

Building a Lung Transplant Program

Marcos Naoyuki Samano, Paulo Manuel Pêgo-Fernandes*

Hospital das Clínicas da Faculdade de Medicina da Universidade de São Paulo, Instituto do Coração (INCOR), Divisão de Cirurgia Torácica, São Paulo/SP, Brazil.

Email: paulopego@incor.usp.br *corresponding author.

Twenty-five years have passed since the first lung transplant was performed at the Instituto do Coração (INCOR) do Hospital das Clínicas da Faculdade de Medicina da Universidade de São Paulo. On October 16th, 1990, a 26-year-old woman with severe pulmonary fibrosis and secondary pulmonary hypertension underwent a single left lung transplant but only survived for 12 days, dying due to sepsis and diffuse alveolar damage. This occurred several months after the first and second (1) lung transplants in Brazil and seven years after the first in the world, which had been performed by Dr. Cooper in Toronto (2). Over a five-year period, nine more cases were performed, with the longest post-operative survival being 4 years. Despite the dedication of all the personnel involved with the program at that time, seven patients were never discharged due to acute respiratory failure and infection. At present, primary graft dysfunction remains a complication of transplant procedures, but in 1995, it seemed an almost insurmountable barrier. Despite the strong desire to continue performing this procedure, the group was not adequately prepared to continue in this field and the program was discontinued.

In parallel, pulmonologists and surgeons sought training at other lung transplant centers and research in the field was initiated at our laboratory in the Medical School. Because bronchial healing remained a problem in clinical cases, it was chosen as a starting point for research. Using animal models of bronchial anastomosis and lung transplant as well as an established methodology for the evaluation of airway mucous clearance, the effect of immunosuppressive drugs was tested. Cyclosporin (3-5), Prednisone (6,7), Micophenolate (8) and combined therapies, including Tacrolimus (9,10), were tested and all drugs had a negative impact on mucous clearance.

On August 9th 2000, a single right lung transplant was performed on a 32-year-old male with silicosis. The post-operative period was uneventful and the patient is still alive fifteen years later. The main problems concerning intra-operative care, post-operative care and immunosuppression seemed to be solved. However, in the following three years we performed ten more procedures, of which only two patients survived for more than one year. Although only two patients of this period are still alive, the low survival rate indicated that there was still something lacking. At that time, the current knowledge and infrastructure were considered

Copyright © 2015 **CLINICS** – This is an Open Access article distributed under the terms of the Creative Commons License (http://creativecommons.org/licenses/by/ 4.0/) which permits unrestricted use, distribution, and reproduction in any medium or format, provided the original work is properly cited.

No potential conflict of interest was reported.

DOI: 10.6061/clinics/2015(12)02

sufficient, but it was clear that unless a dedicated team was established, we could not proceed in this field.

In 2003, a multi-professional and multi-disciplinary team was formed that included pulmonologists, surgeons, infectologists, nurses, physiotherapists, nutritionists, social workers and psychologists. We established a routine of morning rounds in ICU and on the wards; assessment meetings; scientific meetings and journal clubs. Based on candidate selection criteria established by the International Society for Heart and Lung Transplantation, patients considered for LTx were assessed and visited by all members of the lung transplant team. Inclusion on a waiting list was possible only upon the agreement of all members of the staff.

Since then, almost 250 procedures have been performed, including some landmark procedures: the first bilateral procedure in 2003, the first pediatric transplant in 2006, the first split transplant in 2011 and the first transplant using the ex vivo lung perfusion (EVLP) technique in 2012. However, some problems persisted. Initially, simple preoperative monitoring and patient positioning were problematic and each transplant presented individualized challenges, illustrating the difficulties inherent in establishing routines in the operating room.

However, over time, the program has achieved consistently satisfactory results and survival in line with international rates (Figure 1). For diseases such as cystic fibrosis, the survival to the end of the first year is over 90%, even higher than the ISHLT Resistries (11). Approximately 35 procedures are performed annually in the State of São Paulo - a modest number compared to the number of patients on the waiting list, which impacts on the mortality rate of patients on the list. The main reason for the low number of transplants performed is the low success rate of lungs obtained from multiorgan donors. It is estimated that only 5% of available lungs are used, a very low frequency compared to the average rate of 15% reported by the UNOS (12). The main reason for the low utilization is the quality of the available lungs, which are rejected more than 50% of the time due to infection or inadequate management resulting in loss of lung function (13).

Improving the quality of available donor lungs seemed to be the best solution for increasing the number of transplants. Thus, the first report on the reconditioning of initially rejected donor lungs by *ex vivo* perfusion (14) presented a solution for this problem. In 2007 we began preparations for EVLP via training courses and experimental studies with lungs rejected for transplantation. We initially sought to establish our methodology (15,16), then tested lung preservation solutions (17) and static or continuous topical preservation methodologies (18). This prepared us to perform the first lung transplantation using EVLP in Brazil in 2012. Three years after the procedure, the first patient is doing well. However, the cost and quality of using EVLP

Figure 1 - Kaplan-Meier Survival Curve of LTx patients. One year survival: 65.6%, Five years survival: 55.3% and Ten years survival: 43.7%.

donor tissue in our country, and as a result, other transplants have not been performed with this technique. New research has been implemented in this area that incorporated the use of broad spectrum antibiotics during EVLP (19) and in trachea transplantation (20,21).

Two important issues remaining are the training of personnel and international recognition. All staff members were trained in our institution and completed the training in transplant centers in North America or Europe. The Ministry of Health has certified InCor for medical residency in pulmonary and surgical transplantation, as well as two years of training in a clinical or surgical fellowship in lung transplantation certified by the Ministry of Education. We are internationally recognized as a part of the ISHLT registry and we actively participate in international congresses as members of the society and through the submission of scientific papers.

Institutional support is fundamental for the maintenance of staff and we were supported without fail throughout the formation of the transplant group. Although the number of transplants performed every month remains small, the need of these patients for care is intense. Thus, maintaining a professional team on a full-time basis will only be feasible with professional development and salary adjustments. In 2013, the Transplant Center Unit of InCor was created, which relies on a 24/7 nursing team fully dedicated to procuring thoracic organs and mediating and enhancing the work of the transplant teams, resulting in the realization of 98 transplants in 2014, including adult and pediatric heart transplants and lung transplants.

The road traveled thus far has enabled the formation of an accomplished group and national leadership in this area. It is essential that the foundations of our group are the same as those of universities: care, teaching and research. We believe that we have achieved these goals, but much remains to be accomplished in this field.

REFERENCES

 Succi JE, Forte V, Perfeito JABT, Beppu OS, Martinez JAB, Buffolo Ê, et al. Transplante isolado de pulmão: experiência da Escola Paulista de Medicina. Revista Brasileira de Cirurgia Cardiovascular. 1991;6:137-46, http://dx.doi.org/ 10.1590/S0102-76381991000300001

- Sequential bilateral lung transplantation for paraquat poisoning. A case report. The Toronto Lung Transplant group. J Thorac Cardiovasc Surg. 1005-00/5/374-429.
- Pazetti R, Pego-Fernandes PM, Ranzani OT, Parra ER, Lorenzi-Filho G, Jatene FB. Cyclosporin A reduces airway mucus secretion and mucociliary clearance in rats. Clinics. 2007;62(3):345-52, http://dx.doi.org/ 10.1590/S1807-59322007000300021
- Xavier AM, Pêgo-Fernandes PM, Correia AT, Pazetti R, Monteiro R, Canzian M, et al. Influence of cyclosporine A on mucociliary system after lung transplantation in rats. Acta Cir Bras. 2007;22(6):465-9, http://dx.doi.org/ 10.1590/S0102-86502007000600009
- Pazetti R, Pêgo-Fernandes PM, Lorenzi-Filho G, Saldiva PH, Moreira LF, Jatene FB. Effects of cyclosporine A and bronchial transection on mucociliary transport in rats. Ann Thorac Surg. 2008;85(6):1925-9; discussion 9, http://dx.doi.org/10.1016/j.athoracsur.2008.02.084
- Braga KA, Nepomuceno NA, Correia AT, Jatene FB, Pêgo-Fernandes PM.
 The effects on mucociliary clearance of prednisone associated with bronchial section. Clinics. 2012;67(6):647-52, http://dx.doi.org/10.6061/clinics/2012(06)16
- Oliveira-Braga KA, Nepomuceno NA, Correia AT, Jatene FB, Pêgo-Fernandes PM. Effects of prednisone on mucociliary clearance in a murine model. Transplant Proc. 2012;44(8):2486-9, http://dx.doi.org/10.1016/ j.transproceed.2012.07.053
- Silva VF, Pazetti R, Soto SeF, Siqueira MM, Correia AT, Jatene FB, et al. Effects of mycophenolate sodium on mucociliary clearance using a bronchial section and anastomosis rodent model. Clinics. 2011;66(8):1451-6, http://dx.doi.org/10.1590/S1807-59322011000800024
- Prado e Silva M, Soto SF, Almeida FM, Limonete TT, Parra ER, Jatene FB, et al. Immunosuppression effects on airway mucociliary clearance: comparison between two triple therapies. Ann Thorac Surg. 2013;96(2):473-7, http://dx.doi.org/10.1016/j.athoracsur.2013.04.069
- Pazetti R, Pêgo-Fernandes PM, Jatene FB. Adverse effects of immunosuppressant drugs upon airway epithelial cell and mucociliary clearance: implications for lung transplant recipients. Drugs. 2013;73(11):1157-69, http://dx.doi.org/10.1007/s40265-013-0089-0
- Samano MN, Pego-Fernandes PM, Ribeiro AKF, Turaca K, Abdalla LG, Fernandes LM, et al. Lung Transplantation in Patients With Cystic Fibrosis. Transplantation Proceedings. 2013;45(3):1137-41.
- Yeung JC, Cypel M, Waddell TK, van Raemdonck D, Keshavjee S. Update on donor assessment, resuscitation, and acceptance criteria, including novel techniques--non-heart-beating donor lung retrieval and ex vivo donor lung perfusion. Thorac Surg Clin. 2009;19(2):261-74, http://dx.doi.org/10.1016/ j.thorsurg.2009.02.006
- Fernandes P, Samano M, Junqueira J, Waisberg D, Noleto G, Jatene F. [Lung donor profile in the State of São Paulo, Brazil, in 2006]. J Bras Pneumol. 2008;34(7):497-505, http://dx.doi.org/10.1590/S1806-37132008000700010
- Steen S, Ingemansson R, Eriksson L, Pierre L, Algotsson L, Wierup P, et al. First human transplantation of a nonacceptable donor lung after reconditioning ex vivo. Ann Thorac Surg. 2007;83(6):2191-4, http://dx.doi.org/10.1016/j.athoracsur.2007.01.033
- Medeiros IL, Pêgo-Fernandes PM, Mariani AW, Fernandes FG, do Vale Unterpertinger F, Canzian M, et al. Histologic and functional evaluation of lungs reconditioned by ex vivo lung perfusion. J Heart Lung Transplant. 2012;31(3):305-9, http://dx.doi.org/10.1016/j.healun.2011.10.005
- Mariani AW, Medeiros IL, Pêgo-Fernandes PM, Fernandes FG, Unterpertinger FoV, Fernandes LM, et al. Ex vivo experimental model: split lung block technique. J Bras Pneumol. 2011;37(6):791-5, http://dx.doi.org/10.1590/S1806-37132011000600013
- Medeiros IL, Pêgo-Fernandes PM, Mariani AW, Fernandes FG, Unterpertinger FV, Canzian M, et al. Comparison of lung preservation solutions in human lungs using an ex vivo lung perfusion experimental model. Clinics (Sao Paulo). 2012;67(9):1101-6, http://dx.doi.org/10.6061/clinics/2012(09)19
- Mariani AW, Medeiros IL, Pêgo-Fernandes PM, Fernandes FG, Unterpertinguer FoV, Fernandes LM, et al. Cold ischemia or topical-ECMO for lung preservation: a randomized experimental study. Sao Paulo Med J. 2014;132(1):28-35, http://dx.doi.org/10.1590/1516-3180.2014.1321594
- Samano MN, Abdalla LG, Fernandes LM, Nepomuceno NA, Oliveira Braga KA, Azevedo-Pereira AE, et al. Ex-Vivo Lung Perfusion for Infected Non-Acceptable Donor Lungs: A Pilot Study. The Journal of Heart and Lung Transplantation.33(4):S290, http://dx.doi.org/10.1016%2Fj.healun.2014.01.776
- Silva TH, Pazetti R, Aoki FG, Cardoso PF, Valenga MH, Deffune E, et al. Assessment of the mechanics of a tissue-engineered rat trachea in an image-processing environment. Clinics. 2014;69(7):500-3, http://dx.doi.org/10.6061/clinics/2014(07)11
- Azevedo-Pereira AE, Saka JA, Oliveira-Braga KA, Pazetti R, Canzian M, Pêgo-Fernandes PM, et al. The impact of topically applied preservation solutions on the respiratory epithelium of tracheal grafts submitted to cold ischemia: functional and morphological analysis. Clinics. 2013; 68(5):702-9, http://dx.doi.org/10.6061/clinics/2013(05)19