

Clinical Policy: Donor Lymphocyte Infusion

Reference Number: CP.MP.101

Last Review Date: 10/19

[Coding Implications](#)

[Revision Log](#)

See [Important Reminder](#) at the end of this policy for important regulatory and legal information.

Description

This policy describes the medical necessity requirements for a donor lymphocyte infusion (DLI). DLI is a treatment for many hematological malignancies that have relapsed following allogenic hematopoietic stem cell transplantation (HSCT) or bone marrow transplant, or to convert a patient's mixed to full donor chimerism. In this procedure, donor lymphocytes from the original stem cell donor are infused into the patient to cause an immune-mediated graft vs. tumor response. The hematological malignancies treated by DLIs include chronic myeloid leukemia (CML), acute myeloid leukemia (AML), acute lymphoblastic leukemia (ALL), lymphomas, multiple myeloma, and myelodysplastic syndrome.

Policy/Criteria

- I. It is the policy of health plans affiliated with Centene Corporation® that donor lymphocyte infusion is **medically necessary** following an allogenic HSCT or bone marrow transplant for any of the following indications:
 - A. To treat a relapsed hematological malignancy;
 - B. To convert a member from mixed to full donor chimerism.
- II. It is the policy of health plans affiliated with Centene Corporation that donor lymphocyte infusion for the following are considered **experimental/investigational**:
 - A. For the treatment of all other conditions than those specified above;
 - B. Genetic modification or *ex vivo* manipulation of donor lymphocytes;
 - C. Repeat donor leukocyte infusion when positive health benefit responses are not documented.

Background

In addition to chemotherapy, HSCT has become a mainstream clinical therapy for a variety of hematological malignancies. Even though the anti-tumor effects of HSCT can be durable for some patients, relapse of the original malignancy presents considerable clinical challenges for 40 to 75% of patients who undergo autologous HSCT and 10 to 40% of those who undergo allogenic HSCT.¹ Therefore, salvage therapies to combat the refractory disease are required. DLI is one such post-transplant salvage adoptive immunotherapy.

Donor lymphocyte infusion, otherwise known as buffy coat infusion, was originally described in 1990 by Kolb and colleagues as a treatment protocol for three patients who had relapsed after bone marrow transplantation for CML.² In this procedure, mononuclear cells collected by apheresis from the related or unrelated donor who provided the original hematopoietic stem cell graft are infused into the patient to harness the graft vs. tumor effect. While there is some variety in published reports concerning the dose of donor cells infused, Deol and Lum survey several articles and report an effective cellular range of 0.01 to 8.8×10^8 T cells/kg.³

The precise mechanism of action, including the tumor-specific antigens as well as the critical effector cells that mediate the anti-tumor immune response, has not yet been fully elucidated. However, recent evidence suggests that both donor T cells and host-derived immune compartments, including antigen presenting cells and B cells, among others, are critical for facilitating the graft vs. tumor effect of DLI.^{1,3,4}

In striving to eradicate the tumor cell population from the host, complications may persist in patients treated with DLI. Graft vs. host disease (GvHD), the most common and significant toxicity attributable to DLI, occurs in approximately in 40-60% of patients, according to a range of several published reports.^{1,4,5} GvHD ensues when the transplanted donor cells recognize the host as foreign and initiate an immune reaction that usually affects the patient's skin, gastrointestinal tract, and/or liver.⁶ However, there is a strong correlation observed with the onset of GvHD and the intended graft vs. tumor effect. The onset of GvHD is independent of the type of hematological malignancy. In a retrospective study, Collins et al. observed that of 140 patients treated with DLI for relapsed disease after stem cell transplant, approximately 60% patients present with GvHD; of these, 42/45 patients in complete response of disease developed acute GvHD and 36/41 patients in complete response of disease displayed chronic GvHD.⁷ Nevertheless, Carlens et al. determined that the 3 year leukemia free survival is greater for patients who develop chronic GvHD than for those who do not.⁸ Therefore, the ultimate goal of DLI is to maximize the graft vs. tumor response while minimizing the complications that arise from the related GvHD.

In addition to GvHD, bone marrow aplasia is another major complication that can occur in 2-5% of patients following DLI.⁹ Infection and bleeding are compounding risks associated with the onset of aplasia following DLI. The infusion of subsequent donor stem cells can reverse marrow aplasia.

Since Kolb's initial study describing the utility of DLI, focus has been placed on evaluating the clinical benefit of DLI in the context of treating relapsed CML. Multiple studies have revealed that DLI can establish complete remissions in 70-80% of patients with relapsed CML, and the response is durable in the majority of these cases.⁹

DLI is less effective for achieving remission in patients with relapsing AML following HSCT. According to Deol and Lum, the ability of DLI to induce remission in relapsed AML is approximately 15-20%.³ However, unlike the observations made for CML, it is often necessary to combine DLI with a chemotherapy regimen to elicit an anti-tumor effect against AML.

Multiple myeloma is another hematological malignancy with the potential to respond to DLI. Among varying reports, the response rate of relapsed multiple myeloma to DLI is approximately 22-52%.^{10,11} The propensity of multiple myeloma patients to receive autologous and not allogeneic transplants could have a role in this outcome.³ NCCN guidelines state that in patients whose disease does not respond to or relapses after allogeneic stem cell grafting may receive DLI to stimulate a beneficial graft-versus-myeloma effect or other myeloma therapies on or off a clinical trial.¹⁸

CLINICAL POLICY

Donor Lymphocyte Infusion

Furthermore, DLI is a treatment possibility for relapsed ALL. However the outcomes for relapsed ALL have been less robust compared to CML and AML. Collins et al analyzed outcomes in both retrospective and prospective studies in patients with relapsed ALL treated with chemotherapy and DLI, and found that only 3/44 were disease free.⁷

Lastly, chimerism is an important element that develops after the engraftment of a HSCT. Mixed chimerism is defined when < 90% donor cells are detected, whereas full or complete chimerism is defined as 100% donor cells detected, suggesting completed hematopoietic replacement.¹² One such example of the graft vs. tumor effects observed from the conversion to full chimerism was described by Orisini, in which 4 patients with relapsed multiple myeloma received DLI specifically with CD4⁺ T cells. It was observed that 3/4 patients saw a clinical response in the absence of GvHD with complete hematopoietic conversion.¹³

In summary, donor lymphocyte infusion is an effective clinical treatment for an array of relapsed hematological malignancies. For this adoptive immunotherapy, T lymphocytes from the original stem cell donor are infused into the patient with the intent of inducing a graft vs. tumor response.

Coding Implications

This clinical policy references Current Procedural Terminology (CPT®). CPT® is a registered trademark of the American Medical Association. All CPT codes and descriptions are copyrighted 2019, American Medical Association. All rights reserved. CPT codes and CPT descriptions are from the current manuals and those included herein are not intended to be all-inclusive and are included for informational purposes only. Codes referenced in this clinical policy are for informational purposes only. Inclusion or exclusion of any codes does not guarantee coverage. Providers should reference the most up-to-date sources of professional coding guidance prior to the submission of claims for reimbursement of covered services.

CPT® Codes	Description
38215	Transplant preparation of hematopoietic progenitor cells; cell concentration in plasma, mononuclear, or buffy coat layer
38242	Allogeneic lymphocyte infusions
86950	Leukocyte transfusion

HCPCS Codes	Description
S2150	Bone marrow or blood-derived stem-cells (peripheral or umbilical), allogeneic or autologous, harvesting, transplantation, and related complications; including: pheresis and cell preparation/storage; marrow ablative therapy; drugs, supplies, hospitalization with outpatient follow-up; medical/surgical, diagnostic, emergency, and rehabilitative services; and the number of days of pre- and post-transplant care in the global definition

ICD-10-CM Diagnosis Codes that Support Coverage Criteria

ICD-10-CM Code	Description
C81.00 - C81.99	Hodgkin lymphoma

CLINICAL POLICY

Donor Lymphocyte Infusion

ICD-10-CM Code	Description
C85.10 - C85.99	Other specified and unspecified types of non-Hodgkin lymphoma
C90.00 - C90.02	Multiple myeloma
C91.00 - C91.Z2	Lymphoid leukemia
C92.00 - C92.Z2	Myeloid leukemia
D46.0 - D46.Z	Myelodysplastic syndrome
Z94.81	Bone marrow transplant status
Z94.84	Stem cells transplant status

Reviews, Revisions, and Approvals	Date	Approval Date
Policy developed	11/15	11/15
Clarified in I. that DLI is indicated post <i>allogenic</i> HSCT; also added post bone marrow transplant. Added II C: Repeat DLI not medically necessary if no documented positive response from the first. Made minor wording changes in the background. Added CPT codes 38215 and 86950. Added HCPCS and ICD-10 codes.	10/16	11/16
References reviewed and updated. Code updates.	10/17	11/17
Removed “who has not relapsed” from I.B. Background updated. References reviewed and updated.	10/18	10/18
References reviewed and updated. Specialist review.	09/19	10/19

References

1. Negrin RS. “Biology of the graft-versus tumor effect following hematopoietic cell transplantation.” In: UpToDate, Chao NJ (Ed), UpToDate, Waltham, MA. Accessed September 18, 2019.
2. Kolb H J, Mittermüller J, Clemm C, et al. Donor leukocyte transfusions for treatment of recurrent chronic myelogenous leukemia in marrow transplant patients. Blood. 1990 Dec 15;76(12):2462-5 .
3. Deol A, Lum LG. Role of donor lymphocyte infusions in relapsed hematological malignancies after stem cell transplantation revisited. Cancer Treat Rev. 2010 Nov;36(7):528-38..
4. Frey NV, Porter DL. "Graft-versus-host disease after donor leukocyte infusions: presentation and management. Best Pract Res Clin Haematol. 2008 Jun;21(2):205-22
5. Luznik L, Fuchs EJ. Donor lymphocyte infusions to treat hematologic malignancies in relapse after allogeneic blood or marrow transplantation. Cancer Control. 2002 Mar-Apr;9(2):123-37.
6. Chao, NJ. “Clinical manifestations, diagnosis, and grading of acute graft- versus-host disease.” In: UpToDate, Negrin RS (Ed), UpToDate, Waltham, MA. Accessed September 18, 2019.
7. Collins RH, Shpilberg O, Drobyski WR, et al. Donor leukocyte infusions in 140 patients with relapsed malignancy after allogeneic bone marrow transplantation. J Clin Oncol. 1997 Feb;15(2):433-44.-

8. Carlens S, Remberger M, Aschan J, Ringdén O. The role of disease stage in the response to donor lymphocyte infusions as treatment for leukemic relapse. *Biol Blood Marrow Transplant.* 2001;7(1):31-8
9. Loren AW, Porter DL. Donor leukocyte infusions for the treatment of relapsed acute leukemia after allogeneic stem cell transplantation. *Bone Marrow Transplant.* 2008 Mar;41(5):483-93.
10. Salama M, Nevill T, Marcellus D et al. Donor leukocyte infusions for multiple myeloma. *Bone Marrow Transplant.* 2000 Dec;26(11):1179-84..
11. Khan F, Agarwal A, Agrawal S. Significance of chimerism in hematopoietic stem cell transplantation: new variations on an old theme. *Bone Marrow Transplant.* 2004 Jul;34(1):1-12.
12. Lokhorst HM, Schattenberg A, Cornelissen JJ, et al. Donor lymphocyte infusions for relapsed multiple myeloma after allogeneic stem-cell transplantation: predictive factors for response and long-term outcome. *J Clin Oncol.* 2000 Aug;18(16):3031-7.
13. Orsini E, Alyea EP, Chillemi A, et al. Conversion to full donor chimerism following donor lymphocyte infusion is associated with disease response in patients with multiple myeloma. *Biol Blood Marrow Transplant.* 2000;6(4):375-86..
14. Negrin RS. Immunotherapy for the prevention and treatment of relapse following hematopoietic cell transplantation. In: UpToDate, Chao NJ (Ed), UpToDate, Waltham, MA. Accessed September 18, 2019.
15. National Comprehensive Cancer Network (NCCN). Clinical Practice Guidelines in Oncology. Acute Lymphoblastic Leukemia.. Updated version 2.2019.
16. National Comprehensive Cancer Network (NCCN). NCCN Guidelines in Clinical Guidelines in Oncology. Acute Myeloid Leukemia. Updated Version 2.2020-September 3, 2019.
17. National Comprehensive Cancer Network (NCCN). Clinical Practice Guidelines in Oncology. Chronic Myeloid Leukemia. . Updated version 2.2020-September 25, 2019.
18. National Comprehensive Cancer Network (NCCN). NCCN Guidelines in Clinical Guidelines in Oncology. Multiple Myeloma.. Updated version 1/2020-September 6, 2019
19. National Comprehensive Cancer Network (NCCN). NCCN Clinical Guidelines in Oncology. Non-Hodgkin's Lymphomas. Version 3.2016. Updated 5/3/16.
20. National Comprehensive Cancer Network (NCCN). NCCN Guidelines in Clinical Guidelines in Oncology. Myelodysplastic Syndromes.. Updated version 1/2020-August 27, 2019.
21. Guièze R, Damaj G, Pereira B, et al. Management of Myelodysplastic Syndrome Relapsing after Allogeneic Hematopoietic Stem Cell Transplantation: A Study by the French Society of Bone Marrow Transplantation and Cell Therapies. *Biol Blood Marrow Transplant.* 2016 Feb;22(2):240-247.
22. Toprak SK. Donor lymphocyte infusion in myeloid disorders. *Transfus Apher Sci.* 2018 Apr;57(2):178-186. doi: 10.1016/j.transci.2018.04.018. Epub 2018 Apr 18.
23. de Witte T, Bowen D, Robin M, et al. Allogeneic hematopoietic stem cell transplantation for MDS and CMML: recommendations from an international expert panel. *Blood.* 2017 Mar 30;129(13):1753-1762. doi: 10.1182/blood-2016-06-724500. Epub 2017 Jan 17.
24. Tsirigotis P, Byrne M, Schmid C, et al. Relapse of AML after hematopoietic stem cell transplantation: methods of monitoring and preventive strategies. A review from the ALWP of the EBMT. *Bone Marrow Transplant.* 2016 Nov;51(11):1431-1438. doi: 10.1038/bmt.2016.167. Epub 2016 Jun 13.

25. Larson RA. Treatment of relapsed or refractory acute myeloid leukemia. In: UpToDate. Lowenberg B (Ed). UpToDate, Waltham, MA. Accessed September 27, 2019.
26. Negrin RS. Hematopoietic cell transplantation in chronic myeloid leukemia. In: UpToDate, Chao NJ (Ed), UpToDate, Waltham, MA. Accessed September 17, 2019
27. Rajkumar AV. Multiple myeloma: Use of allogeneic hematopoietic cell transplantation. In: UpToDate. Kyle RA (Ed). UpToDate, Waltham, MA. Accessed September 17, 2019

Important Reminder

This clinical policy has been developed by appropriately experienced and licensed health care professionals based on a review and consideration of currently available generally accepted standards of medical practice; peer-reviewed medical literature; government agency/program approval status; evidence-based guidelines and positions of leading national health professional organizations; views of physicians practicing in relevant clinical areas affected by this clinical policy; and other available clinical information. The Health Plan makes no representations and accepts no liability with respect to the content of any external information used or relied upon in developing this clinical policy. This clinical policy is consistent with standards of medical practice current at the time that this clinical policy was approved. “Health Plan” means a health plan that has adopted this clinical policy and that is operated or administered, in whole or in part, by Centene Management Company, LLC, or any of such health plan’s affiliates, as applicable.

The purpose of this clinical policy is to provide a guide to medical necessity, which is a component of the guidelines used to assist in making coverage decisions and administering benefits. It does not constitute a contract or guarantee regarding payment or results. Coverage decisions and the administration of benefits are subject to all terms, conditions, exclusions and limitations of the coverage documents (e.g., evidence of coverage, certificate of coverage, policy, contract of insurance, etc.), as well as to state and federal requirements and applicable Health Plan-level administrative policies and procedures.

This clinical policy is effective as of the date determined by the Health Plan. The date of posting may not be the effective date of this clinical policy. This clinical policy may be subject to applicable legal and regulatory requirements relating to provider notification. If there is a discrepancy between the effective date of this clinical policy and any applicable legal or regulatory requirement, the requirements of law and regulation shall govern. The Health Plan retains the right to change, amend or withdraw this clinical policy, and additional clinical policies may be developed and adopted as needed, at any time.

This clinical policy does not constitute medical advice, medical treatment or medical care. It is not intended to dictate to providers how to practice medicine. Providers are expected to exercise professional medical judgment in providing the most appropriate care, and are solely responsible for the medical advice and treatment of members. This clinical policy is not intended to recommend treatment for members. Members should consult with their treating physician in connection with diagnosis and treatment decisions.

Providers referred to in this clinical policy are independent contractors who exercise independent judgment and over whom the Health Plan has no control or right of control. Providers are not agents or employees of the Health Plan.

This clinical policy is the property of the Health Plan. Unauthorized copying, use, and distribution of this clinical policy or any information contained herein are strictly prohibited. Providers, members and their representatives are bound to the terms and conditions expressed herein through the terms of their contracts. Where no such contract exists, providers, members and their representatives agree to be bound by such terms and conditions by providing services to members and/or submitting claims for payment for such services.

Note: For Medicaid members, when state Medicaid coverage provisions conflict with the coverage provisions in this clinical policy, state Medicaid coverage provisions take precedence. Please refer to the state Medicaid manual for any coverage provisions pertaining to this clinical policy.

Note: For Medicare members, to ensure consistency with the Medicare National Coverage Determinations (NCD) and Local Coverage Determinations (LCD), all applicable NCDs, LCDs, and Medicare Coverage Articles should be reviewed prior to applying the criteria set forth in this clinical policy. Refer to the CMS website at <http://www.cms.gov> for additional information.

©2016 Centene Corporation. All rights reserved. All materials are exclusively owned by Centene Corporation and are protected by United States copyright law and international copyright law. No part of this publication may be reproduced, copied, modified, distributed, displayed, stored in a retrieval system, transmitted in any form or by any means, or otherwise published without the prior written permission of Centene Corporation. You may not alter or remove any trademark, copyright or other notice contained herein. Centene[®] and Centene Corporation[®] are registered trademarks exclusively owned by Centene Corporation.