

Multicenter Study of a Frozen Glove to Prevent Docetaxel-Induced Onycholysis and Cutaneous Toxicity of the Hand

Florian Scotté, Jean-Marc Tourani, Eugeniu Banu, Michel Peyromaure, Eric Levy, Sandrine Marsan, Emmanuelle Magherini, Elisabeth Fabre-Guillevin, Jean-Marie Andrieu, and Stéphane Oudard

From the Department of Medical Oncology, Georges Pompidou European Hospital; Urology Department, Cochin Hospital, Paris; and Medical Oncology Department, Poitiers, France.

Submitted February 10, 2005; accepted March 18, 2005.

Authors' disclosures of potential conflicts of interest are found at the end of this article.

Address reprint requests to Florian Scotté, MD, Department of Medical Oncology, Georges Pompidou European Hospital, 20 rue Leblanc, 75908, Paris Cedex 15, France; e-mail: florian.scotte@hop.egp.ap-hop-paris.fr.

© 2005 by American Society of Clinical Oncology

0732-183X/05/2319-4424/\$20.00

DOI: 10.1200/JCO.2005.15.651

A B S T R A C T

Purpose

Onycholysis and skin toxicity occur in approximately 30% of patients treated with docetaxel. We investigated the efficacy and safety of an Elasto-Gel (84400 APT Cedex, Akromed, France) frozen glove (FG) for the prevention of docetaxel-induced onycholysis and skin toxicity.

Patients and Methods

Patients receiving docetaxel 75 mg/m² alone or in combination chemotherapy were eligible for this case-control study. Each patient wore an FG for a total of 90 minutes on the right hand. The left hand was not protected and acted as the control. Onycholysis and skin toxicity were assessed at each cycle by National Cancer Institute Common Toxicity Criteria and documented by photography. Wilcoxon matched-pairs rank test was used.

Results

Between August 2002 and September 2003, 45 patients were evaluated. Onycholysis and skin toxicity were significantly lower in the FG-protected hand compared with the control hand ($P = .0001$). Onycholysis was grade (G) 0 in 89% v 49% and G1 to 2 in 11% v 51% for the FG-protected hand and the control hand, respectively. Skin toxicity was G0 in 73% v 41% and G1 to 2 in 27% v 59% for the FG-protected and the control hand, respectively. Median time to nail and skin toxicity occurrence was not significantly different between the FG-protected and the control hand, respectively (106 v 58 days for nail toxicity; 57 v 58 days for skin toxicity). Five patients (11%) experienced discomfort due to cold intolerance.

Conclusion

FG significantly reduces the nail and skin toxicity associated with docetaxel and provides a new tool in supportive care management to improve a patient's quality of life.

J Clin Oncol 23:4424-4429. © 2005 by American Society of Clinical Oncology

INTRODUCTION

Docetaxel and paclitaxel are part of the taxane group, which has emerged as one of the most powerful classes of chemotherapeutic agents and exhibits a wide range of activity against a variety of solid tumors.¹⁻⁴ Taxanes act by disrupting the normal microtubule network essential for mitotic and interphase cellular functions.⁵ In general, the toxicity profile of each taxane is predictable and can be managed with prophylactic measures and

supportive care.⁶ Cutaneous toxicity manifested as erythema and desquamation of the skin of the extremities (hand-foot syndrome [HFS]) and nail changes have been reported with taxane treatment, but both toxicities have been associated more frequently with docetaxel.⁷⁻⁹ Although HFS does not appear to be a common adverse event with docetaxel treatment,⁷ a recent review of published studies by Minisini et al⁸ showed that the overall incidence of taxane-induced nail changes is as high as 44%.

Nail changes include hyperpigmentation, splinter hemorrhage, subungual hematoma, subungual hyperkeratosis, orange discoloration, Beau-Reil lines (indicating the cessation of nail growth), acute paronychia, and onycholysis (the loosening or separation of a fingernail or toenail from its nail bed). Usually, several or all nails are involved. Some nail changes are asymptomatic and cause only cosmetic problems, whereas others can be accompanied by either discomfort or pain, and negatively affect a patient's ability to perform manual activities and ambulate. Nail changes are usually transitory and disappear with drug withdrawal, but may persist in some patients.¹⁰ Application of local topical antibiotics or antifungal treatments may be required to treat nail bed infections, which seem to be a complication of nail's detachment. Onycholysis is manifested in 2% to 3% of patients.¹¹ The brown discoloration associated with nail toxicity is indicative of bleeding beneath the nails. Dermatologic examination may show no evidence that an infection was the origin of the nail change.¹² The type of nail change is related to the number of chemotherapy cycles administered, and to date no effective preventive measures are available.¹³

Fig 1. The Elasto-Gel flexible frozen glove.

The physiopathology of nail toxicity is unknown. Drug-induced nail abnormalities result from toxicity arising in the various nail constituents, such as the matrix, nail bed, periungual tissues, or blood vessels in the fingers.¹⁴ Several studies have suggested that the antiangiogenic properties of taxanes may be involved in nail toxicity,^{15,16} whereas another study suggests the existence of a neurogenically mediated inflammatory process.¹⁷

Docetaxel-induced HFS presents as a discoloration of the skin that progresses to blisters and desquamation, and may be accompanied by nail changes that progress to onycholysis.⁷ The hands are usually more frequently affected than the feet. The cause of HFS is also unknown, but it appears to be a direct cytotoxic effect on keratinocytes associated with peak drug concentrations and cumulative doses.^{7,9}

Although nail and skin toxicity are not life threatening, they should be managed effectively to prevent early discontinuation of chemotherapy; the toxicities often do not

Characteristics	No.	%	95% CI
Age, years			
Median	65		
Interquartile range	41-80		
ECOG performance status			
0	23	52	36 to 68
1	19	41	26 to 57
2	3	7	2 to 20
Sex			
Male	35	78	11 to 37
Female	10	22	63 to 89
Tumor type			
Prostate	26	58	42 to 72
Non-small-cell lung cancer	11	24	13 to 40
Breast	5	11	4 to 24
Others	3	6	1 to 18
Docetaxel regimens			
Monotherapy	32	71	56 to 84
Combination therapy	13	29	16 to 44
Median number of chemotherapy cycles			
Median	6		
Interquartile range	1-9		
Prior chemotherapy			
Yes	11	24	13 to 40
No	34	76	61 to 87
Cumulative docetaxel dose, mg			
Median	810		
Range	150-1,275		
Center			
Paris	37	82	68 to 92
Poitiers	8	18	8 to 32

Abbreviation: ECOG, Eastern Cooperative Oncology Group.

resolve between cycles. Cold temperature applied to the scalp before, during, and after chemotherapy reduces the incidence of chemotherapy-induced alopecia.¹⁸⁻²⁰ This effect is related to a cold-induced vasoconstriction, which reduces the amount of drug reaching the hair follicles, and causes a decrease in follicular metabolism. In addition, oral cryotherapy has been administered with efficacy in patients receiving bolus-dose fluorouracil therapy.²¹ This concept was extended to the present study of a frozen glove (FG) for the prevention of nail and skin toxicity associated with docetaxel treatment. The primary end point was efficacy in onycholysis prevention, and secondary end points were the assessment of efficacy in the prevention of skin toxicity, the median time to occurrence of nail and skin toxicity, and patient comfort.

PATIENTS AND METHODS

Study Design

In this phase II, multicenter, matched case-control study, we evaluated the applicability and efficacy of FG therapy in the prevention of docetaxel-induced onycholysis and skin toxicity during a 14-month period extending from 2002 to 2003. Each patient wore the protective glove on the right hand and had no protection

on the left hand, which was considered to be the control side. By this method, we could obtain a comparative incidence of nail and skin disorders with and without cold protection.

Patients enrolled onto this study were undergoing treatment for a variety of tumor types with docetaxel 75 mg/m² as a 1-hour intravenous infusion every 3 weeks either alone or in combination with other cytotoxic agents. Inclusion criteria included no prior treatment with taxanes, the absence of skin and nail disorders at the start of treatment, a life expectancy of at least 3 months, and an Eastern Cooperative Oncology Group performance status of 0 to 2. Patients were excluded if they had Raynaud's phenomenon, distal metastases, ungual pathology, arteriopathy, cold intolerance, or peripheral neuropathy grade 2 or higher. All patients provided written informed consent.

Patients wore an Elasto-Gel (84400 APT Cedex, Akromed, France) flexible glove (Fig 1). This patented glove contains glycerin, which has thermal properties, allowing its use in hot or cold therapies. The gel-filled glove covers the hand to the wrist and separates the thumb from the rest of the hand. Before use, it must be refrigerated for at least 3 hours at -25 to -30°C. With every docetaxel infusion, each patient wore an FG for a total of 90 minutes on the right hand (15 minutes before the administration of docetaxel, during the 1-hour docetaxel infusion, and 15 minutes after the end of infusion). Because of the duration of the infusion, two FGs were used successively (for 45 minutes each) to maintain a consistently low temperature of the hand. The left hand was not protected by the FG and acted as the control.

Fig 2. Nail toxicity grade 2 (onycholysis) present on the left hand (control) but absent on the protected right hand.

Onycholysis and skin toxicity were assessed at each cycle by the medical investigator (F.S. or E.L. in Paris and J.M.T. in the Poitiers centers) and assessment was repeated by a second different observer, using National Cancer Institute Common Toxicity Criteria (Version 2); that is, grade 1, indicated by discoloration, ridging (koilonychia), or pitting; and grade 2, indicated by partial or complete onycholysis or pain in the nail bed. Changes were photographically documented by the medical investigator. Patients' comfort level was assessed using a 4-point rating system that determined whether patients were dissatisfied (0), not very satisfied (1), satisfied (2), or very satisfied (3). The results were expressed as two patient groups: those satisfied with the FG (2 and 3) and those dissatisfied with the FG (0 and 1). Treatment was stopped when patients showed intolerance to the FG, had a serious adverse event, or withdrew consent.

Statistical Analysis

Analyses of toxicity were carried out on the intent-to-treat population. The Wilcoxon matched-pairs rank test was used to determine the magnitude of difference between the control hands and the FG-protected hands. The Kaplan-Meier and log-rank methods were used to estimate and compare differences in time to toxicity occurrence.

RESULTS

Patients

Forty-five patients (10 women, 35 men; median age of 65 years) undergoing treatment for lung, breast, prostate,

and other cancers were enrolled onto the study (Table 1). Docetaxel was administered either as monotherapy (71%) or in combination with other cytotoxic drugs (29%), such as carboplatin, vinorelbine, and anthracyclines. This was first-line chemotherapy for 76% of patients. The median number of docetaxel cycles administered was six (range, one to nine cycles) and the median cumulative docetaxel dose was 810 mg (range, 150 to 1,275 mg; Table 1).

Nail and Skin Toxicity

Forty-five patients who received docetaxel chemotherapy in combination with FG treatment were evaluated for nail toxicity. The application of FG significantly reduced the overall occurrence of nail toxicity from 51% to 11% ($P = .0001$), with grade 2 nail toxicity (onycholysis) occurring in none of the FG-protected hands compared with 22% of the control hands (Fig 2). Grade 1 toxicity (dyschromia; Fig 3) was observed in 11% of the FG-protected hands and in 29% of the control hands (Table 2).

Forty-one patients receiving docetaxel chemotherapy in combination with FG treatment were assessed for skin toxicity; the remaining four patients presented with incomplete data. Overall, skin toxicity occurred in 24% of the FG-protected hands versus 53% of the control hands ($P = .0001$; Table 3). Although the appearance of nail toxicity was delayed

Fig 3. Nail toxicity grade 1 (dyschromia), showing the difference between the left hand (control) and the protected right hand.

Table 2. Nail Toxicity

Toxicity Grade	Control Hands (n = 45)		Frozen Glove- Protected Hands (n = 45)		P
	%	95% CI	%	95% CI	
0	49	34 to 64	89	76 to 96	.0001
1	29	16 to 44	11	4 to 24	
2	22	11 to 37	0		

with FG protection, no difference was observed in the median time to appearance of skin toxicity (Table 4).

Patient Comfort

Assessment of patients' global comfort included factors such as glove contact, temperature tolerance, and immobilization constraints. Forty-three patients were assessable (two patients refused FG protection). Using the ad-hoc rating scale, 37 patients (86%) were satisfied with the treatment, whereas six were dissatisfied, including five (11%) who withdrew from the study because of cold intolerance during glove contact (Table 5).

DISCUSSION

Chemotherapy-induced toxicity adversely affects patients' quality of life and limits the dose of chemotherapy that can be administered. The dermatologic complications of cancer chemotherapy can result in significant morbidity, cosmetic disfigurement, and psychological distress. In this study, the use of an FG reduced the incidence of nail and skin toxicity associated with docetaxel 75 mg/m² administered every 3 weeks, either alone or in combination with other cytotoxic agents. Eleven percent of the FG-protected hands developed nail toxicity with dyschromia, but no onycholysis; this result compared favorably with the unprotected hands, 29% of which developed dyschromia (grade 1) and 22% of which developed onycholysis (grade 2). The FG delayed the median time to occurrence of nail toxicity (106 days) compared with non-FG-protected hands (58 days). Similarly, the incidence of skin toxicity of the FG-protected hand was

Table 3. Skin Toxicity

Toxicity Grade	Control Hands (n = 45)		Frozen Glove- Protected Hands (n = 45)		P
	%	95% CI	%	95% CI	
0	38	26 to 58	67	57 to 86	.0001
1	44	33 to 65	22	12 to 40	
2	9	3 to 23	2	0.1 to 13	
Incomplete data	9	3 to 21	9	3 to 21	

Table 4. Median Time to Toxicity Occurrence

Toxicity	Control Hands		Protected Hands		P
	Median Time to Toxicity (days)	95% CI	Median Time to Toxicity (days)	95% CI	
Nail	58	43 to 73	106	64 to 146	NS
Skin	51	27 to 75	51	24 to 78	NS

Abbreviation: NS, not significant.

reduced by half. The incidence of nail changes observed in the unprotected hands in this study are consistent with those reported for docetaxel.^{8,11-13,22} Although taxane-induced nail toxicity has been observed in patients using the regimen administered weekly and every 3 weeks,⁸ the risk of developing nail reactions may be related more to the dosing interval and the cumulative dose than to the dose administered.⁷⁻⁹ The temperature of the FG in this study (-25 to -30°C) was in the same range as that used in a study of the cold cap to prevent docetaxel-induced alopecia,¹⁹ in which 86% of patients presented with no worse than grade 2 alopecia, and had no need to wear a wig.

In this study, the simple FG technique reduced the incidence of nail and cutaneous toxicity. The FG is easy to apply, is well accepted by most patients, and has no major adverse effects. Thus, it may be considered a new tool in supportive care and may be recommended for routine use with chemotherapy agents. These favorable results warrant additional studies to assess the efficacy of FG protection with other doses or schedules of docetaxel, either alone or in combination, and with other chemotherapeutic agents, such as free or liposomal doxorubicin.^{7-9,23} Future applications can also include the feet. A logical development of our study is the administration of three-fold therapy using a cold cap, gloves, and socks in a blinded manner for the investigator, and random hand and foot allocation.

In August 2004, the US Food and Drug Administration approved docetaxel for use in combination with doxorubicin and cyclophosphamide for the adjuvant treatment of patients with operable, node-positive breast cancer,²⁴ and in May 2004, approval was obtained for the use of docetaxel in combination with prednisone as a treatment for men with hormone-refractory metastatic prostate cancer.²⁵ In addition, docetaxel is being studied

Table 5. Patient Comfort

Comfort Assessment	Satisfied		Dissatisfied	
	%	95% CI	%	95% CI
Global comfort (n = 43)	86	68 to 92	14	8 to 32
Cold tolerance (n = 43)	93	76 to 96	7	4 to 24

extensively in clinical trials for safety and efficacy in head and neck and gastric cancers. A new era is beginning in the field of interventional measures. Such measures might be capable of preserving the quality of life for thousand of patients.

REFERENCES

1. Chevallier B, Fumoleau P, Kerbrat P, et al: Docetaxel is a major cytotoxic drug for the treatment of advanced breast cancer: A phase II trial of the Clinical Screening Cooperative Group of the European Organization for Research and Treatment of Cancer. *J Clin Oncol* 13:314-322, 1995
2. Fossella FV, Lee JS, Murphy WK, et al: Phase II study of docetaxel for recurrent or metastatic non-small-cell lung cancer. *J Clin Oncol* 12:1238-1244, 1994
3. Francis P, Schneider J, Hann L, et al: Phase II trial of docetaxel in patients with platinum-refractory advanced ovarian cancer. *J Clin Oncol* 12:2301-2308, 1994
4. Gligorov J, Lotz JP: Preclinical pharmacology of the taxanes: Implications of the differences. *Oncologist* 9:3-8, 2004 (suppl 2)
5. Dumontet C, Sikic BI: Mechanisms of action of and resistance to antitubulin agents: Microtubule dynamics, drug transport, and cell death. *J Clin Oncol* 17:1061-1070, 1999
6. Markman M: Managing taxane toxicities. *Support Care Cancer* 11:144-147, 2003
7. Childress J, Lokich J: Cutaneous hand and foot toxicity associated with cancer chemotherapy. *Am J Clin Oncol* 26:435-436, 2003
8. Minisini AM, Tosti A, Sobrero AF, et al: Taxane-induced nail changes: Incidence, clinical presentation and outcome. *Ann Oncol* 14:333-337, 2003
9. Nagore E, Insa A, Sanmartin O: Antineoplastic therapy-induced palmar plantar erythrodysesthesia ('hand-foot') syndrome: Incidence, recognition and management. *Am J Clin Dermatol* 1:225-234, 2000
10. Piraccini BM, Tosti A: Drug-induced nail disorders: Incidence, management and prognosis. *Drug Saf* 21:187-201, 1999
11. Vanhootehem O, Richert B, Vindevoghel A, et al: Subungual abscess: A new ungual side-effect related to docetaxel therapy. *Br J Dermatol* 143:462-464, 2000
12. Obermair A, Binder M, Barrada M, et al: Onycholysis in patients treated with docetaxel. *Ann Oncol* 9:230-231, 1998
13. Correia O, Azevedo C, Pinto Ferreira E, et al: Nail changes secondary to docetaxel (Taxotere). *Dermatology* 198:288-290, 1999
14. Piraccini BM, Iorizzo M, Antonucci A, et al: Drug-induced nail abnormalities. *Expert Opin Drug Saf* 3:57-65, 2004
15. Battegay EJ: Angiogenesis: Mechanistic insights, neovascular diseases, and therapeutic prospects. *J Mol Med* 73:333-346, 1995
16. Spadaro P, Maisano R, Mare M: Is there any correlation between decreased serum vascular endothelial growth factor (sVEGF) levels and nail toxicity in responsive metastatic breast cancer (MBC) patients treated with weekly docetaxel? Preliminary data of a phase II study. *Proc Am Soc Clin Oncol* 20:2002 (abstr 1952)
17. Wasner G, Hilpert F, Schattschneider J, et al: Docetaxel-induced nail changes: A neurogenic mechanism—A case report. *J Neurooncol* 58:167-174, 2002
18. Katsimbri P, Bamias A, Pavlidis N: Prevention of chemotherapy-induced alopecia using an effective scalp cooling system. *Eur J Cancer* 36:766-771, 2000
19. Lemenager M, Lecomte S, Bonnetierre ME, et al: Effectiveness of cold cap in the prevention of docetaxel-induced alopecia. *Eur J Cancer* 33:297-300, 1997
20. Ridderheim M, Bjurberg M, Gustavsson A: Scalp hypothermia to prevent chemotherapy-induced alopecia is effective and safe: A pilot study of a new digitized scalp-cooling system used in 74 patients. *Support Care Cancer* 11:371-377, 2003
21. Mahood DJ, Dose AM, Loprinzi CL, et al: Inhibition of fluorouracil-induced stomatitis by oral cryotherapy. *J Clin Oncol* 9:449-452, 1991
22. Jacob CI, Patten SF: Nail bed dyschromia secondary to docetaxel therapy. *Arch Dermatol* 134:1167-1168, 1998
23. Heo YS, Chang HM, Kim TW, et al: Hand-foot syndrome in patients treated with capecitabine-containing combination chemotherapy. *J Clin Pharmacol* 44:1166-1172, 2004
24. Roche H, Fumoleau P, Spielmann M: Five years analysis of the PACS 01 trial: 6 cycles of FEC100 vs 3 cycles of docetaxel (D) for the adjuvant treatment of node positive breast cancer. *Breast Cancer Res Treat* 88:S16, 2004 (suppl 1; abstr 27)
25. Tannock IF, de Wit R, Berry WR, et al: Docetaxel plus prednisone or mitoxantrone plus prednisone for advanced prostate cancer. *N Engl J Med* 351:1502-1512, 2004

Acknowledgment

We thank the men and women who entered onto this study. We also thank Sarah Guyon for her valuable work.

Authors' Disclosures of Potential Conflicts of Interest

The authors indicated no potential conflicts of interest.