

Regimen Monograph

[Regimen Name](#) | [Drug Regimen](#) | [Cycle Frequency](#) | [Premedication and Supportive Measures](#) | [Dose Modifications](#) | [Adverse Effects](#) | [Interactions](#) | [Drug Administration and Special Precautions](#) | [Recommended Clinical Monitoring](#) | [Administrative Information](#) | [References](#) | [Other Notes](#) | [Disclaimer](#)

A - Regimen Name

AC Regimen

ADRIAMYCIN® (DOXOrubicin)-Cyclophosphamide

Disease Site Breast**Intent** Neoadjuvant
Adjuvant**Regimen Category** **Evidence-Informed :**

Regimen is considered appropriate as part of the standard care of patients; meaningfully improves outcomes (survival, quality of life), tolerability or costs compared to alternatives (recommended by the Disease Site Team and national consensus body e.g. pan-Canadian Oncology Drug Review, pCODR). Recommendation is based on an appropriately conducted phase III clinical trial relevant to the Canadian context OR (where phase III trials are not feasible) an appropriately sized phase II trial. Regimens where one or more drugs are not approved by Health Canada for any indication will be identified under Rationale and Use.

Rationale and Uses Neoadjuvant treatment for non-metastatic breast cancer (inoperable locally advanced, inflammatory or to downsize tumour pre-surgery) or Adjuvant therapy for node-positive and high risk node-negative breast cancer patients.

[back to top](#)

B - Drug Regimen

DOXOrubicin	60 mg /m ²	IV	Day 1
-----------------------------	-----------------------	----	-------

cyclophosphamide	600 mg /m ²	IV	Day 1
----------------------------------	------------------------	----	-------

[back to top](#)

C - Cycle Frequency**REPEAT EVERY 21 DAYS**

For 4 cycles unless disease progression or unacceptable toxicity occurs

[back to top](#)

D - Premedication and Supportive Measures

Antiemetic Regimen: High

Febrile Neutropenia Risk: Low

[back to top](#)

E - Dose Modifications

Doses should be modified according to the protocol by which the patient is being treated. The following recommendations are in use at some centres.

Dosage with toxicity

Hematologic Toxicities: See [general recommendations](#).

Worst Toxicity Type / Counts (x 10 ⁹ /L) in Prior Cycle	Doxorubicin (% previous dose)	Cyclophosphamide (% previous dose)
Febrile Neutropenia, or Thrombocytopenic bleeding, or Grade 4 ANC ≥ 7 d	75%* (OR consider GCSF if isolated neutropenia)	
Cardiotoxicity **	Discontinue	Caution
Grade 3 related non-hematologic / organ	75% for suspect drug(s). *	
Grade 4 related non-hematologic / organ	Discontinue	

* Retreat when toxicities have recovered to ≤ grade 2, platelets ≥ 100 x 10⁹/L, and ANC ≥ 1.5 x 10⁹/L.

**including any signs and symptoms of heart failure, greater than 10% decline in LVEF to below the lower limit of normal, a greater than 20% decline in LVEF from any level, or LVEF ≤ 45%.

Hepatic Impairment

Bilirubin		AST/ALT	Cyclophosphamide	Doxorubicin
			(% of previous dose)	
1-2 x ULN	AND	< 2x ULN	100%	50%
2-4 x ULN	OR	2-4x ULN	Caution	25%
>4 x ULN	OR	>4 x ULN	Caution	Discontinue

Renal Impairment

Creatinine Clearance (mL/min)	Cyclophosphamide	Doxorubicin
	(% of previous dose)	
>30-50	100%	100%
10-30	50-75%	100%
<10	50% or OMIT	100%

[back to top](#)**F - Adverse Effects**

Refer to [DOXOrubicin](#), [cyclophosphamide](#) drug monograph(s) for additional details of adverse effects

Most Common Side Effects	Less Common Side Effects, but may be Severe or Life-Threatening
<ul style="list-style-type: none"> • Myelosuppression ± infection • Nausea and vomiting • Alopecia • Mucositis • Diarrhea • Cystitis • ↑ LFTs • Anorexia • Reproductive risks 	<ul style="list-style-type: none"> • Cardiotoxicity • Thromboembolism, DIC, VOD • Secondary leukemia or malignancies • SIADH • Pneumonitis • Pancreatitis • Rhabdomyolysis • Photosensitivity • Vesicant

[back to top](#)**G - Interactions**

Refer to [DOXOrubicin](#), [cyclophosphamide](#) drug monograph(s) for additional details

[back to top](#)**H - Drug Administration and Special Precautions**

Refer to [DOXOrubicin](#), [cyclophosphamide](#) drug monograph(s) for additional details

[back to top](#)

I - Recommended Clinical Monitoring

Recommended Clinical Monitoring

- Clinical toxicity assessment (including GI, cardiotoxicity, local toxicity, cystitis, infection).
- CBC before each cycle
- Baseline and regular liver function tests
- Baseline and regular renal function tests and urinalysis
- Cardiac examination especially with risk factors (including prior therapy with epirubicin, mitoxantrone, or other cardiotoxic drug), or a cumulative doxorubicin dose of > 450 mg/m²
- Grade toxicity using the current [NCI-CTCAE \(Common Terminology Criteria for Adverse Events\) version](#)

[back to top](#)

J - Administrative Information

Approximate Patient Visit	1 to 1.5 hours
Pharmacy Workload (average time per visit)	30.564 minutes
Nursing Workload (average time per visit)	56.667 minutes

[back to top](#)

K - References

Fisher B, Brown AM, Dimitrov NV, et al. Two months of doxorubicin/cyclophosphamide with and without interval reinduction therapy compared with six months of Cyclophosphamide, Methotrexate and 5-Fluorouracil in node-positive breast cancer patients with tamoxifen non-responsive tumors: results from the NSABP B-15. J Clin Oncol 1990 Sep;8(9): 1483-96.

Paik S, Bryant J, Tan-Chiu E, et al. HER2 and Choice of Adjuvant Chemotherapy for Invasive Breast Cancer: National Surgical Adjuvant Breast and Bowel Project Protocol B-15. J Natl Cancer Inst 2000; 92: 1991-1998.

PEBC Advice Documents or Guidelines

- [Optimal Systemic Therapy for Early Female Breast Cancer](#)

June 2020 Removed AC+TRAS - De-listed from ST-QBP March 31, 2020

[back to top](#)

M - Disclaimer

Regimen Abstracts

A Regimen Abstract is an abbreviated version of a Regimen Monograph and contains only top level information on usage, dosing, schedule, cycle length and special notes (if available). It is intended for healthcare providers and is to be used for informational purposes only. It is not intended to constitute or be a substitute for medical advice, and all uses of the Regimen Abstract are subject to clinical judgment. Such information is provided on an "as-is" basis, without any representation, warranty, or condition, whether express, or implied, statutory or otherwise, as to the information's quality, accuracy, currency, completeness, or reliability, and Cancer Care Ontario disclaims all liability for the use of this information, and for any claims, actions, demands or suits that arise from such use.

Information in regimen abstracts is accurate to the extent of the ST-QBP regimen master listings, and has not undergone the full review process of a regimen monograph. Full regimen monographs will be published for each ST-QBP regimen as they are developed.

Regimen Monographs

Refer to the [New Drug Funding Program](#) or [Ontario Public Drug Programs](#) websites for the most up-to-date public funding information.

The information set out in the drug monographs, regimen monographs, appendices and symptom management information (for health professionals) contained in the Drug Formulary (the "Formulary") is intended for healthcare providers and is to be used for informational purposes only. The information is not intended to cover all possible uses, directions, precautions, drug interactions or adverse effects of a particular drug, nor should it be construed to indicate that use of a particular drug is safe, appropriate or effective for a given condition. The information in the Formulary is not intended to constitute or be a substitute for medical advice and should not be relied upon in any such regard. All uses of the Formulary are subject to clinical judgment and actual prescribing patterns may not follow the information provided in the Formulary.

The format and content of the drug monographs, regimen monographs, appendices and symptom management information contained in the Formulary will change as they are reviewed and revised on a periodic basis. The date of last revision will be visible on each page of the monograph and regimen. Since standards of usage are constantly evolving, it is advised that the Formulary not be used as the sole source of information. It is strongly recommended that original references or product monograph be consulted prior to using a chemotherapy regimen for the first time.

Some Formulary documents, such as the medication information sheets, regimen information sheets and symptom management information (for patients), are intended for patients. Patients should always consult with their healthcare provider if they have questions regarding any information set out in the Formulary documents.

While care has been taken in the preparation of the information contained in the Formulary, such information is provided on an "as-is" basis, without any representation, warranty, or condition, whether express, or implied, statutory or otherwise, as to the information's quality, accuracy, currency, completeness, or reliability.

CCO and the Formulary's content providers shall have no liability, whether direct, indirect, consequential, contingent, special, or incidental, related to or arising from the information in the Formulary or its use thereof, whether based on breach of contract or tort (including negligence), and even if advised of the possibility thereof. Anyone using the information in the Formulary does so at his or her own risk, and by using such information, agrees to indemnify CCO and its content providers from any and all liability, loss, damages, costs and expenses (including legal fees and expenses) arising from such person's use of the information in the Formulary.

[back to top](#)