
State of the art paper

Corresponding author:
Florina-Maria Andrica Ass.
Prof., PhD
Department of Toxicology
Faculty of Pharmacy
University of Medicine
and Pharmacy
“Victor Babes” Timisoara
Romania
Phone: +40 724 875021
E-mail: florina.andrica@
yahoo.com

1 Cardiology Department, University of Medicine and Pharmacy “Victor Babes”,
Timisoara, Romania

2 Department of Toxicology, Faculty of Pharmacy, University of Medicine and Pharmacy
“Victor Babes”, Timisoara, Romania

3 Center for Interdisciplinary Research, University of Medicine and Pharmacy
“Victor Babes”, Timisoara, Romania

4 Department of Functional Sciences, University of Medicine and Pharmacy
“Victor Babes”, Timisoara, Romania

Submitted: 1 August 2014
Accepted: 7 October 2014

Arch Med Sci 2016; 12, 2: 428–435
DOI: 10.5114/aoms.2016.59270
Copyright © 2016 Termedia & Banach

Cardiotoxicity of anthracycline therapy: current
perspectives

Mihaela Valcovici1, Florina Andrica2,3, Corina Serban3,4, Simona Dragan1,3

A b s t r a c t

Anthracyclines, especially doxorubicin and daunorubicin, are the drugs of
first choice in the treatment of patients with hematologic malignancies,
soft-tissue sarcomas, and solid tumors. Unfortunately, the use of anthracy-
clines is limited by their dose-dependent and cumulative cardiotoxicity. The
molecular mechanism responsible for anthracycline-induced cardiotoxicity
remains poorly understood, although experimental and clinical studies have
shown that oxidative stress plays the main role. Hence, antioxidant agents,
especially dexrazoxane, and also other drug classes (statins, β-blockers)
proved to have a beneficial effect in protecting against anthracycline-in-
duced cardiotoxicity. According to previous clinical trials, the major high-
risk factors for anthracycline-induced cardiotoxicity are age, body weight,
female gender, radiotherapy, and other diseases such as Down syndrome,
familial dilated cardiomyopathy, diabetes and hypertension. Consequently,
further studies are needed to elucidate the molecular pathogenesis of an-
thracycline-induced cardiotoxicity and also to discover new cardioprotective
agents against anthracycline-induced cardiotoxicity.

Key words: cardiotoxicity, anthracycline, doxorubicin, breast cancer.

Introduction

Anthracyclines (ANT) are cytostatic antibiotics that were discovered
almost half a century ago [1]. For example, in the 1960s, daunorubicin
was the first ANT isolated from the bacterium Streptomyces peucetius
[2]. Nowadays, doxorubicin (DOX), epirubicin and idarubicin are widely
recommended both in children and adult patients with hematologic ma-
lignancies, soft-tissue sarcomas and solid tumors [3].

Unfortunately, the use of ANT is limited by their dose-dependent
and cumulative cardiotoxicity [4], manifested as dilated cardiomyopa-
thy with or without symptoms of heart failure (HF) [5]. Consequently,
ANT-induced cardiotoxicity (AIC) may be classified as acute/subacute
or chronic/late toxicity [6], being a devastating side effect resulting in
morbidity, poor quality of life, and premature mortality [7]. Furthermore,

Cardiotoxicity of anthracycline therapy: current perspectives

Arch Med Sci 2, April / 2016 429

many children treated with less than 300 mg/m2
doses of ANT have manifested cardiac dysfunc-
tion [8]. Asymptomatic AIC is a serious problem in
childhood cancer patients [9]. Moreover, HF may
appear even after a long time in cancer survivors
[10]. For example, in the United States more than
50% of > 270 000 childhood cancer survivors de-
veloped AIC [11], HF being a major consequence
of exposure to ANT in children [12]. Anthracyclines
agents, especially dexrazoxane (DEX), are widely
used for treating pediatric malignancies, increas-
ing the number of childhood cancer survivors [13].
In this regard, development of new cardioprotec-
tive therapies for prevention of cardiac dysfunc-
tion in children after ANT is required [14].

According to statistics, the incidence and preva-
lence of cancers is rising; therefore decreasing AIC
is crucial [15]. In this regard, experimental and clin-
ical studies have focused on one hand on reducing
the toxicity of classic ANT, using drug carriers such
as liposomes, and on the other hand on discovering
new ANT derivatives, such as amrubicin and pixan-
trone [16]. Consequently, available clinical evidence
on DOX-induced HF supports the use of liposo-
mal-encapsulated DOX over DOX in adult patients
with solid tumors [17]. Moreover, serious allergic
reactions, mucositis, infections, hematotoxicities
and/or hepatotoxicity were observed after a single
dose of liposomal ANT in children with cancer [18].

Regarding the novel third generation of ANT,
amrubicin is a potent topoisomerase II inhibitor
with less cardiotoxicity. Therefore, the main clin-
ical indications of amrubicin are to treat ANT-re-
fractory or ANT-resistant tumors [19]. Over the
last decades, new ANT have been discovered,
although doxorubicin and daunorubicin continue
to be the drugs of first choice in the treatment of
many types of cancer [20].

This review analyzes the most prescribed ANT,
their various mechanisms of inducing cardiotoxicity
in patients with malignant diseases, and also the
newest strategies for reducing their toxicity [21].

Risk factors

Early detection of high-risk patients is consid-
ered to be the main way to reduce the ANT car-
diotoxicity [22]. According to several clinical tri-
als, African-American ethnicity, age, body weight,
female gender [13], radiotherapy, use of other
chemotherapeutics, Down syndrome [23], famil-
ial dilated cardiomyopathy [24] or other severe
co-morbidities, especially diabetes and hyperten-
sion [25], increased the risk of AIC [26].

Cumulative doses of ANT were mostly incrim-
inated as causes of cardiotoxicity [25], being as-
sociated with early development of subclinical
abnormalities of cardiac and vascular function
[27]. For example, according to a clinical trial in

72 patients treated with a cumulative ANT dose
< 120 mg/m, abnormalities in right ventricular
diastolic function (RVDF) and in left ventricular
systolic function (LVSF) were observed by tissue
Doppler imaging (TDI) [28].

Another risk factor in ANT-treated childhood
cancer survivors seemed to be cranial irradiation
because of its association with decrease of insu-
lin-like growth factor-1 (IGF-1), a marker of growth
hormone (GH). Therefore, GH therapy may prevent
AIC [29]. Protein malnutrition is also a risk factor
for development of ANT cardiotoxicity, being fre-
quently found in cancer patients [30]. Further-
more, cigarette smoking was found to have a neg-
ative effect on longitudinal strain in asymptomatic
breast cancer survivors [31].

Mechanism of toxicity

The molecular mechanisms responsible for ANT
cardiotoxicity remain poorly understood [32]. In the
last 40 years, many experimental and clinical studies
have tried to explain the molecular mechanisms of
ANT cardiotoxicity, but the results have been incon-
clusive, further studies being necessary [33].

One possible mechanism responsible for ANT
toxicity refers to reactive oxygen species (ROS)
formation and site-specific DNA damage [34]. Ox-
idative stress induction is widely believed to play
the main role in AIC [35] by inducing DNA damage,
sarcomere damage, mitochondrial dysfunction
and loss of pro-survival signaling [36], mediating
both death and survival of cardiomyocytes [37].
For example, increase of oxidative stress was ob-
served in patients with solid tumors even after
cessation of ANT therapy [38]. Consequently, AIC
may appear any time in cancer survivors [39].

Another mechanism of AIC consists in the che-
lation reaction between iron (III) and the α-ketol
group of DOX and epirubicin anticancer drugs [40].
Moreover, the preventive efficacy of DEX, which is
an iron chelator, also supports the hypothesis of
iron involvement in ANT cardiotoxicity [41].

A recent clinical study demonstrated that other
factors such as sarcomeric structure disruption,
toxic accumulation of metabolites, energetic alter-
ations and inflammation may be responsible for
ANT cardiotoxicity [1]. Furthermore, according to
an in vitro study, depletion of GATA4 and cardiac
ankyrin repeat protein (CARP) in cardiomyocytes
contributes to the sarcomere disarray and loss of
myofilaments in AIC [42].

Nevertheless, the genetic variants of the ABCC1
(ATP-binding cassette, sub-family C, member 1;
also denoted as MRP1 (multidrug resistance-as-
sociated protein 1)) gene seemed to have a role
in ANT-induced LV dysfunction, as demonstrated
by a clinical trial in pediatric patients with acute
lymphoblastic leukemia [43].

Mihaela Valcovici, Florina Andrica, Corina Serban, Simona Dragan

430 Arch Med Sci 2, April / 2016

Diagnosis

The early detection of AIC is made by biomark-
er detection, echocardiographic follow-up of LV
systolic and diastolic function, and cardiac en-
zymes [44].

Biomarkers

A biomarker is defined as an indicator of ob-
jective measurement that can be used to detect
various diseases, or to evaluate treatment risks,
or effectiveness [45] (Table I). According to several
clinical studies in asymptomatic survivors of acute
leukemia, the N-terminal of the prohormone
brain natriuretic peptide (NT-proBNP) is a sensi-
tive cardiac biomarker [22], which proved to be
more useful than cardiac troponin I (cTnI) in the
early identification of high-risk patients with AIC
[46, 47]. Furthermore, in childhood cancer survi-
vors, growth-differentiation factor-15 level may be
used as a biomarker of AIC [48].

CBR1, AKR1A1, and AKR7A2 protein levels
proved to be important determinants for predict-
ing the synthesis of cardiotoxic ANT alcohol me-
tabolites (e.g. daunorubicinol) in cancer patients
with Down syndrome [23].

A powerful method to detect the effects of ANT
on cardiac function in patients with surgically
treated early breast cancer consisted in measur-
ing the rate of change in hemoglobin concentra-
tion during ANT treatment and left ventricular
ejection fraction (LVEF) at the end of cytostatic
therapy [49, 50].

Experimental and clinical evidence showed
that topoisomerase II α gene alterations may be
responsible for ANT-induced sensitivity in breast
cancer patients [51, 52]. For example, a clinical
trial in 71 breast cancer patients proved that to-
poisomerase II α expression can be considered
a proliferation marker and a prognostic factor in
estrogen receptor (ER)-positive, human epidermal
growth factor type-2 (HER2)-negative breast can-
cer [53, 54]. Moreover, topoisomerases 2β may
also be responsible for AIC, being the only Top2
present in the cardiac tissue [2].

Echocardiography, dobutamine
stress echocardiography, radionuclide
ventriculography, cardiac magnetic resonance
imaging

Clinical evidence proved that echocardiography
(ECHO), radionuclide ventriculography (multigated
acquisition (MUGA) scan) and cardiac magnetic
resonance imaging (MRI) are important strategies
for analyzing subclinical late AIC in pediatric pa-
tients [55]. For example, MRI can be used to detect
diffuse interstitial fibrosis and regional myocardial
dysfunction [11]. Magnetic resonance imaging is
an accurate means for assessing tumor size on the
surgical specimen in patients after chemothera-
py [56]. Magnetic resonance imaging can also be
used to calculate myocardial extracellular volume
fraction (ECV), which is elevated in patients treat-
ed with ANT. Extracellular volume fraction is cor-
related with diastolic dysfunction and increased
atrial volumes [57].

ECHO is a non-invasive investigative method
commonly used for monitoring AIC [58]. Ejection
fraction (EF) and fractional shortening (FS) are
common ECHO parameters of cardiac function,
but newer imaging techniques proved to be more
useful in detection of preclinical AIC [59].

Reduced LV systolic strain after ANT treatment
may indicate early impairment of myocardial
function, before any detectable change in LVEF
[60]. A recent clinical study in patients before
chemotherapy showed that LV torsion analysis
might be useful for early detection of subclini-
cal AIC [61]. Furthermore, it was demonstrated
that left ventricular diastolic function (LVF) de-
teriorates earlier than LVSF in patients treated
with ANT [62]. In breast cancer patients treated
with ANT who developed LVSF subclinical activa-
tion of the neuro-hormonal profile was also ob-
served [63]. According to another clinical study
in patients with acute promyelocytic leukemia in
long-term remission, changes in diastolic func-
tion seemed to be useful in the detection of sub-
clinical AIC [64].

Myocardial strain imaging proved to be more
sensitive than LVEF for early detection and inter-

Table I. Biomarkers used to detect AIC

Biomarkers Study population References

Prohormone brain natriuretic peptide (NT-proBNP) High-risk patients with AIC [22]

Cardiac troponin I (cTnI) Early identification of high-risk patients with AIC [46]

Growth-differentiation factor-15 AIC in childhood cancer survivors [48]

CBR1, AKR1A1, and AKR7A2 protein Cancer patients with Down syndrome [23]

Rate of change in hemoglobin concentration Early breast cancer surgically treated [49]

TOP2A (topoisomerase II α) expression ER (estrogen receptor-positive), HER2 (human
epidermal growth factor type-2-negative breast cancer)

[53]

Cardiotoxicity of anthracycline therapy: current perspectives

Arch Med Sci 2, April / 2016 431

mediate monitoring of LVSF in breast cancer pa-
tients treated with ANT [65].

Dobutamine stress echocardiography (DSE) is
an effective and safe method for evaluation of
late subclinical AIC, using a dobutamine dose of
20 μg/kg/min [66]. Moreover, according to anoth-
er clinical trial, dobutamine-stress QT dispersion
and heart-rate corrected QT dispersion are also
helpful for detecting AIC and subclinical cardiac
abnormality at low cumulative ANT doses [67].

Another clinical study revealed that combined
real-time continuous-wave-Doppler ultrasound
cardiac output monitoring and serum biomarkers
is useful for evaluating the acute and chronic he-
modynamic changes induced by ANT [68].

According to another clinical study, radionu-
clide ventriculography was more sensitive than
ECHO in identifying early impairment of LV func-
tion in children with Hodgkin disease treated with
DOX [69].

Treatment

There is no clinical evidence to demonstrate
that the same drug therapies used in adults with
other than AIC-induced causes of cardiac dys-
function may also be useful in childhood cancer
patients and survivors treated with ANT [70]. It
is generally known that different mechanisms of
action are responsible for antitumoral cytotoxicity
and for AIC.

Therefore, the main challenge of pharmaceutical
research is to discover less cardiotoxic drugs able to
maintain their chemotherapeutic effect [71].

Common strategies for preventing cardiotoxic
effects consist in modifying the chemical structure
and dosages of ANT and in using cardioprotective
agents [14] (Table II). For example, N-benzyladri-
amycin-14-valerate (AD 198) is a less cardiotoxic
ANT with a modified chemical structure, but with
the same antitumor efficacy as DOX [72].

Antioxidant agents – dexrazoxane

It is known that AIC is partly caused by produc-
tion of free radicals [73]. Therefore, DEX has been

approved as a cardioprotective agent, being con-
sidered the treatment of first choice for AIC [74].
Also, clinical research in breast cancer patients
after an operation [75] and pediatric cancer pa-
tients [76] proved that DEX protects against the
development of AIC, without increasing non-car-
diac and non-hematologic toxicity [75]. Dexra-
zoxane was, generally, well tolerated, although
the most commonly reported side effects of DEX
seemed to be leukopenia, thrombocytopenia and
local reactions at the infusion site [74]. Dexra-
zoxane combined with ANT has been shown to
increase the risk of bone marrow suppression;
therefore, peripheral blood morphology should
be monitored and routine bone marrow support
might be needed [75].

Most of the studies have been done in experi-
mental animal models. For example, N-acetylcyste-
ine and selenium (Se) did not significantly reduce
the activity of xanthine oxidase (XOD) in a mouse
model [77], although, according to a small clinical
study in nine children with a high pro-BNP level
and/or cardiac failure, Se supplementation proved
to prevent AIC [78].

Moreover, a meta-analysis of 15 published ran-
domized controlled trials showed that sequential
ANT and taxane schedules are less toxic than ANT
alone [79]. Moreover, another clinical trial showed
a significant increase in the cancer recurrence rate
in patients treated with ANT compared to those
treated with ANT and taxane [80].

According to an experimental study in a large-
animal model of ANT-induced nonischemic car-
diomyopathy, dietary intake of omega-3 polyun-
saturated fatty acids failed to prevent and on the
contrary exacerbated DOX-induced cardiotoxicity
[81]. In a clinical trial in children with acute pro-
myelocytic leukemia, the combination of all-trans-
retinoic acid and a reduced cumulative dose of
350 mg/m2 ANT reduced acute and long-term car-
diotoxicity [82].

Moreover, prophylactic administration of pro-
bucol, another antioxidant agent, demonstrated
preservation of cardiac function and decreased
mortality in mice treated with DOX+Trz [83, 84].

Table II. Cardioprotective agents used in AIC

Drug Actions References

Dexrazoxane Antioxidant agent against development of AIC, without increasing non-cardiac
and non-hematologic toxicity

[75]

Selenium Antioxidant agent [78]

Probucol Antioxidant agent preserves cardiac function [83]

Ranolazine Selective inhibitor of the cardiomyocyte late inward sodium current (INaL),
with anti-ischemic, antiarrhythmic and ATP-sparing actions

[85]

Statins Inhibition of the Ras-homologous GTPase Rac1 [86]

β-blockers Antioxidant and anti-apoptotic effects [88]

Mihaela Valcovici, Florina Andrica, Corina Serban, Simona Dragan

432 Arch Med Sci 2, April / 2016

Ranolazine

Ranolazine, the most powerful and selective
clinical inhibitor of the cardiomyocyte late inward
sodium current (INaL) [71], might also be effective
in patients with AIC [85].

Statins

Lovastatin, a HMG-CoA reductase inhibitor
(statin), protects against AIC by inhibition of the
Ras-homologous GTPase Rac1 in rat H9c2 car-
diomyoblasts [86]. Moreover, pre-clinical experi-
ments using cell cultures and animal models and
also a small randomized clinical study in female
patients with breast cancer treated with ANT
showed that statin use was associated with a low-
er risk of HF [87].

β-blockers

ANT-induced cardiovascular complications
have been treated with angiotensin-converting
enzyme inhibitors, β-blockers, and growth hor-
mone replacement therapy [14]. Carvedilol, a non-
selective, adrenergic blocker may be useful in the
prevention of AIC because of its added antioxi-
dant and anti-apoptotic effects [88]. Moreover,
another clinical trial showed that oral administra-
tion of carvedilol 2.5 mg to 5 mg bid combined
with candesartan 2.5 mg once a day could reduce
acute and chronic AIC [89]. Furthermore, another
small, prospective, double-blind study in 45 pa-
tients with breast cancer revealed that nebivolol
(5 mg daily) can be used in the prevention of ANT
cardiotoxicity [90].

Angiotensin-converting enzyme inhibitors

Both chronic AIC and ischemic cardiomyop-
athies are treated with β-blockade and angio-
tensin-converting enzyme (ACE) inhibition [91].
The ACE inhibitors transiently improved left ven-
tricular structure and function in patients with
congestive heart failure [92]. Renin-angioten-
sin-aldosterone gene polymorphisms were not
significantly associated with AIC in early breast
cancer patients [4]. Further clinical trials are nec-
essary to establish the effects of ACE inhibitors in
cancer patients with left ventricular dysfunction
after ANT therapy [93].

Other therapies

A recent therapeutic strategy for prevention
and/or management of HF induced by ANT was
tested in rats with DOX-induced cardiomyopathy
and consisted in the administration of previously
harvested functionally competent cardiac progen-
itor cells to individuals who manifested cardiotox-
icity [94].

Non-pharmacological therapies

Non-pharmacological interventions to prevent
and/or treat AIC consisted in exercise training
initiated at the same time as the cytostatic treat-
ment [95] and music therapy that improved au-
tonomic function in ANT-treated breast cancer
survivors [96].

Further investigations are required to explain
the cardioprotective mechanisms of exercises be-
fore, during, and after ANT treatment. Alternative
therapies should be used with caution in cancer
patients [7]. The discovery of less toxic, targeted
therapies represents a new option for older pa-
tients with acute myeloid leukemia [97].

Conclusions

Further prospective and multicenter random-
ized clinical trials are needed to elucidate the mo-
lecular pathogenesis of AIC, to identify new strat-
egies of managing the risk factors and to evaluate
new methods for early AIC detection. Further-
more, the discovery of new ANT characterized by
less cardiotoxicity for improving the life quality
and expectancy of cancer survivors should also be
a major target for pharmaceutical research.

Conflict of interest

The authors declare no conflict of interest.

R e f e r e n c e s
1. Salazar-Mendiguchia J, Gonzalez-Costello J, Roca J, Ariza-

Sole A, Manito N, Cequier A. Anthracycline-mediated
cardiomyopathy: basic molecular knowledge for the
cardiologist. Arch Cardiol Mex 2014; 84: 218-23.

2. Vejpongsa P, Yeh ET. Topoisomerase 2beta: a promising
molecular target for primary prevention of anthracy-
cline-induced cardiotoxicity. Clin Pharmacol Ther 2014;
95: 45-52.

3. Raj S, Franco VI, Lipshultz SE. Anthracycline-induced car-
diotoxicity: a review of pathophysiology, diagnosis, and
treatment. Curr Treat Options Cardiovasc Med 2014;
16: 315.

4. Vivenza D, Feola M, Garrone O, Monteverde M, Merla-
no M, Lo Nigro C. Role of the renin-angiotensin-aldoste-
rone system and the glutathione S-transferase Mu, Pi
and Theta gene polymorphisms in cardiotoxicity after
anthracycline chemotherapy for breast carcinoma. Int
J Biol Markers 2013; 28: e336-47.

5. Chatterjee K, Zhang J, Honbo N, Karliner JS. Doxorubicin
cardiomyopathy. Cardiology 2010; 115: 155-62.

6. Appel JM, Sander K, Hansen PB, Moller JE, Krarup-Han-
sen A, Gustafsson F. Left ventricular assist device as
bridge to recovery for anthracycline-induced terminal
heart failure. Congest Heart Fail 2012; 18: 291-4.

7. Scott JM, Khakoo A, Mackey JR, Haykowsky MJ, Doug-
las PS, Jones LW. Modulation of anthracycline-induced
cardiotoxicity by aerobic exercise in breast cancer: cur-
rent evidence and underlying mechanisms. Circulation
2011; 124: 642-50.

Cardiotoxicity of anthracycline therapy: current perspectives

Arch Med Sci 2, April / 2016 433

8. Choi HS, Park ES, Kang HJ, et al. Dexrazoxane for pre-
venting anthracycline cardiotoxicity in children with sol-
id tumors. J Korean Med Sci 2010; 25: 1336-42.

9. van Dalen EC, van der Pal HJ, Reitsma JB, et al. Manage-
ment of asymptomatic anthracycline-induced cardiac
damage after treatment for childhood cancer: a postal
survey among Dutch adult and pediatric cardiologists.
J Pediatr Hematol Oncol 2005; 27: 319-22.

10. Iarussi D, Martino V, Iacono C, Indolfi P, Muto R, Cala-
bro R. [Biventricular heart failure in patient treated with
anthracycline in childhood: myocardial dysfunction is
not always the cause]. Ital Heart J Suppl 2004; 5: 294-7.

11. Toro-Salazar OH, Gillan E, O’Loughlin MT, et al. Occult
cardiotoxicity in childhood cancer survivors exposed to
anthracycline therapy. Circ Cardiovasc Imaging 2013; 6:
873-80.

12. Zhu W, Zhang W, Shou W, Field LJ. P53 inhibition exac-
erbates late-stage anthracycline cardiotoxicity. Cardio-
vasc Res 2014; 103: 81-9.

13. Trachtenberg BH, Landy DC, Franco VI, et al. Anthracy-
cline-associated cardiotoxicity in survivors of childhood
cancer. Pediatr Cardiol 2011; 32: 342-53.

14. Lipshultz SE, Karnik R, Sambatakos P, Franco VI,
Ross SW, Miller TL. Anthracycline-related cardiotoxicity
in childhood cancer survivors. Curr Opin Cardiol 2014;
29: 103-12.

15. Ky B, Carver JR. Biomarker approach to the detection
and cardioprotective strategies during anthracycline
chemotherapy. Heart Fail Clin 2011; 7: 323-31.

16. Fulbright JM, Huh W, Anderson P, Chandra J. Can anth-
racycline therapy for pediatric malignancies be less car-
diotoxic? Curr Oncol Rep 2010; 12: 411-9.

17. van Dalen EC, Michiels EM, Caron HN, Kremer LC. Differ-
ent anthracycline derivates for reducing cardiotoxicity
in cancer patients. Cochrane Database Syst Rev 2010;
5: CD005006.

18. Sieswerda E, Kremer LC, Caron HN, van Dalen EC. The
use of liposomal anthracycline analogues for childhood
malignancies: a systematic review. Eur J Cancer 2011;
47: 2000-8.

19. Mamidipudi V, Shi T, Brady H, et al. Increased cellular ac-
cumulation and distribution of amrubicin contribute to
its activity in anthracycline-resistant cancer cells. Can-
cer Chemother Pharmacol 2012; 69: 965-76.

20. Carvalho H, Garrido LM, Furlan RL, et al. DNA damage
induced by the anthracycline cosmomycin D in DNA re-
pair-deficient cells. Cancer Chemother Pharmacol 2010;
65: 989-94.

21. Ewer MS, Von Hoff DD, Benjamin RS. A historical per-
spective of anthracycline cardiotoxicity. Heart Fail Clin
2011; 7: 363-72.

22. Sherief LM, Kamal AG, Khalek EA, Kamal NM, Soli-
man AA, Esh AM. Biomarkers and early detection of late
onset anthracycline-induced cardiotoxicity in children.
Hematology 2012; 17: 151-6.

23. Quinones-Lombrana A, Ferguson D, Hageman Blair R,
Kalabus JL, Redzematovic A, Blanco JG. Interindividual
variability in the cardiac expression of anthracycline re-
ductases in donors with and without Down syndrome.
Pharmaceut Res 2014; 31: 1644-55.

24. van den Berg MP, van Spaendonck-Zwarts KY, van Veld-
huisen DJ, Gietema JA, Postma A, van Tintelen JP. Fa-
milial dilated cardiomyopathy: another risk factor for
anthracycline-induced cardiotoxicity? Eur J Heart Fail
2010; 12: 1297-9.

25. Lotrionte M, Biondi-Zoccai G, Abbate A, et al. Review
and meta-analysis of incidence and clinical predictors

of anthracycline cardiotoxicity. Am J Cardiol 2013; 112:
1980-4.

26. Ali AA, Al-Mudhafar AM. Prediction of anthracycline in-
duced cardiotoxicity: study of thirty-one Iraqi adult pa-
tients. Gulf J Oncol 2011; 10: 33-9.

27. Drafts BC, Twomley KM, D’Agostino R Jr, et al. Low to
moderate dose anthracycline-based chemotherapy is
associated with early noninvasive imaging evidence
of subclinical cardiovascular disease. JACC Cardiovasc
Imag 2013; 6: 877-85.

28. Kocabas A, Kardelen F, Ertug H, et al. Assessment of ear-
ly-onset chronic progressive anthracycline cardiotoxici-
ty in children: different response patterns of right and
left ventricles. Pediatr Cardiol 2014; 35: 82-8.

29. Landy DC, Miller TL, Lipsitz SR, et al. Cranial irradiation
as an additional risk factor for anthracycline cardiotox-
icity in childhood cancer survivors: an analysis from the
cardiac risk factors in childhood cancer survivors study.
Pediatr Cardiol 2013; 34: 826-34.

30. El-Demerdash E, Ali AA, El-Taher DE, Hamada FM. Effect
of low-protein diet on anthracycline pharmacokinetics
and cardiotoxicity. J Pharm Pharmacol 2012; 64: 344-52.

31. Ho E, Brown A, Barrett P, et al. Subclinical anthracycline-
and trastuzumab-induced cardiotoxicity in the long-
term follow-up of asymptomatic breast cancer survi-
vors: a speckle tracking echocardiographic study. Heart
2010; 96: 701-7.

32. Sterba M, Popelova O, Lenco J, et al. Proteomic insights
into chronic anthracycline cardiotoxicity. J Mol Cell Car-
diol 2011; 50: 849-62.

33. Jirkovsky E, Popelova O, Krivakova-Stankova P, et al.
Chronic anthracycline cardiotoxicity: molecular and
functional analysis with focus on nuclear factor eryth-
roid 2-related factor 2 and mitochondrial biogenesis
pathways. J Pharmacol Exp Therap 2012; 343: 468-78.

34. Sterba M, Popelova O, Vavrova A, et al. Oxidative stress,
redox signaling, and metal chelation in anthracycline
cardiotoxicity and pharmacological cardioprotection.
Antioxid Redox Signal 2013; 18: 899-929.

35. Vavrova A, Popelova O, Sterba M, et al. In vivo and in
vitro assessment of the role of glutathione antioxidant
system in anthracycline-induced cardiotoxicity. Arch
Toxicol 2011; 85: 525-35.

36. Force T, Wang Y. Mechanism-based engineering against
anthracycline cardiotoxicity. Circulation 2013; 128: 98-100.

37. Menna P, Salvatorelli E, Minotti G. Anthracycline degra-
dation in cardiomyocytes: a journey to oxidative surviv-
al. Chem Res Toxicol 2010; 23: 6-10.

38. Kocik M, Zimovjanova M, Petruzelka L, Kodydkova J,
Vavrova L, Zak A. Oxidative stress after anthracycline
therapy in patients with solid tumors. Casopis Lekaru
Ceskych 2012; 151: 463-7.

39. Menna P, Paz OG, Chello M, Covino E, Salvatorelli E, Mi-
notti G. Anthracycline cardiotoxicity. Expert Opin Drug
Safety 2012; 11 Suppl 1: S21-36.

40. Eizaguirre A, Yanez M, Eriksson LA. Stability and iron
coordination in DNA adducts of anthracycline based
anti-cancer drugs. Phys Chem Chem Phys 2012; 14:
12505-14.

41. Cascales A, Sanchez-Vega B, Navarro N, et al. Clinical
and genetic determinants of anthracycline-induced car-
diac iron accumulation. Int J Cardiol 2012; 154: 282-6.

42. Chen B, Zhong L, Roush SF, et al. Disruption of a GATA4/
Ankrd1 signaling axis in cardiomyocytes leads to sarco-
mere disarray: implications for anthracycline cardiomy-
opathy. PloS One 2012; 7: e35743.

Mihaela Valcovici, Florina Andrica, Corina Serban, Simona Dragan

434 Arch Med Sci 2, April / 2016

43. Semsei AF, Erdelyi DJ, Ungvari I, et al. ABCC1 polymor-
phisms in anthracycline-induced cardiotoxicity in child-
hood acute lymphoblastic leukaemia. Cell Biol Intern
2012; 36: 79-86.

44. Oztarhan K, Guler S, Aktas B, Arslan M, Salcioglu Z,
Aydogan G. The value of echocardiography versus car-
diac troponin I levels in the early detection of anthra-
cycline cardiotoxicity in childhood acute leukemia: pro-
spective evaluation of a 7-year-long clinical follow-up.
Pediatr Hematol Oncol 2011; 28: 380-94.

45. Dickey JS, Rao VA. Current and proposed biomarkers of
anthracycline cardiotoxicity in cancer: emerging oppor-
tunities in oxidative damage and autophagy. Curr Mol
Med 2012; 12: 763-71.

46. Romano S, Fratini S, Ricevuto E, et al. Serial measure-
ments of NT-proBNP are predictive of not-high-dose an-
thracycline cardiotoxicity in breast cancer patients. Br
J Cancer 2011; 105: 1663-8.

47. Stachowiak P, Kornacewicz-Jach Z, Safranow K. Prognos-
tic role of troponin and natriuretic peptides as biomark-
ers for deterioration of left ventricular ejection fraction
after chemotherapy, Arch Med Sci 2014; 10: 1007-18.

48. Arslan D, Cihan T, Kose D, et al. Growth-differentiation
factor-15 and tissue Doppler imaging in detection of as-
ymptomatic anthracycline cardiomyopathy in childhood
cancer survivors. Clin Biochem 2013; 46: 1239-43.

49. Garrone O, Crosetto N, Lo Nigro C, et al. Prediction of
anthracycline cardiotoxicity after chemotherapy by bio-
markers kinetic analysis. Cardiovasc Toxicol 2012; 12:
135-42.

50. Huszno J, Badora A, Nowara E. The influence of steroid
receptor status on the cardiotoxicity risk in HER2-posi-
tive breast cancer patients receiving trastuzumab. Arch
Med Sci 2015; 11: 371-7.

51. Almeida D, Gerhard R, Leitao D, Davilla C, Damasceno M,
Schmitt F. Topoisomerase II-alfa gene as a predictive
marker of response to anthracyclines in breast cancer.
Pathol Res Pract 2014; 210: 675-9.

52. Trinh BQ, Ko SY, Barengo N, Lin SY, Naora H. Dual func-
tions of the homeoprotein DLX4 in modulating respon-
siveness of tumor cells to topoisomerase II-targeting
drugs. Cancer Res 2013; 73: 1000-10.

53. Tokiniwa H, Horiguchi J, Takata D, et al. Topoisomerase II
alpha expression and the Ki-67 labeling index correlate
with prognostic factors in estrogen receptor-positive
and human epidermal growth factor type-2-negative
breast cancer. Breast Cancer 2012; 19: 309-14.

54. Piotrowski G, Gawor R, Stasiak A, Gawor Z, Potemski P,
Banach M. Cardiac complications associated with tras-
tuzumab in the setting of adjuvant chemotherapy for
breast cancer overexpressing human epidermal growth
factor receptor type 2 – a prospective study. Arch Med Sci
2012; 8: 227-35.

55. Basar EZ, Corapcioglu F, Babaoglu K, Anik Y, Gorur Da-
glioz G, Dedeoglu R. Are cardiac magnetic resonance im-
aging and radionuclide ventriculography good options
against echocardiography for evaluation of anthracy-
cline induced chronic cardiotoxicity in childhood cancer
survivors? Pediatr Hematol Oncol 2014; 31: 237-52.

56. Charehbili A, Wasser MN, Smit VT, et al. Accuracy of
MRI for treatment response assessment after taxane-
and anthracycline-based neoadjuvant chemotherapy in
HER2-negative breast cancer. Eur J Surg Oncol 2014; 23:
344-352.

57. Neilan TG, Coelho-Filho OR, Shah RV, et al. Myocardial
extracellular volume by cardiac magnetic resonance
imaging in patients treated with anthracycline-based
chemotherapy. Am J Cardiol 2013; 111: 717-22.

58. Erdogan D, Yucel H, Alanoglu EG, et al. Can comprehen-
sive echocardiographic evaluation provide an advan-
tage to predict anthracycline-induced cardiomyopathy?
Turk Kardiyoloji Dernegi Arsivi 2011; 39: 646-53.

59. Dietz AC, Sivanandam S, Konety S, et al. Evaluation of
traditional and novel measures of cardiac function to
detect anthracycline-induced cardiotoxicity in survivors
of childhood cancer. J Cancer Surviv 2014; 8: 183-9.

60. Stoodley PW, Richards DA, Hui R, et al. Two-dimension-
al myocardial strain imaging detects changes in left
ventricular systolic function immediately after anth-
racycline chemotherapy. Eur J Echocardiogr 2011; 12:
945-52.

61. Motoki H, Koyama J, Nakazawa H, et al. Torsion anal-
ysis in the early detection of anthracycline-mediated
cardiomyopathy. Eur Heart J Cardiovasc Imag 2012; 13:
95-103.

62. Patel CD, Balakrishnan VB, Kumar L, Naswa N, Malho-
tra A. Does left ventricular diastolic function deteriorate
earlier than left ventricular systolic function in anthra-
cycline cardiotoxicity? Hell J Nucl Med 2010; 13: 233-7.

63. Feola M, Garrone O, Occelli M, et al. Cardiotoxicity after
anthracycline chemotherapy in breast carcinoma: ef-
fects on left ventricular ejection fraction, troponin I and
brain natriuretic peptide. Int J Cardiol 2011; 148: 194-8.

64. Pellicori P, Calicchia A, Lococo F, Cimino G, Torromeo C. Sub-
clinical anthracycline cardiotoxicity in patients with acute
promyelocytic leukemia in long-term remission after the
AIDA protocol. Congest Heart Fail 2012; 18: 217-21.

65. Stoodley PW, Richards DA, Boyd A, et al. Left ventricu-
lar systolic function in HER2/neu negative breast can-
cer patients treated with anthracycline chemotherapy:
a comparative analysis of left ventricular ejection frac-
tion and myocardial strain imaging over 12 months. Eur
J Cancer 2013; 49: 3396-403.

66. Yildirim A, Tunaoglu FS, Pinarli FG, et al. The role of
dobutamine stress echocardiography in early diagnosis
of cardiac toxicity in long-term survivors of asymptom-
atic children treated with anthracycline. Anatol J Cardiol
2010; 10: 154-62.

67. Uchikoba Y, Fukazawa R, Ohkubo T, Maeda M, Ogawa S.
Early detection of subclinical anthracycline cardiotoxic-
ity on the basis of QT dispersion. J Nippon Med School
2010; 77: 234-43.

68. Geiger S, Stemmler HJ, Suhl P, et al. Anthracycline-in-
duced cardiotoxicity: cardiac monitoring by continuous
wave-Doppler ultrasound cardiac output monitoring
and correlation to echocardiography. Onkologie 2012;
35: 241-6.

69. Tantawy AA, Elmasry OA, Shaaban M, Toaima DN, El
Shahat AM. Radionuclide ventriculography detects ear-
ly anthracycline cardiotoxicity in children with Hodgkin
lymphoma. J Pediatr Hematol Oncol 2011; 33: e132-7.

70. Sieswerda E, van Dalen EC, Postma A, Cheuk DK, Ca-
ron HN, Kremer LC. Medical interventions for treating
anthracycline-induced symptomatic and asymptomatic
cardiotoxicity during and after treatment for childhood
cancer. Cochrane Database Syst Rev 2011; 9: CD008011.

71. Corradi F, Paolini L, De Caterina R. Ranolazine in the pre-
vention of anthracycline-related cardiotoxicity. G Ital
Cardiol 2013; 14: 424-37.

72. Cai C, Lothstein L, Morrison RR, Hofmann PA. Protection
from doxorubicin-induced cardiomyopathy using the
modified anthracycline N-benzyladriamycin-14-valerate
(AD 198). J Pharmacol Exp Therap 2010; 335: 223-30.

73. Broeyer FJ, Osanto S, Suzuki J, et al. Evaluation of leci-
thinized human recombinant super oxide dismutase as

Cardiotoxicity of anthracycline therapy: current perspectives

Arch Med Sci 2, April / 2016 435

cardioprotectant in anthracycline-treated breast cancer
patients. Br J Clin Pharmacol 2014; 78: 950-60.

74. Goey AK, Schellens JH, Beijnen JH, Huitema AD. [Dexra-
zoxane in anthracycline induced cardiotoxicity and ex-
travasation]. Nederlands Tijdschrift Voor Geneeskunde
2010; 154: A1155.

75. Wang P, Zhang S, Zhang XB, Li WJ, Hao XM, Zhang J. [Pro-
tective effect of dexrazoxane on cardiotoxicity in breast
cancer patients who received anthracycline-containing
chemotherapy]. Zhonghua Zhong Liu Za Zhi 2013; 35:
135-9.

76. Kang M, Kim KI, Song YC, Shin WG, Oh JM. Cardiopro-
tective effect of early dexrazoxane use in anthracycline
treated pediatric patients. J Chemother 2012; 24: 292-6.

77. Popovic M, Kolarovic J, Mikov M, Trivic S, Kaurinovic B.
Anthracycline-based combined chemotherapy in the
mouse model. Eur J Drug Metabol Pharmacokinet 2007;
32: 101-8.

78. Tacyildiz N, Ozyoruk D, Ozelci Kavas G, et al. Selenium in
the prevention of anthracycline-induced cardiac toxicity
in children with cancer. J Oncol 2012; 2012: 651630.

79. Petrelli F, Borgonovo K, Cabiddu M, Lonati V, Barni S.
Mortality, leukemic risk, and cardiovascular toxicity of
adjuvant anthracycline and taxane chemotherapy in
breast cancer: a meta-analysis. Breast Cancer Res Treat
2012; 135: 335-46.

80. Feng QJ, Zhang F, Huang XY, Wu ZX. Effectiveness and
complications of anthracycline and taxane in the ther-
apy of breast cancer: a meta-analysis. Pathol Oncol Res
2014; 20: 179-84.

81. Carbone A, Psaltis PJ, Nelson AJ, et al. Dietary omega-3
supplementation exacerbates left ventricular dysfunc-
tion in an ovine model of anthracycline-induced cardio-
toxicity. J Card Fail 2012; 18: 502-11.

82. Creutzig U, Zimmermann M, Dworzak M, et al. Favour-
able outcome of patients with childhood acute promy-
elocytic leukaemia after treatment with reduced cumu-
lative anthracycline doses. Br J Haematol 2010; 149:
399-409.

83. Walker JR, Sharma A, Lytwyn M, et al. The cardioprotec-
tive role of probucol against anthracycline and trastu-
zumab-mediated cardiotoxicity. J Am Soc Echocardiogr
2011; 24: 699-705.

84. Piotrowski G, Gawor R, Bourge RC, et al. Heart remod-
eling induced by adjuvant trastuzumab-containing
chemotherapy for breast cancer overexpressing human
epidermal growth factor receptor type 2: a prospective
study. Pharmacol Res 2013; 78: 41-8.

85. Corradi F, Paolini L, De Caterina R. Ranolazine in the pre-
vention of anthracycline cardiotoxicity. Pharmacol Res
2014; 79: 88-102.

86. Huelsenbeck J, Henninger C, Schad A, Lackner KJ, Kaina B,
Fritz G. Inhibition of Rac1 signaling by lovastatin pro-
tects against anthracycline-induced cardiac toxicity. Cell
Death Dis 2011; 2: e190.

87. Seicean S, Seicean A, Plana JC, Budd GT, Marwick TH.
Effect of statin therapy on the risk for incident heart
failure in patients with breast cancer receiving anthra-
cycline chemotherapy: an observational clinical cohort
study. J Am Coll Cardiol 2012; 60: 2384-90.

88. Elitok A, Oz F, Cizgici AY, et al. Effect of carvedilol on silent
anthracycline-induced cardiotoxicity assessed by strain
imaging: a prospective randomized controlled study
with 6-month follow-up. Cardiol J 2014; 21: 509-15.

89. Liu L, Liu ZZ, Liu YY, et al. Preventive effect of low-dose
carvedilol combined with candesartan on the cardiotox-
icity of anthracycline drugs in the adjuvant chemother-

apy of breast cancer. Zhonghua Zhong Liu Za Zhi 2013;
35: 936-40.

90. Kaya MG, Ozkan M, Gunebakmaz O, et al. Protective
effects of nebivolol against anthracycline-induced car-
diomyopathy: a randomized control study. Int J Cardiol
2013; 167: 2306-10.

91. Simmons A, Vacek JL, Meyers D. Anthracycline-induced
cardiomyopathy. Postgrad Med 2008; 120: 67-72.

92. Iarussi D, Indolfi P, Casale F, Martino V, Di Tullio MT, Cal-
abro R. Anthracycline-induced cardiotoxicity in children
with cancer: strategies for prevention and manage-
ment. Paediatr Drugs 2005; 7: 67-76.

93. Silber JH. Role of afterload reduction in the prevention
of late anthracycline cardiomyopathy. Pediatr Blood
Cancer 2005; 44: 607-13.

94. De Angelis A, Piegari E, Cappetta D, et al. Anthracycline
cardiomyopathy is mediated by depletion of the cardiac
stem cell pool and is rescued by restoration of progeni-
tor cell function. Circulation 2010; 121: 276-92.

95. Hayward R, Lien CY, Jensen BT, Hydock DS, Schneider CM.
Exercise training mitigates anthracycline-induced
chronic cardiotoxicity in a juvenile rat model. Pediatr
Blood Cancer 2012; 59: 149-54.

96. Chuang CY, Han WR, Li PC, Song MY, Young ST. Effect
of long-term music therapy intervention on autonom-
ic function in anthracycline-treated breast cancer pa-
tients. Integrat Cancer Therap 2011; 10: 312-6.

97. Isidori A, Venditti A, Maurillo L, et al. Alternative nov-
el therapies for the treatment of elderly acute myeloid
leukemia patients. Exp Rev Hematol 2013; 6: 767-84.

	_GoBack

