. – Li, G. – Wasserman, S. M. – Stein, E. A.: Low-density lipoprotein cholesterol-lowering effects of AMG 145, a monoclonal antibody to proprotein convertase subtilisin/kexin type 9 serine protease in patients with heterozygous familial hypercholesterolemia: the Reduction of LDL-C with PCSK9 Inhibition in Heterozygous Familial Hypercholesterolemia Disorder (RUTHERFORD) randomized trial. *Circulation*, 2012, 126, s. 2408–2417.
- 18 Bloom, D. – Hala, T. – Bolognese, M., et al.: A 52-week placebo-controlled trial of evolocumab in the treatment of hypercholesterolemia. *N Engl J Med*, 2014, 370, s. 1809–1819.

Karcinom kolorekta

MUDr. Andrea Jurečková Klinika komplexní onkologické péče, MOÚ, Brno

- 1 Venook, A., et al.: CALGB/SWOG 80405. Phase III trial of irinotecan/5-FU/leucovorin (FOLFIRI) or oxaliplatin/5FU/leucovorin (mFOLFOX6) with bevacizumab (BV) or cetuximab (CET) for patients (pts) with KRAS wild-type (wt) untreated metastatic adenocarcinoma of the colon or rectum (MCR). WCCG 2014, abstrakt, O-0019.
- 2 Cremolini, C. – Loupakis, F. – Masi, G., et al.: FOLFOXIRI/bevacizumab versus FOLFIRI/bevacizumab as first-line treatment in unresectable metastatic colorectal cancer: results of phase III TRIBE trial by GONO Group. *Ann Oncol*, 2013, 24 (dopl. 4), s. iv 21.
- 3 Bennouna, J. – Sastre, J. – Arnold, D., et al.: Continuation of bevacizumab after first progression in metastatic colorectal cancer (ML18147): a randomised phase 3 trial. *Lancet Oncol*, 2013, 14, s. 29–37.
- 4 Van Cutsem, E. – Tabernero, J. – Lakomy, R., et al.: Addition of aflibercept to fluorouracil, leucovorin, and irinotecan improves survival in a phase III randomized trial in patients with metastatic colorectal cancer previously treated with an oxaliplatin-based regimen. *J Clin Oncol*, 2012, 30, s. 3499–3506.
- 5 Junker, D. J. – O'Callaghan, C. J. – Karapetis, C. S., et al.: Cetuximab for the treatment of colorectal cancer. *N Engl J Med*, 2007, 357, s. 2040–2048.
- 6 Van Cutsem, E. – Peeters, M. – Siena, S., et al.: Open-label phase III trial of panitumumab plus best supportive care compared with best supportive care alone in patients with chemotherapy-refractory metastatic colorectal cancer. *J Clin Oncol*, 2007, 25, s. 1658–1664.
- 7 Price, T. J. – Peeters, M. – Kim, T. W., et al.: Panitumumab versus cetuximab in patients with chemotherapy-refractory wild-type KRAS exon 2 metastatic colorectal cancer (ASPECT): a randomised, multicentre, open-label, non-inferiority phase 3 study. *Lancet Oncol*, 2014, 15, s. 569–579.
- 8 Heinemann, V. – Fischer von Weikersthal, L. – Decker, T., et al.: Randomised comparison of FOLFIRI plus cetuximab versus FOLFIRI plus bevacizumab as first-line treatment of KRAS wild-type metastatic colorectal cancer: German AIO study KRK-0306 (FIRE-3). *J Clin Oncol*, 2013, 31 (dopl.; abstrakt LBA3506).
- 9 Grothey, A. – Van Cutsem, E. – Sombrero, A., et al.: Regorafenib monotherapy for previously treated metastatic colorectal cancer (CORRECT): an international, multicentre, randomised, placebo-controlled, phase 3 trial. *Lancet*, 2013, 381, s. 303–312.
- 10 Schmoll, H. J. – Van Cutsem, E. – Stein, A., et al.: ESMO Consensus Guidelines for management of patients with colon and rectal cancer: a personalized approach to clinical decision making. *Ann Oncol*, 2012, 23, s. 2479–2516.
- 11 Nordlinger, B. – Sorbye, H. – Glimelius, B., et al.: Perioperative FOLFOX4 chemotherapy and surgery versus surgery alone for resectable liver metastases from colorectal cancer (EORTC 40983): long-term results of a randomised, controlled, phase 3 trial. *Lancet Oncol*, 2013, 14, s. 1208–1215.

Biologická léčba karcinomu prsu v roce 2014

MUDr. Marta Krásenská Klinika komplexní onkologické péče, MOÚ Brno

- 1 ÚZIS: *Novotvary 2010 ČR*. Dostupné online na www.svod.cz.
- 2 Slamon, D. J. – Clark, G. M. – Wong, S. G., et al.: Human breast cancer: correlation of relapse and survival with amplification of the HER-2/neu oncogene. *Science*, 1987, 235, s. 177–182.
- 3 Piccart-Gebhart, M. – Procter, M. – Leyland-Jones, B., et al.: Trastuzumab after adjuvant chemotherapy in HER2-positive breast cancer. *N Engl J Med*, 2005, 353, s. 1659–1672.
- 4 Romond, E. H. – Perez, E. A. – Bryant, J., et al.: Trastuzumab plus adjuvant chemotherapy for operable HER2-positive breast cancer. *N Engl J Med*, 2005, 353, s. 1673–1684.
- 5 Perez, E. A., et al.: Four-year follow-up of trastuzumab plus adjuvant chemotherapy for operable human epidermal growth factor receptor-2-positive breast cancer: joint analysis of data from NCCTG N9831 and NSABP B-31. *J Clin Oncol*, 2011, 29, s. 3366–3373.
- 6 Slamon, D. J. – Eirmann, W. – Robert, N., et al.: Adjuvant trastuzumab in HER2-positive breast cancer. *N Engl J Med*, 2011, 365, s. 1273–1283.
- 7 Perez, E. A. – Suman, V. J. – Davidson, N. E., et al.: Sequential versus concurrent trastuzumab in adjuvant chemotherapy for breast cancer. *J Clin Oncol*, 2011, 34, s. 4491–4497.
- 8 Joensuu, H. – Bono, P. – Kataja, V., et al.: Fluorouracil, epirubicin, and cyclophosphamide with either docetaxel or vinorelbine, with or without trastuzumab, as adjuvant treatments of breast cancer: final results of the Finher Trial. *J Clin Oncol*, 2009, 27, s. 5685–5692.
- 9 Pivot, X. – Romieu, G. – Debled, M., et al.: 6 months versus 12 months of adjuvant trastuzumab for patients with HER2-positive early breast cancer (PHARE): a randomised phase 3 trial. *Lancet Oncol*, 2013, 14, s. 741–748.
- 10 Buzdar, A. U. – Ibrahim, N. K. – Francis, D., et al.: Significantly higher pathologic complete remission rate after neoadjuvant therapy with trastuzumab, paclitaxel, and epirubicin chemotherapy: results of a randomized trial in human epidermal growth factor receptor 2-positive operable breast cancer. *J Clin Oncol*, 2005, 23, s. 3676–3685.
- 11 Gianni, L. – Eiermann, W. – Semiglazov, V., et al.: Neoadjuvant chemotherapy with trastuzumab followed by adjuvant trastuzumab versus neoadjuvant chemotherapy alone, in patients with HER2-positive locally advanced breast cancer (the NOAH trial): a randomised controlled superiority trial with a parallel HER2-negative cohort. *Lancet*, 2010, 375, s. 377–384.
- 12 Untch, M. – Rezai, M. – Loibl, S., et al.: Neoadjuvant treatment with trastuzumab in HER2-positive breast cancer: Results from the GeparQuattro study. *J Clin Oncol*, 2010, 28, s. 2024–2031.
- 13 Baselga, J. – Cortes, J. – Kim, S. B., et al.: Pertuzumab plus trastuzumab plus docetaxel for metastatic breast cancer. *N Engl J Med*, 2012, 366, s. 109–119.
- 14 Swain, S. – Kim, S. – Cortes, J., et al.: Final overall survival (OS) analysis from the CLEOPATRA study of first-line (1L) pertuzumab (Ptz), trastuzumab (T), and docetaxel (D) in patients (pts) with HER2-positive metastatic breast cancer (MBC). Kongres European Society for Medical Oncology (ESMO) 2014, abstrakt 3500.
- 15 Ismael, G. – Hegg, R. – Muehlbauer, S., et al.: Subcutaneous versus intravenous administration of (neo)adjuvant trastuzumab in patients with HER2-positive, clinical stage I–III breast cancer (HannaH study): a phase 3, open-label, multicentre, randomised trial. *Lancet*, 2012, 13, s. 869–878.
- 16 Pivot, X. – Gligorov, J. – Muler, V., et al.: Preference for subcutaneous or intravenous administration of trastuzumab in patients with HER2-positive early breast cancer (PreHer): an open-label randomized study. *Lancet Oncol*, 2013, 14, s. 962–970.
- 17 Baselga, J. – Bradbury, I. – Eidtmann, H., et al.: Lapatinib with trastuzumab for HER2-positive early breast cancer (NeoALTTO): a randomised, open-label, multicentre, phase 3 trial. *Lancet*, 2012, 379, s. 633–640.
- 18 Piccart-Gebhart, M. J. – Holmes, A. H. – Baselga, J., et al.: First results from the phase III ALTTO trial (BIG 2-06; NCCTG [Alliance] N063D) comparing one year of anti-HER2 therapy with lapatinib alone (L), trastuzumab alone (T), their sequence (T→L), or their combination

Renální karcinom

doc. MUDr. Tomáš Büchler, Ph.D. Onkologická klinika 1. LF UK a Thomayerovy nemocnice, Praha

- 1 Dušek, L. – Mužík, J. – Kubásek, M., et al.: *Epidemiologie zhoubných nádorů v České republice*. Masarykova univerzita. Online, vyhledáno 7. 1. 2013, dostupné z www.svod.cz.
- 2 Rodríguez-Antona, C. – García-Donas, J.: Constitutional genetic variants as predictors of antiangiogenic therapy outcome in renal cell carcinoma. *Pharmacogenomics*, 2012, 13, s. 1621–1633.
- 3 Büchler, T.: Sekvenční léčba metastatického karcinomu ledviny. *Postgraduální medicína*, 2014, 3, s. 60–65.
- 4 Beldegrun, A. S. – Chamie, K. – Kloepfer, P., et al.: ARISER: A randomized double blind phase III study to evaluate adjuvant cG250 treatment versus placebo in patients with high-risk ccRCC – Results and implications for adjuvant clinical trials. *J Clin Oncol*, 2013, 31, dopl., abstrakt 4507.
- 5 Hudes, G. – Carducci, M. – Tomczak, P., et al.: Temsirolimus, interferon alfa, or both for advanced renal-cell carcinoma. *N Engl J Med*, 2007, 356, s. 2271–2281.
- 6 Heng, D. Y. – Xie, W. – Regan, M. M., et al.: External validation and comparison with other models of the International Metastatic Renal-Cell Carcinoma Database Consortium prognostic model: a population-based study. *Lancet Oncol*, 2013, 14, s. 141–148.
- 7 Büchler, T. – Bortlicek, Z. – Poprach, A., et al.: Everolimus in second- and third-line therapy for metastatic renal cell carcinoma: a registry-based analysis. *Urol Oncol*, 2014, 32, s. 569–575.
- 8 Di Lorenzo, G. – Porta, C. – Bellmunt, J., et al.: Toxicities of targeted therapy and their management in kidney cancer. *Eur Urol*, 2011, 59, s. 526–540.
- 9 Zhoubný novotvar ledviny (C64). In: *Modrá kniha České onkologické společnosti – 19. aktualizace*, platná od 1. 9. 2014. Online, dostupné z www.linkos.cz/informace-pro-praxi/modra-kniha/16-zhoubny-novotvar-ledviny-c64/.
- 10 Brahmer, J. R. – Tykodi, S. S. – Chow, L. Q., et al.: Safety and activity of anti-PD-L1 antibody in patients with advanced cancer. *N Engl J Med*, 2012, 366, s. 2455–2465.
- 11 Topalian, S. L. – Hodi, F. S. – Brahmer, J. R., et al.: Safety, activity, and immune correlates of anti-PD-1 antibody in cancer. *N Engl J Med*, 2012, 366, s. 2443–2454.

Biologická léčba karcinomu plic

MUDr. Leona Koubková Pneumologická klinika 2. LF UK a FN Motol, Praha

- 1 Mok, T. – To, K. F. – Srimuninimit, V., et al.: Clinical outcomes of patients with epidermal growth factor receptor (EGFR) mutations in IPASS (Iressa Pan Asia Study). *J Thorac Oncol*, 2009, 4 (dopl. 1), S351, abstrakt B9.5.
- 2 Zhou, C. – Wu, Y.-L. – Chen, G., et al.: Erlotinib versus chemotherapy as first-line treatment for patients with advanced EGFR mutation-positive non-small-cell lung cancer (OPTIMAL, CTONG-0802): a multicentre, open-label, randomised, phase 3 study. *Lancet Oncol*, 2011, 12, s. 735–742.
- 3 Zhou, C., et al.: Overall survival (OS) results from OPTIMAL (CTONG0802), a phase III trial of erlotinib (E) versus carboplatin plus gemcitabine (GC) as first-line treatment for Chinese patients with EGFR mutation-positive advanced non-small cell lung cancer (NSCLC). *J Clin Oncol*, 2012, 30 (dopl. 15 Pt I), 485s, abstrakt 7520.
- 4 Rosell, R., et al.: Erlotinib versus standard chemotherapy as first-line treatment for European patients with advanced EGFR mutation-positive non-small-cell lung cancer (EURTAC): a multicentre, open-label, randomised phase 3 trial. *Lancet Oncol*, 2012, 13, s. 239–246.
- 5 Rosell, R., et al.: Concomitant actionable mutations and overall survival (OS) in EGFR-mutant non-small-cell lung cancer (NSCLC) patients (p) included in the EURTAC trial: EGFR L858R, EGFR T790M, TP53 R273H and EML4-ALK (v3). *Ann Oncol*, 2012, 23 (dopl. 9), ix22, abstrakt LBA31.
- 6 Sander, A. A., et al.: Paclitaxel-carboplatin alone or with bevacizumab for non-small-cell lung cancer. *NEJM*, 2006, 355, s. 2542–2550.
- 7 Yang, J. Ch. H. – Schuler, M. H. – Yamamoto, N., et al.: LUX-Lung 3: A randomized, open-label, phase III study of afatinib versus pemetrexed and cisplatin as first-line treatment for patients with advanced adenocarcinoma of the lung harboring EGFR-activating mutations. *J Clin Oncol*, 2012, 30 (dopl.), abstrakt LBA7500.
- 8 Klak, E. L. – Bang, Y. – Camidge, D. R., et al.: Anaplastic lymphoma kinase inhibition in non-small-cell lung cancer. *N Engl J Med*, 2010, 363, s. 1693–1703.
- 9 Reck, M. – Kaiser, R. – Mellemaard, A. – Douillard, J. Y., et al.: LUME-Lung 1 Study Group. Docetaxel plus nintedanib versus docetaxel plus placebo in patients with previously treated non-small-cell lung cancer (LUME-Lung 1): a phase 3, double-blind, randomised controlled trial. *Lancet Oncol*, 2014, 15, s. 143–155, doi: 10.1016/S1470-2045(13)70586-2, Epub 9. 1. 2014.
- 10 Jänne, P. A., et al.: Clinical activity of the mutant selective EGFR inhibitor AZD9291 in patients (pts) with EGFR inhibitor resistant non-small cell lung cancer (NSCLC). Presented at the American Society of Clinical Oncology (ASCO) Annual Meeting, Chicago, IL, USA; 30. 5. – 3. 6. 2014. Abstrakt dostupný z: http://abstracts.asco.org/144/AbstView_144_129721.html.
- 11 Dong-Wan, K., et al.: Ceritinib in advanced anaplastic lymphoma kinase (ALK)-rearranged (ALK+) non-small cell lung cancer (NSCLC): Results of the ASCEND-1 trial. *J Clin Oncol*, 2014, 32, 5s (dopl.); abstrakt 8003A).
- 12 Takashi, S. – Terufumi, K. – Makoto, N., et al.: Erlotinib alone or with bevacizumab as first-line therapy in patients with advanced non-squamous non-small-cell lung cancer harbouring EGFR mutations (JO25567): an open-label, randomised, multicentre, phase 2 study. *Lancet Oncol*, 2014, publikováno online 28. 8. 2014, [http://dx.doi.org/10.1016/S1470-2045\(14\)70381-X](http://dx.doi.org/10.1016/S1470-2045(14)70381-X).

Pohled na aflibercept v armamentariu léčby solidních nádorů

doc. MUDr. Luboš Holubec, Ph.D., MBA Radioterapeutická a onkologická klinika,
FN a LF v Plzni, UK v Praze, Plzeň, Biomedicínské centrum, LF v Plzni, UK v Praze, Plzeň

MUDr. Václav Liška, Ph.D. Biomedicínské centrum, LF v Plzni, UK v Praze, Plzeň

prof. MUDr. Jindřich Fínek, Ph.D., MBA

Radioterapeutická a onkologická klinika, FN a LF v Plzni, UK v Praze, Plzeň

- Zavoral, M. – Suchanek, S. – Majek, O., et al.: Colorectal cancer screening: 20 years of development and recent progress. *World J Gastroenterol*, 2014, 20, s. 3825–3834.
- Abdalla, E. K. – Bauer, T. W. – Chun, Y. S., et al.: Locoregional surgical and interventional therapies for advanced colorectal cancer liver metastases: expert consensus statements. *HBP (Oxford)*, 2013, 15, s. 119–130.
- Hurwitz, H.: Integrating the anti-VEGF-A humanized monoclonal antibody bevacizumab with chemotherapy in advanced colorectal cancer. *Clin Colorectal Cancer*, 2004, 4, s. 562–68.
- Prenen, H. – Vecchione, L. – Van Cutsem, E.: Role of targeted agents in metastatic colorectal cancer. *Target Oncol*, 2013, 8, s. 83–96.
- Holash, J. – Davis, S. – Papadopoulos, N., et al.: VEGF-Trap: a VEGF blocker with potent antitumor effects. *Proc Natl Acad Sci USA*, 2002, 99, s. 11393–11398.
- Mittal, K. – Ebos, J. – Rini, B.: Angiogenesis and the tumor microenvironment: vascular endothelial growth factor and beyond. *Semin Oncol*, 2014, 41, s. 235–251.
- Wang, T. F. – Lockhart, A. C.: Aflibercept in the treatment of metastatic colorectal cancer. *Clin Med Insights Oncol*, 2012, 6, s. 19–30.
- Zatloukal, P.: Biologická léčba nemalobuněčného karcinomu plíc. *Onkologie*, 2009, 3, s. 292–296.
- Gaya, A. – Tse, V.: A preclinical and clinical review of aflibercept for the management of cancer. *Cancer Treat Rev*, 2012, 38, s. 484–493.
- Teng, L. S. – Jin, K. T. – He, K. F., et al.: Clinical applications of VEGF-trap (aflibercept) in cancer treatment. *J Chin Med Assoc*, 2010, 73, s. 449–456.
- Kim, E. S. – Derut, A. – Juany, J., et al.: Potent VEGF blockade causes regression of coopted vessels in a model of neuroblastoma. *Proc Natl Acad Sci USA*, 2002, 99, s. 11399–11404.
- Juany, J. – Soffer, S. Z. – Kim, E. S., et al.: Vascular remodeling marks tumors that recur during chronic suppression of angiogenesis. *Mol Cancer Res*, 2004, 2, s. 36–42.
- Wang, T. F. – Lockhart, A. C.: Aflibercept in the treatment of metastatic colorectal cancer. *Clin Med Insights Oncol*, 2012, 6, s. 19–30.
- Patricia, A. – Tang, M. D. – Malcom, J., et al.: Aflibercept in the treatment of patients with metastatic colorectal cancer. *Ther Adv Gastroenterol*, 2013, 6, s. 459–73.
- Limentani, S. A. Jr. – Purdham, A.: A phase I dose escalation and pharmacokinetic (PK) study of intravenous (IV) aflibercept (VEGF Trap) plus FOLFFOX4 in patient (pts) with advanced solid tumor. *J Clin Oncol*, 2008, 26, abstrakt 3556.
- US National Institute of Health. Study of Aflibercept And Modified FOLFOX6 As First-Line Treatment In Patients With Metastatic Colorectal Cancer (AFFIRM). Dostupné z: www.clinicaltrials.gov/ct2/show/NCT00851084.
- US National Institute of Health. Aflibercept compared placebo in term of efficacy in patients treated with gemcitabine for metastatic pancreatic cancer (VANILLA). Dostupné z: www.clinicaltrials.gov/ct2/show/NCT00574275.
- US National Institute of Health. A study of aflibercept versus placebo with second-line docetaxel for locally advanced or metastatic non-small-lung cancer (VITAL) Dostupné z: www.clinicaltrials.gov/ct2/show/NCT00532155.
- Taberero, J. – Van Cutsem, E. – Lakomý, R., et al.: Aflibercept versus placebo in combination with fluorouracil, leucovorin and irinotecan in the treatment of previously treated metastatic colorectal cancer: prespecified subgroup analyses from the VELOUR trial. *Eur J Cancer*, 2014, 50, s. 320–331.
- Petera, J.: ESMO doporučení pro léčbu metastatického kolorektálního karcinomu. *Colorectal News*, 2013, 2, s. 5–10.
- Schmoll, H. J. – Van Cutsem, E. – Stein, A., et al.: ESMO Consensus Guidelines for management of patients with colon and rectal cancer. A personalized approach to clinical decision making. *Ann Oncol*, 2012, 23, s. 2479–2516.
- Kubicka, S. – Greil, R. – André, T., et al.: ML18147 study investigators including AIO, GERCOR, FFCD, UNICANCER GI, TTD, BGDO, GEMCAD, and AGMT groups. Bevacizumab plus chemotherapy continued beyond first progression in patients with metastatic colorectal cancer previously treated with bevacizumab plus chemotherapy: ML18147 study KRAS subgroup findings. *Ann Oncol*, 2013, 24, s. 2342–2349.
- Chibaudel, B. – Tournigand, C. – André, T., et al.: Therapeutic strategy in unresectable metastatic colorectal cancer. *Ther Adv Med Oncol*, 2012, 4, s. 75–89.
- Rodríguez, M.: Ziv-aflibercept use in metastatic colorectal cancer. *J Adv Pract Oncol*, 2013, 4, s. 348–352.

Nové možnosti léčby maligního melanomu

MUDr. Denisa Vitásková Onkologická klinika, LF UP a FN Olomouc

- McArthur, G. A. – Chapman, P. B. – Robert, C., et al.: Safety and efficacy of vemurafenib in BRAF(V600E) and BRAF(V600K) mutation-positive melanoma (BRIM-3): extended follow-up of a phase 3, randomised, open-label study. *Lancet Oncol*, 2014, 15, s. 323–332.
- Hauschild, A. – Grob, J. J. – Demidov, L. V., et al.: Dabrafenib in BRAF-mutated metastatic melanoma: a multicentre, open-label, phase 3 randomised controlled trial. *Lancet*, 2012, 380, s. 358–365.
- Dummer, R., et al.: *J Clin*, 2013, 31, dopl., abstrakt 90228.
- Flaherty, K. T. – Robert, C. – Hersey, P., et al.: METRIC Study Group. Improved survival with MEK inhibition in BRAF-mutated melanoma. *N Engl J Med*, 2012, 367, s. 107–114.
- Flaherty, K. T. – Infante, J. R. – Daud, A., et al.: Combined BRAF and MEK inhibition in melanoma with BRAF V600 mutations. *N Engl J Med*, 2012, 367, s. 1694–1703.
- Hodi, F. S. – O'Day, S. J. – McDermott, D. F. – Weber, R. W. – Sosman, J. A. – Haanen, J. B., et al.: Improved survival with ipilimumab in patients with metastatic melanoma. *N Engl J Med*, 2010, 363, s. 711–723.
- Topalian, S. L. – Sznol, M. – McDermott, D. F., et al.: Survival, durable tumor remission, and long-term safety in patients with advanced melanoma receiving nivolumab. *J Clin Oncol*, 2014, 1, s. 1020–1030.
- Wolchok, J. D. – Kluger, H. – Callahan, M. K., et al.: Nivolumab plus ipilimumab in advanced melanoma. *N Engl J Med*, 2013, 369, s. 122–133.
- Hamid, O. – Robert, C. – Daud, A., et al.: Safety and tumor responses with lambrolizumab (anti-PD-1) in melanoma. *N Engl J Med*, 2013, 369, s. 134–144.

Možnosti biologické léčby u roztroušené sklerózy

doc. MUDr. Radomír Taláb, CSc. Neurologie – RS centrum, s. r. o., Hradec Králové

MUDr. Marika Talábová Neurologická klinika LF UK a FN Hradec Králové

- Claussen, M. C. – Kom, T.: Imune mechanismus of new therapeutic strategies in MS – Teriflunomide. *Clinical Immunology*, 2012, 142, s. 49–56.
- Gold, R. – Dolinsky, J. S.: Patophysiology of multiple sclerosis and the place of teriflunomide. *Acta Neurol Scand*, 2011, 124 s. 75–84.
- O'Connor, P. – Dolinsky, J. S. – Confavreux, Ch., et al., for the TEMSO trial Group: Randomised trial of oral teriflunomide for relapsing multiple sclerosis. *N Engl J Med*, 2011, 365 s. 1293–1303.
- Kappos, L. – Comi, G. – Confavreux, Ch., et al.: The efficacy and safety of teriflunomide in patients with relapsing MS: results from TOWER, a phase III, placebo controlled study. Prezentováno na Congress of the European Committee for Treatment and research in Multiple Sclerosis 2012, abstrakt 153. *Mult Scler J*, 2012, 18, s. 50–51.
- Confavreux, Ch. – O'Connor, P. – Comi, G., et al.: Oral teriflunomide for patients with relapsing multiple sclerosis (TOWER): a randomised, double blind, placebo controlled, phase 3 trial. *Lancet Neurol*, 2014, 13, s. 247–256.
- Vernerech, P. – Czlonkowska, A. – Grimaldi, L. M., et al.: Teriflunomide versus subcutaneous interferon Beta 1a in patients with relapsing multiple sclerosis: a randomised, controlled phase 3 trial. *Mult Scler J*, 2014, 20, s. 705–716.
- Freedmann, M. S. – Dolinsky, J. S. – Frangin, G. A., et al.: Oral teriflunomide or placebo to add to glatiramer acetate for 6 months in patients with relapsing multiple sclerosis: safety and efficacy results. Prezentováno na Annual Meeting of the American Academy of neurology (AAN), 14. 4. 2010, Toronto.
- Taláb, R. – Talábová, M.: Biologická léčba roztroušené sklerózy. *Acta Medicinæ*, 2014, 1, s. 55–65.
- Punker, R. A. – Gold, R.: Dimethyl fumarate for treatment of multiple sclerosis: Mechanism of action, effectiveness, and side effects. *Curr Neurol Neurosci Rep*, 2013, 13, s. 394–406.
- Fox, R. J. – Kita, M. – Cohan, S. L., et al.: BG-12 (dimethyl fumarate): a review of mechanism of action, efficacy, and safety. *Current Medical Research & Opinion*, 2014, 30, s. 251–262.
- Kappos, L. – Gold, R. – Miller, D. H., et al.: BG-12 Phase IIb Study Investigators: Efficacy and safety of oral fumarate in patients with relapsing-remitting multiple sclerosis: a multicentre, randomised, double-blind, placebo-controlled phase IIb study. *Lancet Neurol*, 2008, 372, s. 1463–1472.
- Gold, R. – Kappos, L. – Arnold, D. L., et al.: DEFINE Study Investigators: Placebo-controlled phase 3 study of oral BG-12 for relapsing multiple sclerosis. *N Engl J Med*, 2012, 367, s. 1098–1107.
- Fox, R. J. – Miller, D. H. – Phillips, J. T., et al.: Placebo-controlled phase 3 study of oral BG-12 or glatiramer in multiple sclerosis. *N Engl J Med*, 2012, 367, s. 1087–1097.

- 14 Havrdova, E. – Hutchinson, M. – Kurukulasuriya, N. C., et al.: Oral BG-12 (dimethyl fumarate) for relapsing-remitting multiple sclerosis: a review of DEFINE and CONFIRM. *Expert Opin Pharmacother*, 2013, 14, s. 2145–2156.
- 15 Cada, D. J. – Levien, T. L. – Baker, D. E.: Dimethyl Fumarate. *Hosp Pharm*, 2013, 48, s. 668–679.
- 16 Cohen, J. A. – Coles, A. J. – Arnold, D. L., et al.: CARE-MS I investigators: Alemtuzumab versus interferon beta 1a as first-line treatment for patients with relapsing remitting multiple sclerosis: a randomised controlled phase 3 trial. *Lancet Neurol*, 2012, 380, s. 1819–1828.
- 17 Coles, A. J. – Twyman, C. L. – Arnold, D. L., et al.: CARE-MS II investigators: Alemtuzumab for patient with relapsing multiple sclerosis after disease-modifying therapy: a randomised controlled phase 3 trial. *Lancet Neurol*, 2012, 380, s. 1829–1839.
- 18 Coles, A. J. – Fox, E. – Vladic, A., et al.: Alemtuzumab versus interferon β -1a in early relapsing-remitting multiple sclerosis: post-hoc and subset analyses of clinical efficacy outcomes. *Lancet Neurol*, 2011, 10, s. 338–348.
- 19 McCarthy, C. L. – Tuohy, O. – Compston, D. A., et al.: Immune competence after alemtuzumab treatment of multiple sclerosis. *Neurology*, 2013, 81, s. 872–876.
- 20 Cuker, A. – Coles, A. J. – Sullivan, H., et al.: A distinctive form of immune thrombocytopenia in a phase 2 study of alemtuzumab for the treatment relapsing-remitting multiple sclerosis. *Blood*, 2011, 118, s. 6299–6305.

Postavení biologické terapie v léčbě revmatoidní artritidy

MUDr. Hana Ciferská, Ph.D. | MUDr. Monika Urbanová | MUDr. Radka Svobodová
Rheumatologický Ústav, Praha, a Revmatologická klinika 1. LF UK, Praha

- 1 Scott, D. L. – Wolfe, F. – Huizinga, T. W.: Rheumatoid arthritis. *Lancet*, 2010, 25, 376, s. 1094–1108.
- 2 Aletaha, D. – Neogi, T. – Silman, A. J., et al.: 2010 rheumatoid arthritis classification criteria: an American College of Rheumatology/European League Against Rheumatism collaborative initiative. *Ann Rheum Dis*, 2010, 69, s. 1580–1588.
- 3 Pavelka, K. – Vencovský, J., et al.: Doporučení České reumatologické společnosti pro léčbu revmatoidní artritidy. *Česká Reumatologie*, 2010, 4, s. 182–191.
- 4 Smolen, J. S. – Landewé, R. – Breedveld, F. C., et al.: EULAR recommendations for the management of rheumatoid arthritis with synthetic and biological disease-modifying antirheumatic drugs: 2013 update. *Ann Rheum Dis*, 2014, 73, s. 492–509.
- 5 Mewar, D. – Wilson, A. G.: Treatment of rheumatoid arthritis with tumour necrosis factor inhibitors. *Br J Pharmacol*, 2011, 162, s. 785–791.
- 6 Tailor, P. C. – Feldmann, M.: Anti-TNF biologic agents: still the therapy of choice for rheumatoid arthritis. *Nat Rev Rheumatol*, 2009, 5, s. 578–582.
- 7 European Medicines Agency, Remicade (infliximab) EU Summary of Product Characteristics. www.ema.europa.eu/docs/cs_CZ/document_library/EPAR_-_Product_Information/human/000240/WC500050888.pdf, vyhledáno 1. 1. 2015.
- 8 Breedveld, F. – Emery, P. – Keystone, E., et al.: Infliximab in active early rheumatoid arthritis. *Ann Rheum Dis*, 2004, 63, s. 149–155.
- 9 Smolen, J. S. – Han, C. – Bala, M., et al.: Evidence of radiographic benefit of treatment with infliximab plus methotrexate in rheumatoid arthritis patients who had no clinical improvement: a detailed sub-analysis of data from the anti-tumor necrosis factor trial in rheumatoid arthritis with concomitant therapy study. *Arthritis Rheum*, 2005, 52, s. 1020–1030.
- 10 Smolen, J. S. – Han, C. – van der Heijde, D. M., et al.: Radiographic changes in rheumatoid arthritis patients attaining different disease activity states with methotrexate monotherapy and infliximab plus methotrexate: the impacts of remission and tumour necrosis factor blockade. *Ann Rheum Dis*, 2009, 68, s. 823–827.
- 11 van der Bijl, A. E. – Breedveld, F. C. – Antoni, C. E., et al.: An open-label pilot study of the effectiveness of adalimumab in patients with rheumatoid arthritis and previous infliximab treatment: relationship to reasons for failure and anti-infliximab antibody status. *Clin Rheumatol*, 2008, 27, s. 1021–1028.
- 12 European Medicines Agency, Enbrel (etanercept) EU Summary of Product Characteristics. www.ema.europa.eu/docs/cs_CZ/document_library/EPAR_-_Product_Information/human/000262/WC500027361.pdf, vyhledáno 1. 1. 2015.
- 13 Baumgartner, S. W. – Fleischmann, R. M. – Moreland, L. W., et al.: Etanercept (Enbrel) in patients with rheumatoid arthritis with recent onset versus established disease: improvement in disability. *J Rheumatol*, 2004, 31, s. 1532–1537.
- 14 European Medicines Agency, Humira (adalimumab) EU Summary of Product Characteristics. www.ema.europa.eu/docs/cs_CZ/document_library/EPAR_-_Product_Information/human/000481/WC500050870.pdf, vyhledáno 1. 1. 2015.
- 15 Weinblatt, M. E. – Keystone, E. C. – Furst, D. E., et al.: Adalimumab, a fully human anti-tumor necrosis factor alpha monoclonal antibody, for the treatment of rheumatoid arthritis in patients taking concomitant methotrexate: the ARMADA trial. *Arthritis Rheum*, 2003, 48, s. 35–45.
- 16 Furst, D. E. – Schiff, M. H. – Fleischmann, R. M., et al.: Adalimumab, a fully human anti tumor necrosis factor-alpha monoclonal antibody, and concomitant standard antirheumatic therapy for the treatment of rheumatoid arthritis: results of STAR (Safety Trial of Adalimumab in Rheumatoid Arthritis). *J Rheumatol*, 2003, 30, s. 2563–2571.
- 17 European Medicines Agency, Simponi (golimumab) EU Summary of Product Characteristics. www.ema.europa.eu/docs/cs_CZ/document_library/EPAR_-_Product_Information/human/000992/WC500052368.pdf, vyhledáno 1. 1. 2015.
- 18 Keystone, E. C. – Genovese, M. C. – Klareskog, L., et al.: Golimumab, a human antibody to tumour necrosis factor (alpha) given by monthly subcutaneous injections, in active rheumatoid arthritis despite methotrexate therapy: the GO-FORWARD Study. *Ann Rheum Dis*, 2009, 68, s. 789–796.
- 19 Mazumdar, S. – Greenwald, D.: Golimumab. *MAbs*, 2009, 1, s. 422–431.
- 20 European Medicines Agency, Cimzia (certolizumab pegol) EU Summary of Product Characteristics. www.ema.europa.eu/docs/cs_CZ/document_library/EPAR_-_Product_Information/human/001037/WC500069763.pdf, vyhledáno 1. 1. 2015.
- 21 Ramiro, S. – van Tubergen, A. M. – Landewé, R. B.: RAPID and FAST-4WARD trials: certolizumab pegol for rheumatoid arthritis. *Expert Rev Clin Immunol*, 2010, 6, s. 713–720.
- 22 Hernández, M. V. – Sanmartí, R. – Cañete, J. D., et al.: Cutaneous adverse events during treatment of chronic inflammatory rheumatic conditions with tumor necrosis factor antagonists: study using the Spanish registry of adverse events of biological therapies in rheumatic diseases. *Arthritis Care Res (Hoboken)*, 2013, 65, s. 2024–2031.
- 23 Fellermann, K.: Adverse events of tumor necrosis factor inhibitors. *Dig Dis*, 2013, 31, s. 374–378.
- 24 Corominas, M. – Gastaminza, G. – Lobera, T.: Hypersensitivity reactions to biological drugs. *J Investig Allergol Clin Immunol*, 2014, 24, s. 212–225.
- 25 Cantini, F. – Niccoli, L. – Goletti, D.: Tuberculosis risk in patients treated with non-anti-tumor necrosis factor- α (TNF- α) targeted biologics and recently licensed TNF- α inhibitors: data from clinical trials and national registries. *J Rheumatol Suppl*, 2014, 91, s. 56–64.
- 26 Raaschou, P. – Simard, J. F. – Neovius, M., et al.: Does cancer that occurs during or after anti-tumor necrosis factor therapy have a worse prognosis? A national assessment of overall and site-specific cancer survival in rheumatoid arthritis patients treated with biologic agents. *Arthritis Rheum*, 2011, 63, s. 1812–1822.
- 27 Kang, S. – Tahala, T. – Kishimoto, T.: Therapeutic uses of anti-interleukin-6 receptor antibody. *Int Immunol*, 2015, 1, s. 21–29.
- 28 Venkatesha, S. H. – Dudics, S. – Acharya, B., et al.: Cytokine-modulating strategies and newer cytokine targets for arthritis therapy. *Int J Mol Sci*, 2014, 31, 16, s. 887–906.
- 29 European Medicines Agency, RoActemra (tocilizumab) EU Summary of Product Characteristics. www.ema.europa.eu/docs/cs_CZ/document_library/EPAR_-_Product_Information/human/000955/WC500054890.pdf, vyhledáno 1. 1. 2015.
- 30 Shetty, A. – Hanson, R. – Korsten, P., et al.: Tocilizumab in the treatment of rheumatoid arthritis and beyond. *Drug Des Devel Ther*, 2014, 28, s. 349–364.
- 31 Besada, E.: Potential patient benefit of a subcutaneous formulation of tocilizumab for the treatment of rheumatoid arthritis: a critical review. *Patient Prefer Adherence*, 2014, 1, 8, s. 1051–1059.
- 32 Tahala, T. – Hishitani, Y. – Ogata, A.: Monoclonal antibodies in rheumatoid arthritis: comparative effectiveness of tocilizumab with tumor necrosis factor inhibitors. *Biologics*, 2014, 7, 8, s. 141–145.
- 33 European Medicines Agency, Mabthera (rituximab) EU Summary of Product Characteristics. www.ema.europa.eu/docs/cs_CZ/document_library/EPAR_-_Product_Information/human/000165/WC500025821.pdf, vyhledáno 1. 1. 2015.
- 34 Emery, P. – Fleischmann, R. – Filipowicz-Sosnowska, A., et al.: The efficacy and safety of rituximab in patients with active rheumatoid arthritis despite methotrexate treatment: results of a phase IIB randomized, double-blind, placebo-controlled, dose-ranging trial. *Arthritis Rheum*, 2006, 54, s. 1390–1400.
- 35 Looney, R. J.: B cell-targeted therapy for rheumatoid arthritis: an update on the evidence. *Drugs*, 2006, 66, s. 625–639.
- 36 European Medicines Agency, Orencia (abatacept) EU Summary of Product Characteristics. www.ema.europa.eu/docs/cs_CZ/document_library/EPAR_-_Product_Information/human/000701/WC500048935.pdf, vyhledáno 1. 1. 2015.
- 37 Li, T. – Gignac, M. – Wells, G., et al.: Decreased external home help use with improved clinical status in rheumatoid arthritis: an exploratory analysis of the Abatacept in Inadequate responders to Methotrexate (AIM) trial. *Clin Ther*, 2008, 30, s. 734–748.
- 38 Lundquist, L. M. – Cole, S. W. – Sikes, M. L.: Efficacy and safety of tofacitinib for treatment of rheumatoid arthritis. *World J Orthop*, 2014, 5, s. 504–511.
- 39 Yoo, D. H.: The rise of biosimilars: potential benefits and drawbacks in rheumatoid arthritis. *Expert Rev Clin Immunol*, 2014, 10, s. 981–983.
- 40 Yoo, D. H. – Hrycaj, P. – Miranda, P., et al.: A randomised, double-blind, parallel-group study to demonstrate equivalence in efficacy and safety of CT-P13 compared with innovator infliximab when co-administered with methotrexate in patients with active rheumatoid arthritis: the PLANETRA study. *Ann Rheum Dis*, 2013, 72, s. 1613–1620.

Význam střevního zánětu u spondyloartritid

MUDr. Leona Procházková, Ph.D. II. interní klinika – revmatologie FN u sv. Anny Brno,

- 1 Rudwaleit, M. – van der Neujde, D. – Landewé, R. – Listing, J. – Akkoc, N. – Brandt, J., et al.: The development of Assessment of SpondyloArthritis international Society classification criteria for axial spondyloarthritis (part II): validation and final selection. *Ann Rheum Dis*, 2009, 68, s. 777–783.
- 2 Mielants, H. – Veys, E. M. – Goemaere, S., et al.: Gut inflammation in the spondyloarthropathies: Clinical, radiologic, biologic and genetic features in relation to the type of histology. A prospective study. *J Rheumatol*, 1991, 18, s. 1542–1551.
- 3 Mielants, H. – Veys, E. M. – De Vos, M. – Cuvelier, C. – Goemaere, S. – De Clercq, L. – Schatteman, L. – Elewaut, D.: The evolution of spondyloarthropathies in relation to gut histology. I. Clinical aspects. *J Rheumatol*, 1995, 22, s. 2266–2272.
- 4 Van Praet, L. – Van den Bosch, F. E. – Jacques, P., et al.: Microscopic gut inflammation in axial spondyloarthritis: a multiparametric predictive model. *Ann Rheum Dis*, 2013, 72, s. 414–417.
- 5 Van Praet, L. – Jans, L. – Carron, P., et al.: Degree of bone marrow oedema in sacroiliac joints of patients with axial spondyloarthritis is linked to gut inflammation in a male sex: results from GIANT cohort. *Ann Rheum Dis*, 2014, 73, s. 1186–1189.
- 6 Rudwaleit, M. – van der Neujde, D. – Khan, M. A., et al.: How to diagnose axial spondyloarthritis early. *Ann Rheum Dis*, 2004, 63, s. 535–543.
- 7 Brown, M. A. – Kennedy, L. G. – MacGregor, A. J., et al.: Susceptibility

- to AS in twins. *Arthritis Rheum*, 1997, 40, s. 1823–1828.
- 8 Reville, J.: Clinical features of ankylosing spondylitis. In: *Rheumatology*. Mosby, Elsevier, 2007, s. 1109–1114.
 - 9 Chatzikyriakidou, A. – Voulgari, P. V. – Drosos, A. A.: What is the role of HLA-B27 in spondyloarthropathies? *Autoimmun Rev*, 2011, 10, s. 464–468.
 - 10 Karaderi, T. – Harvey, D. – Farrar, C., et al.: Association between the interleukin 23 receptor and ankylosing spondylitis is confirmed by a new UK case—control study and meta-analysis of published series. *Rheumatology*, 2009, 48, s. 386–389.
 - 11 Hreggvidsdottir, H. S. – Noordenbos, T. – Brateman, D. L.: Inflammatory pathways in spondyloarthritis. *Mol Immunol*, 2014, 57, s. 28–37.
 - 12 Laukens, D. – Peeters, H. – Marichal, D., et al.: CARD15 gene polymorphisms in patients with spondyloarthropathies identify a specific phenotype previously related to Crohn's disease. *Ann Rheum Dis*, 2005, 64, s. 930–935.
 - 13 de Vries, M. – van der Horst-Bruinsma, I. – van Hoogstraten, I., et al.: pANCA, ASCA, and OmpC antibodies in patients with ankylosing spondylitis without inflammatory bowel disease. *J Rheumatol*, 2010, 37, s. 2340–2344.
 - 14 Bjarnason, I. – Helgason, K. O. – Geirsson, A. J., et al.: Subclinical intestinal inflammation and sacroiliac changes in relatives of patients with ankylosing spondylitis. *Gastroenterology*, 2003, 125, s. 1598–1605.
 - 15 Cypers, H., et al.: S05 poster presentation. 9th International Congress on Spondyloarthropathies, 23–25. 10. 2014, Ghent, Belgium.
 - 16 Kroon, F. – Landewé, R. – Dougados, M., et al.: Continuous NSAID use reverses the effects of inflammation on radiographic progression in patients with ankylosing spondylitis. *Ann Rheum Dis*, 2012, 71, s. 162–169.
 - 17 Higuchi, K. – Umegaki, E. – Watanabe, T., et al.: Present status and strategy of NSAID-induced small bowel injury. *J Gastroenterol*, 2009, 44, s. 879–888.
 - 18 Feagins, L. A. – Cryer, B. L.: Do nonsteroidal anti-inflammatory drugs cause exacerbations of inflammatory bowel disease? *Digest Dis Sci*, 2010, 55, s. 226–232.
 - 19 Sandborn, W. J. – Stenson, W. F. – Brynskov, J., et al.: Safety of celecoxib in patients with ulcerative colitis in remission: a randomised placebo-controlled, pilot study. *Clin Gastroenterol Hepatol*, 2006, 4, s. 203–2011.
 - 20 Dignass, A. – Van Assche, G. – Lindsay, G. O., et al.: The second European evidence-based consensus of the diagnosis and management of Crohn's disease: current management. *J Crohns Colitis*, 2010, 4, s. 28–62.
 - 21 Poddubnyy, D. – Hermann, K. G. – Callhoff, J., et al.: Ustekinumab for the treatment of patients with active ankylosing spondylitis: results of a 28-week, prospective, open-label, proof-of-concept study (TOPAS). *Ann Rheum Dis*, 2014, 73, s. 817–823.
 - 22 Sandborn, W. J. – Fasunck, C. – Gao, L. L., et al.: Ustekinumab induction and maintenance therapy in refractory Crohn's disease. *N Engl J Med*, 2012, 367, s. 1519–1528.
 - 23 Beaten, D. – Baraliakos, X. – Braun, J., et al.: Anti-interleukin-17A monoclonal antibody secukinumab in treatment of ankylosing spondylitis: a randomised, double-blind, placebo-controlled trial. *Lancet*, 2013, 382, s. 1705–1713.
 - 24 Hueber, W. – Sands, B. E. – Lewitzky, S., et al.: Secukinumab, a human anti-IL-17A monoclonal antibody, for moderate to severe Crohn's disease: unexpected results of a randomised, double-blind placebo-controlled trial. *Gut*, 2012, 61, s. 1693–1700.

Monoterapie revmatoidní artritidy biologickými léčivy ve světle poznatků o adherenci k léčbě

MUDr. Heřman Mann Revmatologický ústav a Klinika revmatologie 1. LF UK Praha

- 1 Witte, T.: Methotrexate as combination partner of TNF inhibitors and tocilizumab. What is reasonable from an immunological viewpoint? *Clin Rheumatol*, 22. 1. 2015, Epub před tiskem, PubMed PMID: 25604317.
- 2 Emery, P. – Sebba, A. – Huizinga, T. W.: Biologic and oral disease-modifying antirheumatic drug monotherapy in rheumatoid arthritis. *Ann Rheum Dis*, 2013, 72, s. 1897–1904.
- 3 Gabay, C. – Emery, P. – van Vollenhoven, R., et al.: Tocilizumab monotherapy versus adalimumab monotherapy for treatment of rheumatoid arthritis (ADACTA): a randomised, double-blind, controlled phase 4 trial. *Lancet*, 2013, 381, s. 1541–1550.
- 4 van den Bemt, B. J. – Zwicker, H. E. – van den Ende, C. H.: Medication adherence in patients with rheumatoid arthritis: a critical appraisal of the existing literature. *Expert Rev Clin Immunol*, 2012, 8, s. 337–351.
- 5 Rauscher, V. – Englbrecht, M. – van der Neujde, D., et al.: High degree of nonadherence to oral disease-modifying antirheumatic drugs in patients with rheumatoid arthritis. *J Rheumatol*, 15. 1. 2015, Epub před tiskem, pii: jrheum.140982, PubMed PMID: 25593229.
- 6 Zwicker, H. E. – van Dulmen, S. – den Broeder, A. A., et al.: Perceived need to take medication is associated with medication non-adherence in patients with rheumatoid arthritis. *Patient Prefer Adherence*, 2014, 8, s. 1635–1645.
- 7 Smolen, J. S. – Landewé, R. – Breedveld, F. C., et al.: EULAR recommendations for the management of rheumatoid arthritis with synthetic and biological disease-modifying antirheumatic drugs: 2013 update. *Ann Rheum Dis*, 2014, 73, s. 492–509.

Certolizumab

MUDr. Jiří Slíva, MD., Ph.D. Ústavy farmakologie 2. a 3. LF UK, Praha

- 1 Goel, N. – Stephens, S.: Certolizumab pegol. *MAbs*, 2010, s. 2.
- 2 Dhillon, S.: Certolizumab pegol: a review of its use in patients with axial spondyloarthritis or psoriatic arthritis. *Drugs*, 2014, 74, s. 999–1016.
- 3 Deeks, E. D.: Certolizumab pegol: a review of its use in the management of rheumatoid arthritis. *Drugs*, 2013, 73, s. 75–97.
- 4 Bingham, C. O. III.: Emerging therapeutics for rheumatoid arthritis. *Bull NYU Hosp Jt Dis*, 2008, 66, s. 210–215.
- 5 Smolen, J. – Landewé, R. B. – Mease, P., et al.: Efficacy and safety of certolizumab pegol plus methotrexate in active rheumatoid arthritis: the RAPID 2 study. A randomised controlled trial. *Ann Rheum Dis*, 2009, 68, s. 797–804.
- 6 Keystone, E. – Heijde, D. – Mason, D. Jr., et al.: Certolizumab pegol plus methotrexate is significantly more effective than placebo plus methotrexate in active rheumatoid arthritis: findings of a fifty-two-week, phase III, multicenter, randomized, double-blind, placebo-controlled, parallel-group study. *Arthritis Rheum*, 2008, 58, s. 3319–3329.
- 7 Fleischmann, R. – Vencovsky, J. – van Vollenhoven, R. F., et al.: Efficacy and safety of certolizumab pegol monotherapy every 4 weeks in patients with rheumatoid arthritis failing previous disease-modifying antirheumatic therapy: the FAST4WARD study. *Ann Rheum Dis*, 2009, 68, s. 805–811.
- 8 Ruiz, G. V. – Jobanputra, P. – Burls, A., et al.: Certolizumab pegol (CDP870) for rheumatoid arthritis in adults. *Cochrane Database Syst Rev*, 2014, 9, CD007649.
- 9 Machado, M. A. – Barbosa, M. M. – Almeida, A. M., et al.: Treatment of ankylosing spondylitis with TNF blockers: a meta-analysis. *Rheumatol Int*, 2013, 33, s. 2199–2213.
- 10 Sieper, J. – Landewe, R. – Rudwaleit, M., et al.: Effect of certolizumab pegol over 96 weeks in patients with axial spondyloarthritis: Results from a phase 3 randomized trial. *Arthritis Rheumatol*, 2014.
- 11 Kawalec, P. – Mikrut, A. – Wisniewska, N. – Pilc, A.: Tumor necrosis factor-alpha antibodies (infliximab, adalimumab and certolizumab) in Crohn's disease: systematic review and meta-analysis. *Arch Med Sci*, 2013, 9, s. 765–779.
- 12 Da, W. – Zhu, J. – Wang, L. – Lu, Y.: Efficacy and safety of certolizumab pegol for Crohn's disease: a systematic review and meta-analysis. *Adv Ther*, 2013, 30, s. 541–553.

Biologická léčba idiopatických střevních zánětů

prof. MUDr. Milan Lukáš, CSc.

Klinické a výzkumné centrum pro střevní záněty, ISCARE Lighthouse a 1. LF UK, Praha

- 1 Louis, E. – Mary, J. Y. – Vernier-Massouille, G.: Maintenance of remission among patients with Crohn's disease on antimetabolite therapy after infliximab therapy is stopped. *Gastroenterology*, 2012, 142, s. 63–70.
- 2 Lukáš, M.: Jak postupovat při ztrátě odpovědi na biologickou léčbu u nemocných s idiopatickými střevními záněty? *Gastroent Hepatol*, 2011, 65, s. 36–39.
- 3 Obrtlík, M. – Duricová, D. – Kohout, P., et al.: Doporučení pro podávání biologické terapie u idiopatických střevních zánětů. *Gastroent Hepatol*, 2012, 66, s. 12–22.
- 4 Zamborský, T. – Desatová, B. – Páv, I., et al.: Je možný návrat k původně biologické limbe u pacienta s Crohnovou chorobou? *Gastroent Hepatol*, 2011, 65, s. 33–35.
- 5 Colombel, J. F. – Sandborn, W. J. – Reinisch, W., et al.: Infliximab, azathioprine, or combination therapy for Crohn's disease. *N Engl J Med*, 2010, 362, s. 1383–1395.
- 6 Panaccione, R. – Ghosh, S. – Middleton, S., et al.: Infliximab, azathioprine, or infliximab + azathioprine for treatment of moderate to severe ulcerative colitis: The UC success trial. *Gastroenterology*, 2011, 140, s. S134.
- 7 Beaugerie, L. – Brouse, N. – Bouvier, A. M., et al.: Lymphoproliferative disorders in patients receiving thiopurines for inflammatory bowel disease: a prospective observational cohort study. *Lancet*, 2009, 374, s. 1617–1625.
- 8 Siegel, C. A. – Marden, S. M. – Persing, S. M., et al.: Risk of lymphoma associated with combination anti-tumor necrosis factor and immunomodulator therapy for the treatment of Crohn's disease: a meta-analysis. *Clin Gastroenterol Hepatol*, 2009, 7, s. 874–881.
- 9 Machkova, N. – Duricová, D. – Bortlík, M., et al.: Impact of anti-TNF therapy of IBD during pregnancy on long-term outcome of exposed children. 8th Congress of ECCO; 14.–16. 2. 2013, Austria Center Vienna, Poster session.
- 10 Bortlík, M. – Duricová, D. – Malickova, K., et al.: Risk factors of CD

exacerbation after termination of anti-TNF alpha therapy in remission: a prospective, single center trial. *DDW*, 2013.

11 O'Donoghue, O. P. – Dawson, A. M. – Powel-Tuck, K., et al.: Double blind withdrawal of azathioprine as maintenance treatment for Crohn's disease. *Lancet*, 1978, 2, s. 944–946.

12 Lémann, M. – Mary, J. Y. – Colombel, J. F., et al.: A randomized, double-blind, controlled withdrawal trial in Crohn's disease patients in long-term remission on azathioprine. *Gastroenterology*, 2005, 128, s. 1812–1818.

13 Van Assche, G. – Magdelaine-Beuzelin, C. – D'Haens, G., et al.: Withdrawal of immunosuppression in Crohn's disease treated with scheduled infliximab maintenance: a randomized trial. *Gastroenterology*, 2008, 134, s. 1861–1868.

14 Oussalah, A. – Chevaux, J. B. – Fay, R., et al.: Predictors of infliximab failure after azathioprine withdrawal in Crohn's disease treated with combination therapy. *Am J Gastroenterol*, 2010, 105, s. 1142–1149.

15 Van den Bemt, B. J. – den Broeder, A. A. – Snijders, G. F., et al.: Sustained effect after lowering high-dose infliximab in patients with rheumatoid arthritis: a prospective dose titration study. *Ann Rheum Dis*, 2008, 67, s. 1697–1701.

16 Cohen, B. J. – Torges, J. – Colombel, J. F.: Immunosuppression in inflammatory bowel disease. How much is too much? *Curr Opin Gastroenterol*, 2012, 28, s. 341–348.

17 Bortlík, M.: Vedolizumab, nová anti-integrinová protilátka s vysokou gastrointestinální selektivitou. *Gastroent Hepatol*, 2014, 68, s. 481–484.

18 Raine, T.: Vedolizumab for inflammatory bowel disease: Changing the game, or more of the same? *UEG Journal*, 2014, 5, s. 333–344.

19 Feagan, B. C. – Rutgeerts, P. – Sands, B. E., et al.: Vedolizumab as induction and maintenance therapy for ulcerative colitis. *N Engl J Med*, 2013, 369, s. 699–710.

20 Sandborn, W. J. – Feagan, B. C. – Rutgeerts, P., et al.: Vedolizumab

for induction and maintenance the ryp for Crohn's disease. *N Engl J Med*, 2013, 369, s. 711–721.

21 Sandborn, W. J. – Colombel, J. F. – Enns, R., et al.: Natalizumab induction and maintenance therapy for Crohn's disease. *N Engl J Med*, 2005, 353, s. 1912–1925.

22 Sands, B. E. – Feagan, B. G. – Rutgeerts, P., et al.: Effects of vedolizumab induction therapy for patients with Crohn's disease in whom tumor necrosis factor antagonist treatment failed. *Gastro*, 2014, 147, s. 618–627.

23 Lukáš, M.: Biologická léčba idiopatických střevních zánětů. In: Karel Pavelka, Petr Arenberger, Milan Lukáš, Tomáš Zima, Tomáš Doležal a Marta Olejárová (eds.): *Biologická léčba zánětlivých autoimunitních onemocnění v revmatologii, gastroenterologii a dermatologii*. Praha, Grada, 2014.

Vedolizumab – nová naděje pro pacienty s idiopatickými střevními záněty

MUDr. Přemysl Falt, Ph.D.

Centrum péče o zažívací trakt, Vítkovická nemocnice, Ostrava, LF Ostravská univerzita, Ostrava

1 Pariente, B. – Cosnes, J. – Danese, J., et al.: Development of the Crohn's disease digestive damage score, the Lémann score. *Inflamm Bowel Dis*, 2011, 17, s. 1415–1422.

2 Spurio, F. F. – Aratari, A. – Margagnoni, G., et al.: Early treatment in Crohn's disease: Do we have enough evidence to reverse the therapeutic pyramid? *J Gastrointest Liver Dis*, 2012, 21, s. 67–73.

3 Schnitzler, D. – Fidler, H. – Feranente, M., et al.: Long-term outcome of treatment with infliximab in 614 patients with Crohn's disease: results from single-centre cohort. *Gut*, 2009, 58, s. 492–500.

4 Allen, M. – Karminis, K. – Louis, E., et al.: Report of the ECCO pathogenesis workshop on anti-TNF therapy failures in inflammatory bowel diseases: definitions, frequency and pharmacological aspects. *J Crohns Colitis*, 2010, 4(4), s. 355–366.

5 Da, W. – Zhu, J. – Wang, L. – Wang, L., et al.: Adalimumab for Crohn's disease after infliximab treatment failure: a systematic review. *Eur J Gastroenterol Hepatol*, 2013, 25, s. 885–891.

6 Pavelka, K. – Arenberger, P. – Lukáš, M., et al.: *Biologická léčba zánětlivých autoimunitních onemocnění v revmatologii, gastroenterologii a dermatologii*. Praha, Grada, 2014.

7 Lobatón, T. – Vermeire, S. – Van Assche, G., et al.: Review article: anti-adhesion therapies for inflammatory bowel disease. *Aliment Pharmacol Ther*, 2014, s. 1–16.

8 Sandborn, W. J. – Colombel, J. F. – Enns, R., et al.: Natalizumab induction and maintenance therapy for Crohn's disease. *N Engl J Med*, 2005, 353, s. 1912–1925.

9 Targan, S. R. – Feagan, B. G. – Fedorak, R. N., et al.: Natalizumab for

the treatment of active Crohn's disease: results of the ENCORE trial. *Gastroenterology*, 2007, 132, s. 1672–1683.

10 Gordon, F. H. – Hamilton, M. I. – Donoghue, S., et al.: A pilot study of treatment of active ulcerative colitis with natalizumab, a humanized monoclonal antibody to alpha-4 integrin. *Aliment Pharmacol Ther*, 2002, 16, s. 699–705.

11 Delbue, S. – Elia, F. – Carloni, C., et al.: JC virus excretion and seroprevalence in natalizumab-treated multiple sclerosis patients. *J Neurovirol*, 23. 7. 2014, Epub před tiskem.

12 Bloomgren, G. – Richman, S. – Hotermans, C., et al.: Risk of natalizumab-associated progressive multifocal leukoencephalopathy. *N Engl J Med*, 2012, 366, s. 1870–1880.

13 Milch, C. – Wyant, T. – Xu, J., et al.: Vedolizumab, a monoclonal antibody to the gut homing $\alpha 4 \beta 7$ integrin, does not affect cerebrospinal fluid T-lymphocyte immunophenotype. *J Neuroimmunol*, 2013, 264, s. 123–126.

14 Wyant, T., et al.: Presented at: 8th Congress of European Crohn's and Colitis Organisation, 14–16. 2. 2013, Vídeň, Rakousko. P592.

15 Feagan, B. G. – Greenberg, G. R. – Wild, G., et al.: Treatment of ulcerative colitis with a humanized antibody to the alpha4-beta7 integrin. *N Engl J Med*, 2005, 352, s. 2499–2507.

16 Feagan, B. G. – Greenberg, G. R. – Wild, G., et al.: Treatment of active Crohn's disease with MLN0002, a humanized antibody to the alpha4-beta7 integrin. *Clin Gastroenterol Hepatol*, 2008, 6, s. 1370–1377.

17 Feagan, B. G. – Rutgeerts, P. – Sands, B. E., et al.: GEMINI 1 Study Group. Vedolizumab as induction and maintenance therapy for

ulcerative colitis. *N Engl J Med*, 2013, 369, s. 699–710.

18 Sandborn, W. J. – Feagan, B. G. – Rutgeerts, P., et al.: GEMINI 2 Study Group. Vedolizumab as induction and maintenance therapy for Crohn's disease. *N Engl J Med*, 2013, 369, s. 711–721.

19 Sands, B. E. – Feagan, B. G. – Rutgeerts, P., et al.: Effects of vedolizumab induction therapy for patients with Crohn's disease in whom tumor necrosis factor antagonist treatment failed. *Gastroenterology*, 2014, 147, s. 618–627.

20 Feagan, B. G. – Sandborn, W. J. – Smyth, M. D., et al.: Mo1222 Effects of continued vedolizumab therapy for ulcerative colitis in week 6 induction therapy non-responders. *Digestive Disease week 2014*; 3–6. 5. 2014, Chicago, IL. *Gastroenterology*, 2014, 146 (dopl. 1), s. S-590.

21 Sandborn, W. J. – Feagan, B. G. – Reinisch, W., et al.: Mo1217 Effects of continued vedolizumab therapy for Crohn's disease in week 6 induction therapy non-responders. *Digestive Disease week 2014*; 3–6. 5. 2014, Chicago, IL. *Gastroenterology*, 2014, 146 (dopl. 1), s. S-588.

22 Colombel, J. F. – Sands, B. E. – Feagan, B. G., et al.: 643 integrated safety analysis of vedolizumab for the treatment of ulcerative colitis and Crohn's disease. *Digestive Disease Week 2013*; 18–21. 5. 2013, Orlando, FL. *Gastroenterology*, 2013, 144 (dopl. 1), s. S-113.

23 SPC přípravku Entyvio 300 mg.

24 Bioavailability and pharmacokinetics of vedolizumab in healthy participants following single subcutaneous administration. NCT02163421. Dostupné z: www.clinicaltrials.gov.

Současné postavení adalimumabu v terapii Crohnovy nemoci u dětí

doc. MUDr. Jiří Bronský, Ph.D. Pediatrická klinika 2. LF UK a FN Motol, Praha

1 Hyams, J. S. – Griffiths, A. – Markowitz, J., et al.: Safety and efficacy of adalimumab for moderate to severe Crohn's disease in children. *Gastroenterology*, 2012, 143, s. 365–374.

2 Viola, F. – Civitelli, F. – Di Nardo, G., et al.: Efficacy of adalimumab in moderate-to-severe pediatric Crohn's disease. *Am J Gastroenterol*, 2009, 104, s. 2566–2571.

3 Rosenbach, Y. – Hartman, C. – Shapiro, R., et al.: Adalimumab treatment in children with refractory Crohn's disease. *Dig Dis Sci*, 2010, 55, s. 747–753.

4 Martin-de-Carpi, J., et al.: Adalimumab as first-line anti-TNF treatment in pediatric Crohn's disease. P578, ECCO 2014.

5 Colombel, J. F. – Sandborn, W. J. – Rutgeerts, P., et al.: Adalimumab for maintenance of clinical response and remission in patients with

Crohn's disease: the CHARM trial. *Gastroenterology*, 2007, 132, s. 52–65.

6 Sandborn, W. J. – Hanauer, S. B. – Rutgeerts, P., et al.: Adalimumab for maintenance treatment of Crohn's disease: results of the CLASSIC II trial. *Gut*, 2007, 56, s. 1232–1239.

7 Hanauer, S. B. – Sandborn, W. J. – Rutgeerts, P., et al.: Human anti-tumor necrosis factor monoclonal antibody (adalimumab) in Crohn's disease: the CLASSIC-I trial. *Gastroenterology*, 2006, 130, s. 323–333.

8 Panaccione, R. – Colombel, J. F. – Sandborn, W. J., et al.: Adalimumab sustains clinical remission and overall clinical benefit after 2 years of therapy for Crohn's disease. *Aliment Pharmacol Ther*, 2010, 31, s. 1296–1309.

9 Kamm, M. A. – Hanauer, S. B. – Panaccione, R., et al.: Adalimumab sustains steroid-free remission after 3 years of therapy for

Crohn's disease. *Aliment Pharmacol Ther*, 2011, 34, s. 306–317.

10 Watanabe, M. – Hibi, T. – Lomax, K. G., et al.: Adalimumab for the induction and maintenance of clinical remission in Japanese patients with Crohn's disease. *J Crohns Colitis*, 2012, 6, s. 160–173.

11 Ruemmele, F. M., et al.: Consensus guidelines of ECCO/ESPGHAN on the medical management of pediatric Crohn's disease. *J Crohns Colitis*, 2014, 8, s. 1179–1207.

12 Kestens, C., et al.: Adalimumab and infliximab are equally effective for Crohn's disease in patients not previously treated with anti-tumor necrosis factor- α agents. *Clin Gastroenterol Hepatol*, 2013, 11, s. 826–831.

13 Hyams, J., et al.: Induction and maintenance infliximab therapy for the treatment of moderate-to-severe Crohn's disease in children. *Gastroenterology*, 2007, 132, s. 863–873.

Ecuzumab v léčbě atypického hemolyticko-uremického syndromu

prof. MUDr. Romana Ryšavá, CSc. Klinika nefrologie, Univerzita Karlova, 1. LF a VFN, Praha

- 1 **Ryšavá, R.:** Hemolyticko-uremický syndrom a nové možnosti léčby. *Postgraduální medicína*, 2013, 15, s. 619–626.
- 2 **Caprioli, J. – Noris, M. – Briosi, S., et al.:** Genetics of HUS: the impact of MCP, CFH, and IF mutations on clinical presentation, response to treatment, and outcome. *Blood*, 2006, 108, s. 1267–1279.
- 3 **Fremeaux-Bacchi, V. – Fakhouri, F. – Garnier, A., et al.:** Genetics and outcome of atypical hemolytic uremic syndrome: a nationwide French series comparing children and adults. *Clin J Am Soc Nephrol*, 2013, 8, s. 554–562.
- 4 **Loirat, C. – Fremeaux-Bacchi, V.:** Hemolytic uremic syndrome recurrence after renal transplantation. *Pediatr Transplant*, 2008, 12, s. 619–629.
- 5 **Keating, G. M.:** Ecuzumab: a review of its use in atypical haemolytic uremic syndrome. *Drugs*, 2013, 73, s. 2053–2066.
- 6 **Legendre, C. M. – Licht, C. – Muus, P., et al.:** Terminal complement inhibitor ecuzumab in atypical hemolytic-uremic syndrome. *N Eng J Med*, 2013, 368, s. 2169–2181.
- 7 **Ardissino, G. – Testa, S. – Possenti, I., et al.:** Discontinuation of ecuzumab maintenance treatment for atypical hemolytic uremic syndrome: a report of 10 cases. *Am J Kidney Dis*, 2014, 64, s. 633–637.
- 8 **Campistol, J. M. – Arias, M. – Ariceta, G., et al.:** An update for atypical haemolytic uremic syndrome: diagnosis and the treatment. A consensus document. *Nephrologia*, 2013, 33, s. 27–45.