

CASE REPORT

Open Access

Metastatic Merkel cell carcinoma response to nivolumab

Frances M. Walocko¹, Benjamin Y. Scheier², Paul W. Harms^{3,4}, Leslie A. Fecher² and Christopher D. Lao^{2*}

Abstract

Background: Merkel cell carcinoma (MCC) is an aggressive cutaneous neuroendocrine malignancy with limited treatment options. Several lines of evidence support the programmed death-1/programmed death-ligand 1 (PD-1/PD-L1) axis as a likely contributor to immune evasion in MCC.

Case presentation: We report a case of a patient with metastatic MCC with a significant and durable response to nivolumab, a humanized IgG4 monoclonal anti-PD-1 antibody.

Conclusion: Immunotherapy with PD-1/PD-L1 inhibitors has become a rational and promising treatment option for MCC in the advanced or metastatic disease. Clinical trials are currently in progress to further evaluate these novel therapeutic agents.

Keywords: Merkel cell carcinoma, Nivolumab, PD-L1, Immunotherapy, Polyomavirus, Case report

Background

Merkel cell carcinoma (MCC) is a rare and aggressive cutaneous neuroendocrine malignancy with an annual incidence rate of 0.6 per 100,000 persons [1]. MCC is frequently diagnosed in the elderly in areas of sun-exposed skin and remains a challenging disease to treat. It has a high frequency of local recurrence (30 %) compared to melanoma (3.8 %), and more than 40 % of patients eventually develop distant metastatic disease [2, 3]. Early stage disease is typically managed by surgical excision with or without radiotherapy [4]. Adjuvant radiotherapy may improve locoregional control for some tumors, but it is unclear if it impacts survival [5, 6]. Patients with unresectable locally advanced or metastatic disease are most often treated with chemotherapy [7]. While there are currently no Food and Drug Administration (FDA) approved therapies for advanced MCC, platinum in combination with etoposide has been the standard for advanced stage MCC based on data from small cell lung carcinoma. Cyclophosphamide, doxorubicin and vincristine have also been tried with variable response rates [8].

Unfortunately, responses to chemotherapy are not durable and have not clearly demonstrated a survival advantage [9]. New approaches for the disease are needed.

Case presentation

We report a case of a man in his 80s who initially noted a lesion on his right back thought to be an infected cyst in 2014. Evaluation noted right axillary adenopathy, which prompted a biopsy of the mass and of the cyst-like lesion. Pathology demonstrated morphologic and immunohistochemical (strongly cytokeratin-20, neuron specific enolase and CD56 positive and thyroid transcription factor-1 negative) findings in both lesions consistent with MCC. Polymerase chain reaction performed on deoxyribonucleic acid extracted from formalin-fixed, paraffin-embedded tumor tissue alongside appropriate controls using a previously described protocol demonstrated that the tumor lacked detectable Merkel cell polyomavirus (MCPyV) large T antigen and small T antigen [10, 11]. Staging fluorodeoxyglucose-positron emission tomography/computed tomography (FDG-PET/CT) revealed lesions in right upper lung, right upper back, right axilla and right adrenal gland consistent with metastatic disease (Fig. 1a, b and c). Subsequent biopsy of the right lung confirmed metastatic MCC. Following extensive discussions regarding the implications and options,

* Correspondence: clao@med.umich.edu

²Division of Hematology/Oncology, Department of Internal Medicine, University of Michigan, C451 Med Inn, 1500 East Medical Center Drive, Ann Arbor, MI 48109, USA

Full list of author information is available at the end of the article

© The Author(s). 2016 **Open Access** This article is distributed under the terms of the Creative Commons Attribution 4.0 International License (<http://creativecommons.org/licenses/by/4.0/>), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver (<http://creativecommons.org/publicdomain/zero/1.0/>) applies to the data made available in this article, unless otherwise stated.

Fig. 1 Baseline and repeat FDG-PET/CT scan illustrating areas of FDG uptake. Legend: **a, b** and **c** Baseline FDG-PET/CT scan revealed hypermetabolic activity consistent with metastatic disease. **d, e** and **f** Repeat FDG-PET/CT scan following cycle 5 of nivolumab demonstrated significant decrease in size and FDG uptake of all sites of disease

he refused chemotherapy. At that time, no clinical trial was available to him, but programmed death-1 (PD-1) inhibitor therapy was being tested on trial (ClinicalTrials.gov. NCT02267603). Nivolumab, a humanized IgG4 monoclonal anti-PD-1 antibody, was obtained from Bristol-Myers-Squibb outside of a clinical trial, and he was subsequently treated with nivolumab 3 mg/kg intravenously every 2 weeks for six cycles in 2015. Following two cycles, he had an excellent partial response on physical exam with decreased adenopathy. After five cycles, he achieved a marked partial metabolic response by FDG-PET/CT (Fig. 1d, e and f). He continued on therapy, but after cycle six, treatment was complicated by pneumonia and autoimmune hepatitis. He improved on intravenous steroids at an outside hospital and was discharged on prednisone 1 mg/kg per day. He completely recovered with a slow steroid taper, and no further treatment with nivolumab was given. He continued on surveillance alone for 8 months, and his disease remained well controlled with no recurrence on physical exam and at least an excellent partial response in his distant metastasis with no new sites of disease.

Conclusions

As our understanding of the oncogenic pathways of MCC evolves, immunotherapy has become a rational and promising treatment option in the advanced or metastatic setting. In 2008, Feng et al. identified a clonally integrated polyomavirus (MCPyV) in the majority

(85 %) of human MCCs [12]. Although the oncogenic potential of MCPyV is still being elucidated, the increased risk of MCC in the setting of immunosuppression supports its viral-mediated origin. Circulating antibodies to MCPyV T antigen and MCPyV-specific CD8 and CD4 T-cells have been identified in patients with MCC, but appear unable to eradicate MCPyV positive cells despite immune activation. Several lines of evidence support the expression of programmed death-1/programmed death-ligand 1 (PD-1/PD-L1) as a likely contributor to immune evasion in MCC [13, 14]. Lipson et al. analyzed 67 specimens from 49 patients for PD-L1 expression by immunohistochemistry and demonstrated tumor cells and immune infiltrates expressed PD-L1 (49 % and 55 %, respectively) with 97 % of PD-L1-expressing MCC cells geographically associated with immune infiltrates [15]. Afanasiev et al. reported a higher expression of MCPyV specific circulating T-cells with PD-1 expression compared to control Epstein-Barr virus and cytomegalovirus specific T-cells ($p < 0.01$) [16]. They also found that blocking PD-1 led to augmentation of MCPyV specific T-cell function [16]. Additionally, tumors with high PD-L1 expression were more likely to have CD8 lymphocyte infiltration than tumors with lower PD-L1 expression [16]. Other investigators demonstrated that 50 % of non-activated T cells expressed PD-1, which is thought to be a marker of T cell exhaustion [17]. Taken together, these data strongly support the PD-1/PD-L1 inhibitory axis as an immune evasion strategy for MCC, and

Fig. 2 PD-1 and PD-L1 expression in Merkel cell carcinoma primary tumor from the right upper scapula. Legend: **a, b**: PD-1 shows patchy expression in tumor-associated lymphocytes. **c, d**: There is no significant PD-L1 expression in tumor cells. Background inflammatory cells express patchy PD-L1, predominantly in larger cells consistent with histiocytes (yellow arrowheads). Magnification 40x (**a, c**) or 400x (**b, d**)

targeting this negative signal of T-cell activation could be an important treatment approach against MCC.

Immunohistochemistry performed retrospectively on the tumor excised from the patient's back demonstrated variable expression of PD-1 in tumor-associated lymphocytes (Fig. 2a and b). PD-L1 testing demonstrated patchy staining of tumor-associated inflammatory cells, predominantly histiocytes (Fig. 2c and d). There was no significant expression of PD-L1 in MCC tumor cells in comparison to positive controls. This finding is consistent with other cancers treated with PD-1 inhibitors in that PD-L1 expression may not predict the benefit from these agents [18]. Mutational load was not examined in this case. However, based on recent genomic findings in MCPyV-negative tumors, we would predict this MCPyV-negative case to display a high mutational burden with associated neoantigens that may result in susceptibility to immunotherapy [11, 19].

Preliminary results of two phase II trials provide additional evidence of PD-1 and PD-L1 inhibition as a valid and promising therapeutic approach [20, 21]. Nghiem and colleagues demonstrated that pembrolizumab (a PD-1 inhibitor) has a 56 % overall response rate in chemotherapy naïve patients with response durations ranging from 2.2 months to at least 9.7 months [20]. Avelumab (a PD-L1 inhibitor) was tested in patients with chemotherapy-refractory MCC and was shown to have a response rate of 31.7 %, with 82 % of respondents having ongoing responses at a median follow-up of

10.4 months [21]. This case highlights the potential therapeutic benefit of nivolumab, including durability of response with immunotherapy for MCC. A clinical trial evaluating nivolumab as a treatment option for virus-associated cancers, including MCC, is currently being conducted (ClinicalTrials.gov. NCT02155647).

Abbreviations

CT: Computed tomography; FDA: Food and Drug Administration; FDG: Fluorodeoxyglucose; IgG: Immunoglobulin G; kg: Kilogram; MCC: Merkel cell carcinoma; MCPyV: Merkel cell polyomavirus; mg: Milligram; PD: Programmed death; PD-L1: programmed death-ligand 1; PET: Positron emission tomography

Acknowledgements

Not applicable

Funding

The authors declare that they have no sources of funding.

Availability of data and materials

All data generated or analyzed during this study are included in this published article.

Authors' contributions

FW contributed to the writing and organization of this manuscript as well as figure production. BS contributed to the writing of this manuscript and figure production. PH contributed to histopathological analysis and figure production. LF contributes to the writing and editing of this manuscript. CL contributed to the writing, organization and editing of this manuscript. All authors read and approved the manuscript.

Competing interests

The authors declare that they have no competing interests.

Consent for publication

Consent for publication has been obtained from the patient for this case report.

Ethics approval and consent to participate

Ethics approval and consent to participate were waived for this study since the case report has been completely de-identified via the Safe Harbor Method.

Author details

¹University of Michigan Medical School, Ann Arbor, MI, USA. ²Division of Hematology/Oncology, Department of Internal Medicine, University of Michigan, C451 Med Inn, 1500 East Medical Center Drive, Ann Arbor, MI 48109, USA. ³Department of Pathology, University of Michigan, Ann Arbor, MI, USA. ⁴Department of Dermatology, University of Michigan, Ann Arbor, MI, USA.

Received: 22 August 2016 Accepted: 1 November 2016

Published online: 15 November 2016

References

- Albores-Saavedra J, Batich K, Chable-Montero F, Sagy N, Schwartz AM, Henson DE. Merkel cell carcinoma demographics, morphology, and survival based on 3870 cases: A population based study. *J Cutan Pathol*. 2010;37(1):20–7.
- Karakousis CP, Balch CM, Urist MM, Ross MM, Smith TJ, Bartolucci AA. Local recurrence in malignant melanoma: Long-term results of the multiinstitutional randomized surgical trial. *Ann Surg Oncol*. 1996;3(5):446–52.
- Medina-Franco H, Urist MM, Fiveash J, Heslin MJ, Bland KI, Beenken SW. Multimodality treatment of Merkel cell carcinoma: Case series and literature review of 1024 cases. *Ann Surg Oncol*. 2001;8(3):204–8.
- Cassler NM, Merrill D, Bichakjian CK, Brownell I. Merkel cell carcinoma therapeutic update. *Curr Treat Options Oncol*. 2016;17(7):36.
- Lewis KG, Weinstock MA, Weaver AL, Otley CC. Adjuvant local irradiation for Merkel cell carcinoma. *Arch Dermatol*. 2006;142(6):693–700.
- Frohm ML, Griffith KA, Harms KL, et al. Recurrence and survival in patients with Merkel cell carcinoma undergoing surgery without adjuvant radiation therapy to the primary site. *JAMA Dermatol*. 2016;152(9):1001–7.
- National Comprehensive Cancer Network (NCCN). NCCN Clinical practice guidelines in oncology. http://www.nccn.org/professionals/physician_gls/f_guidelines.asp. Accessed 15 Jan 2016.
- Tai PT, Yu E, Winkquist E, et al. Chemotherapy in neuroendocrine/Merkel cell carcinoma of the skin: case series and review of 204 cases. *J Clin Oncol*. 2000;18(12):2493–9.
- Bichakjian CK, Lowe L, Lao CD, et al. Merkel cell carcinoma: critical review with guidelines for multidisciplinary management. *Cancer*. 2007;110(1):1–2.
- Rodig SJ, Cheng WJ, DoRosario A, et al. Improved detection suggests all Merkel cell carcinomas harbor Merkel polyomavirus. *J Clin Invest*. 2012;122(12):4645–53.
- Harms PW, Collie AM, Hovelson DH, et al. Next generation sequencing of Cytokeratin 20-negative Merkel cell carcinoma reveals ultraviolet-signature mutations and recurrent TP53 and RB1 inactivation. *Mod Pathol*. 2016;29(3):240–8.
- Feng H, Shuda M, Chang Y, Moore PS. Clonal integration of a polyomavirus in human Merkel cell carcinoma. *Science*. 2008;319(5866):1096–100.
- Paulson KG, Carter JJ, Johnson LG, et al. Antibodies to Merkel cell polyomavirus T antigen oncoproteins reflect tumor burden in Merkel cell carcinoma patients. *Cancer Res*. 2010;70(21):8388–97.
- Iyer JG, Afanasiev OK, McClurkan C, et al. Merkel cell polyomavirus-specific CD8(+) and CD4(+) T-cell responses identified in Merkel cell carcinomas and blood. *Clin Cancer Res*. 2011;17(21):6671–80.
- Lipson EJ, Vincent JG, Loyo M, et al. PD-L1 expression in the merkel cell carcinoma microenvironment: Association with inflammation, Merkel cell polyomavirus and overall survival. *Cancer Immunol Res*. 2013;1(1):54–63.
- Afanasiev OK, Yelistratova L, Miller N, et al. Merkel polyomavirus-specific T cells fluctuate with Merkel cell carcinoma burden and express therapeutically targetable PD-1 and tim-3 exhaustion markers. *Clin Cancer Res*. 2013;19(19):5351–60.
- Dowlathshahi M, Huang V, Gehad AE, et al. Tumor-specific T cells in human Merkel cell carcinomas: A possible role for tregs and T-cell exhaustion in reducing T-cell responses. *J Invest Dermatol*. 2013;133(7):1879–89.
- Larkin J, Chiarion-Sileni V, Gonzalez R, et al. Combined nivolumab and ipilimumab or monotherapy in untreated melanoma. *N Engl J Med*. 2015;373(1):23–34.
- Goh G, Walradt T, Vladimir M, et al. Mutational landscape of MCPyV-positive and MCPyV-negative Merkel cell carcinomas with implications for immunotherapy. *Oncotarget*. 2016;7(3):3403–15.
- Nghiem PT, et al. PD-1 Blockade with pembrolizumab in advanced Merkel cell carcinoma. *N Engl J Med*. 2016;374(26):2542–52.
- Kaufman HL, Russell J, Hamid O, et al. Avelumab in patients with chemotherapy-refractory metastatic Merkel cell carcinoma: A multicentre, single-group, open-label, phase 2 trial. *Lancet Oncol*. 2016;17(10):1374–85.

Submit your next manuscript to BioMed Central and we will help you at every step:

- We accept pre-submission inquiries
- Our selector tool helps you to find the most relevant journal
- We provide round the clock customer support
- Convenient online submission
- Thorough peer review
- Inclusion in PubMed and all major indexing services
- Maximum visibility for your research

Submit your manuscript at
www.biomedcentral.com/submit

ERRATUM

Open Access

Erratum to: Metastatic Merkel cell carcinoma response to nivolumab

Frances M. Walocko¹, Benjamin Y. Scheier², Paul W. Harms^{3,4}, Leslie A. Fecher² and Christopher D. Lao^{2*}

Erratum

Following publication of this article [1], it was noticed that the Clinical Trial Number in the last paragraph of the conclusions section was incorrectly listed as NCT02155647. The correct Clinical Trials Number is NCT02488759.

Author details

¹University of Michigan Medical School, Ann Arbor, MI, USA. ²Division of Hematology/Oncology, Department of Internal Medicine, University of Michigan, C451 Med Inn, 1500 East Medical Center Drive, Ann Arbor, MI 48109, USA. ³Department of Pathology, University of Michigan, Ann Arbor, MI, USA. ⁴Department of Dermatology, University of Michigan, Ann Arbor, MI, USA.

Received: 6 February 2017 Accepted: 7 February 2017

Published online: 06 March 2017

Reference

1. Walocko FM, Scheier BY, Harms PW, Fecher LA, Lao CD. Metastatic Merkel cell carcinoma response to nivolumab. *J Immunother Cancer*. 2016;4:79. doi:10.1186/s40425-016-0186-1.

* Correspondence: clao@med.umich.edu

²Division of Hematology/Oncology, Department of Internal Medicine, University of Michigan, C451 Med Inn, 1500 East Medical Center Drive, Ann Arbor, MI 48109, USA