PAGE

LE TERAPIE BIOLOGICHE IN ONCOLOGIA:

IL MECCANISMO D’AZIONE DELLA TARGET THERAPY

Negli ultimi 20 anni si è assistito ad un’esplosione delle conoscenze nel campo della biologia tumorale. Per la prima volta i ricercatori hanno avuto a disposizione una serie di tecniche sempre più sofisticate per studiare i geni, i loro prodotti proteici, i vari aspetti del ciclo cellulare. Grazie all’identificazione di molecole che interagiscono con un difetto specifico l’approccio alla farmacologia antineoplastica è radicalmente cambiato, passando da una farmacologia basata sulla malattia ad una terapia trasversale guidata sul difetto molecolare.
1. La target therapy

Questi concetti farmacologici sono alla base di quella che viene definita target therapy, l’utilizzo cioè di farmaci che agiscono su recettori cellulari specifici. L’azione “target” del farmaco influenza positivamente il risultato terapeutico, come è stato dimostrato in studi clinici randomizzati. Questa azione selettiva, inoltre, risparmia le cellule normali dell’organismo dall’azione dei farmaci, con un miglioramento quindi del profilo di tollerabilità del trattamento stesso, a tutto vantaggio del paziente e della sua qualità di vita.

I recettori per i fattori di crescita e le vie di trasduzione del segnale intracellulare rappresentano il bersaglio della maggior parte dei nuovi farmaci antineoplastici. L'azione di queste molecole è specifica e ciò le rende potenzialmente più efficaci e meno tossiche. Lo “spettro d'azione” è però limitato a quei particolari sottogruppi di neoplasie che dipendono da specifiche alterazioni molecolari. Dati derivati dalla recente ricerca clinica sostengono la possibilità di impiegare un’ampia gamma di agenti indirizzati sui differenti bersagli molecolari. Alcuni di questi farmaci hanno superato celermente le fasi della sperimentazione controllata, diventando di comune impiego nella pratica clinica. Trastuzumab e imatinib ne sono un esempio e sono risultati determinanti nel produrre rispettivamente un aumento della sopravvivenza mediana di pazienti con neoplasia mammaria HER-2-positiva o nel permettere una prolungata remissione di malattia in tumori stromali dell'apparato gastroenterico in operabili (GIST).

Tra i farmaci che rientrano in questo concetto di target therapy c’è il cetuximab, il primo anticorpo monoclonale anti - EGFR.

2. La sperimentazione clinica con nuovi farmaci

Vi sono alcuni aspetti rilevabili dalla sperimentazione clinica che accomunano i nuovi farmaci e possono essere sintetizzati nei seguenti 4 punti:

1) l’azione selettiva su particolari substrati delle cellule tumorali

2) la modesta insorgenza di effetti indesiderati anche nel caso di impiego prolungato nel tempo

3) la possibilità di essere somministrati per via orale, mantenendo il paziente in ambito ambulatoriale

4) l’inibizione della crescita tumorale con un limitato effetto “debulking” sulla massa neoplastica (ad eccezione di imatinib nell'ambito dei GISTs).

Detto questo, vanno fatti alcuni distinguo. Nella maggior parte degli studi basati sull’associazione tra anticorpi monoclonali (anti-HER-2, anti-EGFR-1, anti-VEGF) e chemioterapia viene riportato un significativo sinergismo tra le terapie. Un dato che non è però riproducibile in neoplasie differenti.

Gli inibitori tirosin kinasici, gefitinib in particolare, non hanno per esempio dimostrato un’utile interazione con la chemioterapia mentre, impiegati in monoterapia, sono in grado - seppur in un limitato numero di pazienti, che non è possibile per ora identificare come sottogruppo - di portare ad una regressione del tumore o ad una prolungata stabilità di malattia.

In ogni caso, la ricerca relativa alla biologia del cancro non ha ancora prodotto conoscenze sufficienti che permettano di selezionare i pazienti da trattare con farmaci diretti su specifici bersagli molecolari.

Per quanto riguarda invece le ricerche sul microambiente tumorale, sono stati creati forti presupposti teorici per lo sviluppo di farmaci antiangiogenetici e immunoterapici. I risultati relativi all’inibizione dell’angiogenesi sono preliminari, mentre un certo interesse ha destato la sperimentazione dell'anticorpo monoclonale anti-VEGF (bevacizumab) impiegato con successo in associazione alla chemioterapia nelle neoplasie del polmone e del colon.

L’anticorpo monoclonale cetuximab, oltre ad agire sul recettore EGFR, possiede anche azione anti angiogenetica ed ha dimostrato azione sinergica con diversi chemioterapici quali: irinotecan, doxorubicina, gemcitabina, topotecan, paclitaxel, cisplatino.

