

Clinical Practice Guidelines

---

# Post-operative Care of the Kidney Transplant Recipient

---

**5th Edition**

Draft Version (10th August 2010)

## **Contents**

### **Introduction**

#### **Summary of clinical practice guidelines for Post-operative Care of the Kidney Transplant Recipient**

1. Organisation of outpatient follow up (Guidelines 1.1- 1.4)
2. Non-adherence (Guideline 2.1)
3. Immunosuppression (Guidelines 3.1-3.15)
4. Acute rejection (Guidelines 4.1 – 4.9)
5. Chronic allograft injury (Guidelines 5.1-5.7)
6. Cardiovascular disease (Guidelines 6.1 – 6.6)
7. Neoplasia (Guidelines 7.1 – 7.8)
8. Infections (Guidelines 8.1 – 8.7)
9. Bone and joint disease (Guidelines 9.1 – 9.4)
10. Haematological complications (Guidelines 10.1 – 10.3)
11. Reproductive issues (Guidelines 11.1 – 11.5)

#### **Summary of audit measures for Post-operative Care of the Kidney Transplant Recipient**

Audit measures 1-46

#### **Rationale for clinical practice guidelines for Post-operative Care of the Kidney Transplant Recipient**

1. Organisation of outpatient follow up (Guidelines 1.1- 1.4)
2. Non-adherence (Guideline 2.1)
3. Immunosuppression (Guidelines 3.1 – 3.15)
4. Acute rejection (Guidelines 4.1 – 4.9)
5. Chronic allograft injury (Guidelines 5.1-5.7)
6. Cardiovascular disease (Guidelines 6.1 – 6.6)
7. Neoplasia (Guidelines 7.1 – 7.8)
8. Infections (Guidelines 8.1 – 8.7)
9. Bone and joint disease (Guidelines 9.1 – 9.4)
10. Haematological complications (Guidelines 10.1 – 10.3)
11. Reproductive issues (Guidelines 11.1 – 11.5)

### **Bibliography**

### **Acknowledgements**

## Introduction

This document is intended for those engaged in the care of renal transplant recipients (RTR) who are non-experts. With increasing efforts to deliver health care locally many renal transplant recipients are followed up in centres remote from the main surgical transplant unit. At the same time transplantation medicine has evolved into an increasing complex and specialised field of nephrology. The following guidelines reflect this alteration in clinical practice and are intended for those healthcare professionals who look after renal transplant patients. They are also intended to be useful to both medical and surgical trainees as well as nurse specialists and other associated healthcare professionals involved in the care of renal transplant patients.

These guidelines cover the period after renal transplantation, specifically from initial hospital discharge until graft failure or patient death. The management of KTR can be divided into two phases: (a) an early post-operative phase when prevention of acute rejection, optimization of graft function and prevention of opportunistic infection are paramount, and (b) a later phase when the aims are to preserve good graft function and prevent the long-term consequences of immunosuppression – malignancy, infection and premature cardiovascular disease. The transition between these two phases occurs around 3-6 months at the time when the progressive, protocolised, reduction in immunosuppression following transplantation reaches long-term maintenance levels. Management of early and late phase complications of transplantation requires monitoring at reducing frequency, awareness of the complications, access to investigation and monitoring, and strategies for the prevention and treatment of complications (ranging from early acute rejection, to late cardiovascular disease). We recognise that there are regional differences in demographics, risk and services and that the leading priority is the agreement of local strategies for post-transplant management.

These guidelines are designed to compliment those previously published by Dudley and Harden relating to pre-transplant care:

[www.renal.org/Guidelines/GuidelinesSection/Guidelines.aspx](http://www.renal.org/Guidelines/GuidelinesSection/Guidelines.aspx)

It should be noted that other comprehensive guidelines have recently been published and reference will be made to these as appropriate <sup>1,2</sup>.

The evidence for these recommendations has been assessed using the modified GRADE system. The modified GRADE system defines both the strength of the recommendations of the guideline authors and the level of evidence upon which each of the recommendations is based. This grading system classifies expert recommendations as “strong” (Grade 1) or “weak” (Grade 2) based upon the balance between the benefits and risks, burden and cost. The quality or level of evidence is designated as high (Grade A), moderate (Grade B), low (Grade C) or very low (D) depending on factors such as study design, directness of evidence and consistency of results. Grades of recommendation and quality of evidence may range from 1A to 2D. The GRADE system has been developed by an international group of guideline developers and methodologists to improve the usefulness of clinical practice guidelines in the management of typical patients.

## **Summary of clinical practice guidelines for Post-operative Care of the Kidney Transplant Recipient**

### **1. Kidney Transplant Recipient (KTR) : Organisation of outpatient follow up (Guidelines 1.1 – 1.4)**

#### **Guideline 1.1 – KTR : Clinic infrastructure**

We suggest that the following infrastructure should be in place for KTR follow up. (2D)

- A consultant should be available in every transplant clinic.
- KTRs should be reviewed in a dedicated outpatient area.
- The results of blood tests including drug levels should be available within 24 hours.
- A formal mechanism should exist for results review by health care professionals within 24 hours of clinic appointment.
- There should be access to the multidisciplinary renal team including pharmacist, dietician, social worker and psychologist.
- Patient care is planned along principles set out in National Service Framework.

#### **Guideline 1.2 – KTR : Clinic frequency**

We suggest that uncomplicated patients, as a general rule, may be reviewed in clinic progressively less frequently post-operatively. (2C)

- 2-3 times weekly for first month after transplantation.
- 1-2 times weekly for months 2-3.
- Every 1-2 weeks for months 4-6.
- Every 4-6 weeks for months 6-12.
- 3-6 monthly thereafter.

#### **Guideline 1.3 – KTR : Patient access**

We suggest that all patients should have ready access to support services and results. (2C)

- All patients should have on-line access to their results via the “Renal Patient View” service if they wish.
- All patients should have open access to the renal transplant outpatient service and have an established point of contact for enquiries.
- Patient information should be available in both written and electronic formats.

#### **Guideline 1.4 – KTR : Chronic transplant care review**

We suggest that a detailed review should be performed annually post-operatively. (2C)

- A process should exist for patient review on an annual basis in a different format of clinic according to the “Care plan model”
- This should be a patient-centred clinic, facilitated by a health care professional
- It should address concerns in medical, social, psychological, sexual domains
- From this clinic open access to a renal dietician, social worker, specialist renal pharmacist or psychologist should be readily available
- This process should proceed in parallel with formal medical review

## **2. Kidney Transplant Recipient (KTR) : Non-adherence**

### **(Guideline 2.1)**

#### **Guideline 2.1 – KTR : Recognising non-adherence**

We suggest that it is important to prevent and detect non-adherence in kidney transplant recipients. (2C)

- Factors associated with non-adherence should be identified.
- An established interventional pathway should be in place for those at high risk of or with proven non-adherence.
- Pathways should be in place for paediatric KTRs in transition and for adolescent KTRs.

## **3. Kidney Transplant Recipient (KTR) : Immunosuppressive treatment (Guidelines 3.1-3.12)**

#### **Guideline 3.1 – KTR : Induction immunosuppression**

We recommend induction therapy should take into account the following:

- Immunosuppressive drugs should be started before or at the time of renal transplantation (1B)
- Induction therapy with biological agents should be administered to all KTRs (1B). In patients at low immunological risk this will generally involve an interleukin-2 receptor antagonist (IL2-RA). Recipients at higher immunological risk may be considered for T-cell (lymphocyte) Depleting Antibodies (TDAs; e.g. anti-lymphocyte preparations [ALG, ATG], alemtuzumab or OKT3)
- Induction therapy with TDAs may also be useful for lower immunological risk patients with the intention of either steroid or CNI avoidance (1C)

### **Guideline 3.2 – KTR : Induction immunosuppression**

We suggest that a CNI should be started at the time of transplantation and not delayed until the graft is functioning. (2C)

### **Guideline 3.3 – KTR : Maintenance immunosuppression**

We recommend that maintenance immunosuppression should normally consist of a calcineurin inhibitor (CNI), an anti-proliferative agent with or without corticosteroids in low and medium immunological risk KTRs. (1B)

### **Guideline 3.4 – KTR : Maintenance immunosuppression**

We suggest that low dose tacrolimus (trough target 3-7ng/ml) is recommended as the CNI of choice in patients also taking steroids who are low and medium immunological risk. (2C)

### **Guideline 3.5 – KTR : Maintenance immunosuppression**

We suggest that MPA-based drugs should be the first-line antiproliferative agent, in preference to azathioprine. (2B)

### **Guideline 3.6 – KTR : Maintenance immunosuppression**

We suggest that Mycophenolate mofetil (Cellcept) and enteric coated mycophenolate sodium (Myfortic) provide equivalent maintenance immunosuppression. (2B)

### **Guideline 3.7 – KTR : Maintenance immunosuppression**

We suggest that vigilant steroid avoidance or steroid withdrawal during the first week after transplantation can generally be used in low immunological risk kidney transplant recipients. (2B)

### **Guideline 3.8 – KTR : Maintenance immunosuppression**

We suggest that minimum target levels for CNIs should be instituted in uncomplicated renal transplantation after 3 months. (2C)

### **Guideline 3.9 – KTR : Maintenance immunosuppression**

We suggest that CNIs should be continued rather than withdrawn. (2B)

### **Guideline 3.10 – KTR : Maintenance immunosuppression**

We suggest if steroids are not withdrawn within the first month then they should be maintained at low dose (Prednisolone - 5mg per day or less). (2C)

### **Guideline 3.11 – KTR : Monitoring of immunosuppression**

We suggest that long-term monitoring of immunosuppression levels is required as follows:

- Tacrolimus and ciclosporin levels should be monitored. The frequency should be three times a week immediately after the transplant. Levels should be checked when any medication with possible interactions is prescribed or when there is unexplained graft dysfunction (2C)
- Tacrolimus should be monitored by the C<sub>0</sub> trough level, while ciclosporin can be monitored by either C<sub>0</sub> or C<sub>2</sub> level (2C)
- Tacrolimus and ciclosporin levels should be available within 24 hours of taking blood samples (2C)
- The utility of monitoring MMF C<sub>0</sub> levels is uncertain (2D)
- Sirolimus should be monitored by the C<sub>0</sub> trough level (2C)

### **Guideline 3.12 – KTR : Prescribing and the use of generic agents**

We suggest that Generic compounds should not be used unless they have been shown to be bioequivalent and approved by the European Agency for the Evaluation of Medicinal Products (EMA). (2D)

### **Guideline 3.13 – KTR : Prescribing and the use of generic agents**

We suggest that KTRs should be made aware of the existence of generics and the dangers of indiscriminate usage. (2D)

### **Guideline 3.14 – KTR : Prescribing and the use of generic agents**

We suggest that drugs should be prescribed by brand name where unproven generic substitutes are available. (2D)

### **Guideline 3.15 – KTR : Prescribing and the use of generic agents**

We suggest that KTRs should be followed closely after switching to a generic preparation until a new steady state is established. (2D)

## **4. Kidney Transplant Recipient (KTR) : Acute rejection**

### **(Guidelines 4.1-4.9)**

#### **Guideline 4.1 – KTR : Diagnosis of acute rejection**

We recommend that a transplant renal biopsy should be carried out before treating an acute rejection episode unless this will substantially delay treatment or pose a significant risk to the patient. (1C)

#### **Guideline 4.2 – KTR : Diagnosis of acute rejection**

We suggest that two cores of renal tissue should be obtained if possible since this will increase the sensitivity of diagnosis. (2C)

#### **Guideline 4.3 – KTR : Diagnosis of acute rejection**

We suggest that routine C4d and SV40 staining should be available for staining transplant biopsies. (2C)

#### **Guideline 4.4 – KTR : Treatment of acute rejection**

We suggest that both subclinical and borderline acute cellular rejection should be treated. (2D)

#### **Guideline 4.5 – KTR : Treatment of acute rejection**

We recommend that high dose intravenous corticosteroids should usually be the first line treatment for acute cellular rejection. (1D)

#### **Guideline 4.6 – KTR : Treatment of acute rejection**

We suggest that maintenance steroids should be added or restarted in steroid-free patients undergoing acute rejection of any type. (2D)

#### **Guideline 4.7 – KTR : Treatment of acute rejection**

We suggest that lymphocyte depleting agents should be used for refractory acute cellular rejection or aggressive vascular cellular rejection (i.e. Banff 2 and 3). (2C)

#### **Guideline 4.8 – KTR : Treatment of acute rejection**

We suggest that antibody mediated rejection (AMR) should be treated with one or more of the following modalities; steroids; plasma exchange; intravenous immunoglobulins; anti-CD20 antibodies; or lymphocyte-depleting antibodies. (2C)

#### **Guideline 4.9 – KTR : Treatment of acute rejection**

We suggest after an episode of rejection (unless associated with low CNI levels) that azathioprine should be switched to MMF, MMF should be started or the existing dose maximised. (2D)

### **5. Kidney Transplant Recipient (KTR) : Chronic allograft injury (Guidelines 5.1-5.7)**


### **Guideline 5.1 – KTR : Diagnosis of chronic allograft Injury (CAI)**

We recommend that early identification of graft injury is desirable to maximise the potential to intervene. A proactive and systematic approach should be employed to identify graft dysfunction. (1C)

### **Guideline 5.2 – KTR : Detection of chronic allograft Injury (CAI)**

We suggest that renal function should be monitored at each clinic visit by assessment of serum creatinine and quantitative evaluation of urine protein excretion by spot protein creatinine ratio. (2C)

### **Guideline 5.3 – KTR : Diagnosis of chronic allograft Injury (CAI)**

We suggest that renal biopsy is recommended as the optimal investigation for parenchymal causes of graft dysfunction. (2C)

### **Guideline 5.4 – KTR : Diagnosis of chronic allograft Injury (CAI)**

We suggest that renal biopsies in patients with chronically deteriorating function should routinely be stained for C4d and SV40. (2C)

### **Guideline 5.5 – KTR : Diagnosis of chronic allograft Injury**

We suggest that serum samples should be sent at the time of renal biopsy to look for anti-HLA antibodies. (2C)

### **Guideline 5.6 – KTR : Treatment of chronic allograft injury**

We suggest that chronic allograft injury should be treated:

- By withdrawal of calcineurin inhibitors (CNIs) if there is either histological evidence of CNI toxicity or non-specific interstitial fibrosis and tubular atrophy (2C)
- By intensification of immunosuppression if there is evidence of ongoing immune injury (cellular rejection and/or humeral rejection) (2C)
- In a similar fashion to other patients with CKD following similar preventative strategies and with timely referral to low clearance services as necessary (2D)

### **Guideline 5.7 – KTR : Renal biopsy in chronic allograft injury**

We suggest that a renal transplant biopsy is indicated:

- If there is a persistent unexplained elevation of creatinine or failure to return to baseline after episode BPAR (1C)
- Every 7-10 days during DGF (2C)
- If expected renal function is not achieved within 4-8 weeks (2D)
- If sustained new onset proteinuria develops (PCR > 50) (2C)

## **6. Kidney Transplant Recipient (KTR) : Cardiovascular disease (Guidelines 6.1-6.7)**

### **Guideline 6.1 – KTR : Hypertension**

We suggest that the management of hypertension take into account that:

- Blood pressure should be recorded at each clinical visit (1C)
- Clinic blood pressure should be less than 130/80 in clinic (125/75 if proteinuria greater than 1g/24 hours or equivalent) (2C)
- Home blood pressure recordings and 24 hour ambulatory recordings may be helpful in some instances but lower targets should be set (2D)
- There is no evidence that any antihypertensive agent is better than any other and effort should be focused on achieving absolute levels rather than the use of individual agents (2D)
- Inhibitors of the renin-angiotensin system may be more effective in the minimisation of proteinuria (2C)
- Resistant hypertension may be due to transplant renal artery stenosis and should be investigated according to local practice (2D)

### **Guideline 6.2 – KTR : Dyslipidaemia**

We suggest that the management of dyslipidaemia take into account that:

- Fasting lipid levels should be recorded on an annual basis in all renal transplant recipients (2C)
- Treatment targets should be the same as in the general population (2C)
- KTRs at increased primary, or secondary, CV risk receive statin therapy to reduce the risk of coronary artery disease (2C)
- The choice of statin and dose should reflect concurrent immunosuppression (2D)

### **Guideline 6.3 – KTR : Diabetes mellitus**

We suggest that the detection and treatment of diabetes should consider:

- Screening for the development of post transplant diabetes by dipstix urinalysis and measurement of blood sugar level at each clinic visit (2C)
- Risk of, and development, of post-transplant diabetes should be taken into account in the choice and management of post-transplant immunosuppression. (2C)
- Post-transplant diabetes should be managed in collaboration with specialists in diabetic medicine (2D)
- All units should have a protocol for the management of post-transplant diabetes (2C)

#### **Guideline 6.4 – KTR : Ischaemic heart disease**

We suggest that KTRs receive standard treatment for ischaemic heart disease, including thrombolysis, revascularisation, and secondary prevention. (2C)

#### **Guideline 6.5 – KTR : Smoking cessation**

We recommend that smoking should be discouraged in transplant recipients (see guideline 6.4). (1A)

#### **Guideline 6.6 – KTR : Lifestyle measures**

We suggest that advice on healthy lifestyle forms a routine part of post-transplant care:

- Maintenance of a healthy diet should be encouraged (2C)
- An active lifestyle should be encouraged (2D)
- Obesity should be avoided (2C)
- Weight management services should be available to KTR (2C)
- Alcohol consumption should be within national guidelines (2D)
- Recreational drug use should be avoided (2D)
- The use of over-the-counter medications (without discussion with clinical staff) and non-proprietary medications (e.g. herbal medicines) should be discouraged (2D)

### **7. Kidney Transplant Recipient (KTR) : Neoplasia (Guidelines 7.1-7.4)**

#### **Guideline 7.1 – KTR : Screening for cancer**

We suggest that the organisation of screening for neoplasia in KTRs take into account:

- Screening should be similar to the general population for cervical, breast, colon and prostate cancer (2C)
- Screening is not recommended for renal cell carcinoma (2C)
- Breast and testicular self examination should be encouraged (2D)
- An annual examination of skin by a healthcare professional (2C)
- Patients with cirrhosis should undergo an annual hepatic ultrasound and determination of serum alpha feto-protein (2C)

#### **Guideline 7.2 – KTR : Non-Melanoma Skin Cancer (NMSC)**

We recommend that KTRs should be educated about the pro-neoplastic effects of solar exposure. (1C)

### **Guideline 7.3 – KTR : Non-Melanoma Skin Cancer (NMSC)**

We suggest that KTRs that an individualised assessment of hazard should be made according to risk factors. (2C)

### **Guideline 7.4 – KTR : Non-Melanoma Skin Cancer (NMSC)**

We recommend that patients should be encouraged to cover their skin in direct sunlight and to use total sunblock (Sun Protection Factor  $\geq$  50). (1D)

### **Guideline 7.5 – KTR : Non-Melanoma Skin Cancer (NMSC)**

We suggest that self examination should be encouraged and should be supplemented by annual review by a trained healthcare professional. (2C)

### **Guideline 7.6 – KTR : Non-Melanoma Skin Cancer (NMSC)**

We suggest that Acitretin should be prescribed to those with previous NMSC if there are no contraindications. (2B)

### **Guideline 7.7 – KTR : Immunosuppression in cancers**

We suggest that the overall level of immunosuppression should be reduced if neoplasia develops. (2C)

### **Guideline 7.8 – KTR : Immunosuppression in Kaposi’s sarcoma**

We suggest that Sirolimus is indicated in Kaposi’s sarcoma. (2C)

## **8. Kidney Transplant Recipient (KTR) : Infection Complications (Guidelines 8.1-8.7)**

### **Guideline 8.1 – KTR : Vaccination**

#### **Guideline 8.1.1 – KTR : Vaccination**

We recommend that KTRs:

- should be vaccinated with inactivated viruses as per the normal population except for HBV (1D)
- should receive annual influenza vaccines unless contraindicated (1C)

#### **Guideline 8.1.2 – KTR : Vaccination**

We suggest that KTRs:

- should have HBsAb levels rechecked annually and revaccination carried out if antibody titres fall below 10mIU/ml (2D)
- should not receive live attenuated vaccines (2C)
- should receive the pneumococcal vaccine and one booster after five years (2D)

## **Guideline 8.2 – KTR : Cytomegalovirus disease**

### **Guideline 8.2.1 – KTR : prophylaxis and treatment of CMV disease**

We recommend:

- Prophylaxis should be continued for 3-6 months until immunosuppression has been minimised to long-term maintenance level; 6 months has proven benefit in sero-negative recipients of kidneys from CMV positive donors (1B)
- Treatment should be administered for 6 weeks after treatment with a TDA (1C)

### **Guideline 8.2.2 – KTR : prophylaxis and treatment of CMV disease**

We suggest:

- All transplant units should have the ability to measure CMV serological status, and the detection and quantification of viral load (2D)
- Donor and recipient CMV sero-positivity should be recorded at the time of transplantation (2D)
- A written protocolised strategy based either on prophylaxis, or pre-emptive therapy, or both should be implemented (2D)
- For the treatment of CMV disease, oral valganciclovir and intravenous ganciclovir are equivalent in patients able to take oral therapy (2C)
- Treatment duration should be determined by monitoring viral load (2C)

## **Guideline 8.3 – KTR : Epstein Barr Virus infection**

### **Guideline 8.3.1 – KTR : EBV infection**

We recommend that immunosuppression should be reduced or stopped with the development of PTLD. (1C)

### **Guideline 8.3.2 – KTR : EBV infection**

We suggest:

- Both donor and recipient should have their EBV serology recorded at the time of transplantation (2D)
- All high risk (D+/R-) patients (including adults) should have EBV viral load measured immediately after transplantation and then monthly to six months and three monthly to the end of the first year (2C)
- EBV Viral load to be monitored after treatment of rejection (2C)

- Total immunosuppression should be reduced with rising EBV titres (2C)

## **Guideline 8.4 – KTR : Varicella Zoster Virus infection**

### **Guideline 8.4.1 – KTR : VZV infection**

We recommend:

- Primary infection (chicken pox) should be treated with intravenous aciclovir or oral valaciclovir and continued until lesions scab over (1C)
- Uncomplicated shingles should be treated with oral acyclovir or valaciclovir until the lesions scab over (1D)
- Disseminated (>2 dermatomes), ocular or invasive shingles to be treated with intravenous aciclovir until the lesions scab over together with reduction in immunosuppression (1B)
- In varicella susceptible KTRs (i.e. VZV IgG -ve) undergoing primary exposure to VZV then intravenous immunoglobulins should be given within 96 hours. If unavailable or after 96 hours then oral aciclovir should be administered for seven days starting one week after exposure (1D)

### **Guideline 8.4.2 – KTR : VZV infection**

We suggest:

- Patients on the waiting list who are VZV IgG negative should be vaccinated prior to transplantation (2D)
- Immunosuppression should be reduced during primary infection (2D)

## **Guideline 8.5 – KTR : Herpes Simplex Virus infection**

### **Guideline 8.5.1 – KTR : HSV infection**

We recommend:

- Superficial HSV infections should be treated with appropriate oral agents until the lesions have resolved (1D)
- Systemic HSV infections should be treated with intravenous aciclovir and a reduction in immunosuppression until a response occurs and then continued with oral medication for at least 14 days (1C)

### **Guideline 8.5.2 – KTR : HSV infection**

We suggest that KTRs suffering frequent recurrent HSV infections should consider regular oral prophylaxis. (2D)

## **Guideline 8.6 – KTR : BK nephropathy**

### **Guideline 8.6.1 – KTR : BK nephropathy**

We recommend that confirmed BK nephropathy should be treated by reduction in immunosuppression. (1D)

### **Guideline 8.6.2 – KTR : BK nephropathy**

We suggest:

- KTRs should be screened for BKV viral load by performing urine microscopy for decoy cells or by PCR on urine or serum (2C)
- Screening should be monthly for the first six months, then every three months till the end of the first year (2D)
- Screening should also be carried out when renal function deteriorates in an unexplained fashion or when immunosuppression is intensified (2D)
- Suspected BK nephropathy should be confirmed by renal biopsy with should be stained for SV40. Two cores containing medullary tissue should ideally be examined (2D)
- Immunosuppression should be reduced when the serum BKV load exceeds  $10^4$  copies/ml (2C)
- There is no established specific treatment for BK nephropathy (2D)
- Re-transplantation can safely be considered in patients who have BK nephropathy diagnosed in an earlier graft (2C)

### **Guideline 8.7 – KTR : Post-transplant infection prophylaxis**

We suggest:

- All patients should receive six months treatment with co-trimoxazole 480mg daily (2B)
- Antifungal prophylaxis should be administered for at least three months after transplantation (2C)
- In selected patients prophylaxis against mycobacterium tuberculosis should be instituted for six months after transplantation (2C)

## **9. Kidney Transplant Recipient (KTR) : Bone and joint disease (Guidelines 9.1-9.4)**

### **Guideline 9.1 – KTR : Osteoporosis**

We suggest:

- KTRs suffering from osteoporosis or at high potential risk should be considered for steroid avoiding immunosuppression (2D)
- KTRs on longterm steroids or at high risk for osteoporosis should undergo DEXA scanning if  $eGFR > 30$  mls/min/ $1.73m^2$  (2D)

- Treatment should be according the RCP guidelines for steroid induced osteoporosis (2D)

### **Guideline 9.2 – KTR : Tertiary hyperparathyroidism**

We suggest:

- Severe hyperparathyroidism should be treated prior to transplantation (2D)
- Cinacalcet can be used in KTRs (2C)
- Treatment should be the same as other patients with CKD (2D)

### **Guideline 9.3 – KTR : Gout**

#### **Guideline 9.3.1 – KTR : Treatment of gout**

We recommend that Allopurinol should not be administered with azathioprine. (1B)

#### **Guideline 9.3.2 – KTR : Treatment of gout**

We suggest:

- Hyperuricaemia should be treated when associated with gout, tophi or uric acid stones (2D)
- Non steroidal anti-inflammatory drugs (NSAIDs) should be avoided in KTRs (2D)
- Episodes of gout may be treated with brief courses of steroids (2D)
- Colchicine is an effective treatment for gout in KTRs (2D)

### **Guideline 9.4 – KTR : Calcineurin inhibitor bone pain**

We suggest:

- Reducing or withdrawing CNIs should be considered in KTRs with intractable bone pain (2D)
- Dihydropyridine calcium antagonists also may be beneficial (2D)

## **10. Kidney Transplant Recipient (KTR) : Haematological complications (Guidelines 10.1-10.4)**

### **Guideline 10.1 – KTR : Anaemia**

We suggest that anaemia should be managed in the same way as other patients with CKD. (2D)

### **Guideline 10.2 – KTR : – Polycythaemia**


We recommend that initial treatment should be with angiotensin converting enzyme inhibitors (ACEIs) or with angiotensin receptor blockers (ARBs). (1C)

### **Guideline 10.3 – KTR : – Polycythaemia**

We suggest:

- Haemoglobin levels should be monitored at every clinic visit (2D)
- Treatment should be initiated if the haematocrit or packed cell volume exceeds 52% in men and 49% in women (2D)
- Aminophylline and venesection may be used in refractory cases (2D)

## **11. Kidney Transplant Recipient (KTR) : Reproductive issues (Guidelines 11.1-11.3)**

### **Guideline 11.1 – KTR : Conception and contraception (female)**

We recommend that MPA containing immunosuppressants should be stopped prior to conception and replaced as appropriate. (1A)

### **Guideline 11.2 – KTR : Conception and contraception (female)**

We suggest:

- KTRs should wait for one year after transplant and have stable function before attempting conception (2C)
- Counselling regarding fertility and reproduction should be offered to female KTRs and their partners either prior to transplantation or soon afterwards (2D)
- m-TORi should be stopped prior to conception and replaced as appropriate (2D)
- Pregnancy should be managed jointly with Obstetrics department stopped prior to conception and replaced as appropriate (2D)
- The risks and benefits of breastfeeding should be discussed stopped prior to conception and replaced as appropriate (2D)
- Contraception advice should be similar to the general population stopped prior to conception and replaced as appropriate (2D)

### **Guideline 11.3 – KTR : Conception (male)**

We recommend that KTRs should be advised that m-TORi reduce the male sperm count and counselled accordingly. (1C)

### **Guideline 11.4 – KTR : Conception (male)**

We suggest:

- All immunosuppressive drugs other than m-TORi can be used in male KTRs stopped prior to conception and replaced as appropriate (2D)
- Male KTRs on m-TORi who wish to conceive should discontinue medication prior to conception and replaced as appropriate (2D)
- Men who wish to maintain fertility should avoid m-TORi or bank sperm prior to starting these drugs m-TORi reduce the male sperm count and KTRs should be counselled accordingly (2D)
- Men should be counselled about the possible risks of impotence following transplantation surgery that involves the internal iliac artery m-TORi reduce the male sperm count and KTRs should be counselled accordingly (2D)

### **Guideline 11.5 – KTR : Sexual dysfunction**

We suggest:

- Specific enquiries regarding sexual dysfunction should be made preferably at an annual review clinic (2D)
- Establish care pathways for dealing with sexual dysfunction should be established (2D)
- Close liaison with local andrology service is recommended (2D)
- Sildenafil is safe and effective in male KTRs (2D)

## **Summary of audit measures for Post-operative Care of the Kidney Transplant Recipient**

1. Proportion of blood results available for review, and reviewed, within 24 hours.
2. Proportion of units with a written follow-up schedule available to all staff and patients.
3. Percentage of patients accessing their results through Renal Patient View.
4. Percentage of total patients assessed in an annual review clinic
5. Percentage of total patients receiving induction with ILRAs and TDAs
6. Percentage of de novo KTRs receiving tacrolimus.
7. Percentage of de novo KTRs receiving MPA based immunosuppression.
8. Percentage of de novo KTRs receiving corticosteroids maintenance therapy.
9. Use of generic agents should be monitored and audited.
10. Severity of biopsy proven acute rejection (BPAR) recorded by BANFF criteria.
11. Percentage of KTRs with BPAR in first 3 months and first 12 months
12. Percentage of KTRs requiring TDAs to treat rejection in first year
13. Complication rates after renal transplant biopsy
14. Proportion of patients receiving a target blood pressure of 130/80 or 125/75 in the presence of proteinuria ( $> 1$  g/24 hrs).
15. Proportion of patients receiving an ACE inhibitor or angiotensin receptor blocker.
16. Proportion of patients with proteinuria assessed by dipstix and, if present, quantified at each clinic visit.
17. Proportion of renal transplant recipients with an annual measure of fasting lipids.
18. Proportion of RTR taking statins (including the type of statins) for primary and secondary prevention of premature cardiovascular disease.
19. Proportion of patients on other lipid lowering agents.
20. Proportion of patients achieving dyslipidaemia targets.
21. Incidence of new onset diabetes after transplantation (NODAT) at three months and at annual intervals thereafter.
22. Proportion of patients who require insulin, and in whom remedial action is undertaken – minimisation of steroids and switching of CNIs.
23. Proportion of patients with ischaemic heart disease.
24. Proportion of patients suffering myocardial infarction.
25. Proportion of patients undergoing primary revascularisation.
26. Proportion of patients receiving secondary prevention with a statin, anti-platelet agents and RAS blockers.
27. Proportion of patients who are obese should be recorded
28. Proportion of patients having screening procedures for neoplasia at the annual review clinic.
29. Incidence of CMV disease at each transplant centre compared with other UK centres.
30. Rates of EBV infection and PTLN amongst KTRs
31. Completeness of records for EBV donor and recipient serology
32. Annual rates of primary VZV and shingles infection
33. Completeness of records for VZV recipient serology in KTRs

34. Rates and outcomes of HSV infections.
35. Rates of BK viral infection in screening tests.
36. Rates and outcomes of BK nephropathy
37. Frequency of bisphosphonate usage amongst KTRs
38. Incidence of fractures amongst KTRs
39. Incidence of hyperparathyroidism in KTRs
40. Incidence of parathyroidectomy in KTRs
41. Usage of cinacalcet in KTRs
42. Frequency of gout and hyperuricaemia amongst KTRs
43. Prevalence of anaemia amongst KTRs
44. Prevalence of polycythaemia amongst KTRs
45. Pregnancy rates and outcomes
46. Prevalence of sexual dysfunction in the transplant clinic

## **Rationale of clinical practice guidelines for Post-operative Care of the Kidney Transplant Recipient**

### **1. Kidney Transplant Recipient (KTR) : Organisation of Outpatient Follow-up (Guidelines 1.1 – 1.4)**

#### **Guideline 1.1 – KTR : Clinic infrastructure**

**We suggest that the following infrastructure should be in place for KTR follow up. (2D)**

- **A consultant should be available in every transplant clinic.**
- **KTRs should be reviewed in a dedicated outpatient area.**
- **The results of blood tests including drug levels should be available within 24 hours.**
- **A formal mechanism should exist for results review by health care professionals within 24 hours of clinic appointment.**
- **There should be access to the multidisciplinary renal team including pharmacist, dietician, social worker and psychologist.**
- **Patient care is planned along principles set out in National Service Framework.**

#### **Audit Measure**

The proportion of blood results available for review, and reviewed, within 24 hours.

#### **Rationale**

All KTRs should have ready access to a senior clinical opinion; and a senior clinician should be available at renal transplant clinics. This will also benefit training of junior medical staff. A dedicated outpatient area is beneficial to patients and clinical staff, as it provides a familiar environment and staff experienced in the management of patients on renal replacement therapy.

Prompt availability and formal review of test results is desirable since most complications can be resolved more easily if recognised at an early stage, particularly in the first few weeks after renal transplantation. It is recommended that patient care is carried out according to the principles laid out in the DoH leaflet, “Achieving Excellence In Kidney Care”<sup>3</sup>.

#### **Guideline 1.2 – KTR : Clinic frequency**

**We suggest that uncomplicated patients, as a general rule, may be reviewed in clinic progressively less frequently post-operatively. (2C)**

- **2-3 times weekly for first month after transplantation.**
- **1-2 times weekly for months 2-3.**
- **Every 1-2 weeks for months 4-6.**

- **Every 4-6 weeks for months 6-12.**
- **3-6 monthly thereafter.**

### **Audit Measure**

Proportion of units with a written follow-up schedule available to all staff and patients

### **Rationale**

Freedom from regular hospital attendance is an important benefit of renal transplantation balanced against the risks and prevention of complications. These risks (specifically of surgical complications) are highest in the immediate postoperative period and during the first few weeks following hospital discharge, when the burden of immunosuppression is greatest. For typical patients monitoring should therefore be most frequent during this period and then diminish with time.

### **Guideline 1.3 – KTR : Patient access**

**We suggest that all patients should have ready access to support services and results. (2C)**

- **All patients should have on-line access to their results via the “Renal Patient View” service if they wish.**
- **All patients should have open access to the renal transplant outpatient service and have an established point of contact for enquiries.**
- **Patient information should be available in both written and electronic formats.**

### **Audit Measure**

Percentage of patients accessing their results through Renal Patient View

### **Rationale**

Patients should be encouraged to take an active role in their own care according to principles embodied in the National Service Framework<sup>3</sup>. Interest in their own blood results should be welcomed and KTRs should be encouraged to use Renal Patient View (<https://www.renalpatientview.org/>). Patient education is a crucial element in the success of renal transplantation and easy access to information should be provided for all patients in different formats (e.g. paper-based and electronic).

### **Guideline 1.4 – KTR : Chronic transplant care review**

**We suggest that a detailed review should be performed annually post-operatively (2C)**

- **A process should exist for patient review on an annual basis in a different format of clinic according to the “Care plan model”**
- **This should be a patient-centred clinic, facilitated by a health care professional**

- It should address concerns in medical, social, psychological, sexual domains
- From this clinic open access to a renal dietician, social worker, specialist renal pharmacist or psychologist should be readily available
- This process should proceed in parallel with formal medical review

### **Audit Measure**

Percentage of total patients assessed in an annual review clinic

### **Rationale**

Since KTRs experience considerable late morbidity which is unlikely to be managed properly in a traditional clinical setting (e.g. skin lesions, sexual dysfunction and psychological morbidity) it seems sensible to facilitate periodic follow up in a different and more holistic environment<sup>4,5</sup>.

## **2. Kidney Transplant Recipient (KTR) : Non-adherence**

### **(Guideline 2.1)**

#### **Guideline 2.1 – KTR : Recognising non-adherence**

**We suggest that it is important to prevent and detect non-adherence in kidney transplant recipients. (2C)**

- **Factors associated with non-adherence should be identified.**
- **An established interventional pathway should be in place for those at high risk of, or with proven non-adherence.**
- **Pathways should be in place for paediatric KTRs in transition and for adolescent KTRs.**

### **Audit Measures**

1. Recording “Did Not Attend” (DNA) rates for all patients
2. Recording sub-therapeutic drug levels.

### **Rationale**

Non adherence with immunosuppressive medication is an important factor in graft loss and up to a third of patients report regularly missing tablets<sup>6</sup>. Clinical parameters associated with non-adherence are well recognised and should be used to assessing risk e.g. erratic or low immunosuppression levels, clinic non-attendance, psychiatric illness, low belief in the need for medication, adolescence etc<sup>7-9</sup>.

### **3. Kidney Transplant Recipient (KTR) : Immunosuppressive treatment (Guidelines 3.1-3.12)**

#### **General concepts**

The starting point for renal transplantation is comparison with other forms of renal replacement therapy (RRT). Renal transplantation provides a superior quality of life, an increased sense of well being and superior life span when compared to other forms of RRT. Therefore minor differences in clinical outcome between different immunosuppressive regimes should be placed in context with the much greater difference in outcome between transplantation and other forms of RRT, for those fit enough to be waitlisted (c. 30% of those with ESRD).

Almost all renal transplants are allogeneic (i.e. not from identical twins) and will provoke a powerful immunological rejection response in the recipient. Rejection will destroy renal tissue and so the primary aim of immunosuppressive treatment is to avoid rejection. In general, more potent immunosuppressive regimes will reduce the risk of all forms of rejection but at the expense of increased side effects. Side effects comprise generic immunosuppressive side effects (e.g. increased risk of infections and malignancy) or specific to the particular drug used (e.g. gingival hypertrophy with ciclosporin).

Immunosuppressive management may be divided into three phases – induction, early (<3-6 months post transplant) and late (>3-6 months). More intensive immunosuppression is required in the early post-operative period to prevent acute rejection episodes; the long-term modification of immunosuppression should reflect the need to minimise the risk of acute rejection and the adverse effects of immunosuppressive therapy. Effective immunosuppression is best achieved by combination therapy that minimises the side effects of individual agents. Overall, the aim of immunosuppression is to maximise patient and graft survival following transplantation; and to maximise the quality-of-life and economic benefits of transplantation.

When planning immunosuppressive treatment it is essential to consider the risks to the recipient. The risks of immunosuppressive therapy are largely predictable and should be balanced against the risk of harm to the individual patient from under-immunosuppression and resulting rejection, and the benefits of a well functioning transplant. Assessment of different risks in the potential recipient is less precise but Table 1 below illustrates some broad categories. Many units employ such a policy but there is very little scientific evidence to support such strategies since most studies have excluded high-risk patients.


<b>Risk Type</b>	<b>Low</b>	<b>Medium</b>	<b>High</b>	<b>Possible strategy</b>
<b>Immunological</b>	0-DR mismatch First graft Unsensitised Recipient > 60	1-DR mismatch Afro-Caribbean recipient Historical DSAs ABO incompatible DGF Older donor	2-DR mismatch Previous early immunological graft loss DSAs Sensitised	<b>Increase total immunosuppressive load</b>
<b>Metabolic</b>	Low BMI Age <40 Normal Pre-Tx GTT	Positive family history	Impaired GT BMI>35 HCV positive Age > 60 Previous CVD Race	<b>Avoid/minimise Steroids and tacrolimus</b>
<b>Neoplastic</b>	Age < 40	Pre-malignant lesion	Previous cancer Hereditary syndrome e.g. VHL	<b>Consider low total load or sirolimus</b>
<b>Ischaemia-reperfusion injury</b>	Living donor	CIT > 12 hours Donor aged 50 -60	NHBD CIT > 24hours Extended Criteria Donor	<b>Reduce CNI exposure</b>
<b>Non-adherence</b>			Poor RRT compliance Age <20 Transition from paediatric to adult	<b>Education Simple drug regime Alemtuzumab or Belatacept</b>

For the purpose of these guidelines immunosuppression has been broadly divided into induction and maintenance phases; the maintenance phase can be further divided into early and late. While the distinction between these periods is largely arbitrary, here the induction period is considered as the peri-transplant period, the early maintenance period is the 3-6 month period after transplant when immunosuppression is tapered, and the late maintenance phase is the period beyond 3-6 months when immunosuppression has been tapered to long-term levels. It is recognised that the renal allograft is generally more immunogenic during the early post-transplant period and thus more potent immunosuppression is required to prevent rejection of any type. In the later maintenance phase the allograft becomes less immunogenic and more consideration can be given to minimisation of side effects from immunosuppressive drugs leading to reduced dosing.

Strategies may be pre-emptive or reactive. For example, steroid avoidance is a strategy pursued by some units with the objective of avoiding steroid-related side effects. It also permits the widespread usage of tacrolimus with reduced risk of New onset Diabetes after Transplantation (NODAT).

When considering evidence in the literature it is essential to look at long-term data. However, long-term data from adequately powered clinical trials is frequently not available and we are reliant on data from large registries with the limitations of data collected and bias. It is also important to focus on intention-to-treat analysis to limit bias associated with intolerance of therapy (that is common in this population).

### **Guideline 3.1 – KTR : Induction Immunosuppression**

**We recommend induction therapy should take into account the following:**

- **Immunosuppressive drugs should be started before or at the time of renal transplantation (1B).**
- **Induction therapy with biological agents should be administered to all KTRs (1B). In patients at low immunological risk this will generally involve an interleukin-2 receptor antagonist (IL2-RA). Recipients at higher immunological risk may be considered for T-cell (lymphocyte) Depleting Antibodies (TDAs; e.g. anti-lymphocyte preparations [ALG, ATG], alemtuzumab or OKT3).**
- **Induction therapy with TDAs may also be useful for lower immunological risk patients with the intention of either steroid or CNI avoidance (1C).**

### **Guideline 3.2 – KTR : Induction Immunosuppression**

**We suggest that a CNI should be started at the time of transplantation and not delayed until the graft is functioning. (2C)**

#### **Audit Measure**

Percentage of total patients receiving induction with ILRAs and TDAs

#### **Rationale for 3.1 and 3.2**

Following allogeneic renal transplant there is an intense period of immunological activity whereby recipient lymphocytes respond to allogeneic material. Induction therapy aims to minimise this response and the risk of early graft rejection, at a time when oral agents may not have reached effective concentrations.

There is good evidence that IL2-RAs reduce the risk of early rejection when compared to placebo, although there is neither definitive evidence of improved graft survival at three years nor are there trials of adequate statistical power to answer the question of long-term benefits. Pharmacoeconomic analysis has shown that these agents are cost effective in the early post-transplant period, and this is embodied in the NICE guidelines (<http://guidance.nice.org.uk/TA85>)

There is moderate evidence that TDAs reduce the risk of acute rejection in high-risk immunological recipients. However this benefit is generally gained at the expense of increased side effects in particular an increased incidence of malignancy, cytopenias and infections.

There is limited evidence to suggest that the clinical profile of alemtuzumab differs from that of other T cell depleting antibodies with a lower incidence of Post Transplant Lymphoproliferative Disease (PTLD) <sup>10</sup>. Preliminary evidence suggests that B lymphocyte depleting antibodies, such as anti-CD20, Rituximab, are not suitable as routine induction agents <sup>11</sup>.

A more detailed discussion of these data is available in the KDIGO guidelines <sup>1,2</sup>.

### **Guideline 3.3 – KTR : Maintenance Immunosuppression**

**We recommend that maintenance immunosuppression should normally consist of a calcineurin inhibitor (CNI), an anti-proliferative agent with or without corticosteroids in low and medium immunological risk KTRs. (1B)**

### **Guideline 3.4 – KTR : Maintenance Immunosuppression**

**We suggest that low dose tacrolimus (trough target 3-7ng/ml) is recommended as the CNI of choice in patients also taking steroids who are low and medium immunological risk. (2C)**

### **Guideline 3.5 – KTR : Maintenance Immunosuppression**

**We suggest that MPA-based drugs should be the first-line antiproliferative agent, in preference to azathioprine. (2B)**

### **Guideline 3.6 – KTR : Maintenance Immunosuppression**

**We suggest that Mycophenolate mofetil (Cellcept) and enteric coated mycophenolate sodium (Myfortic) provide equivalent maintenance immunosuppression. (2B)**

### **Guideline 3.7 – KTR : Maintenance Immunosuppression**

**We suggest that vigilant steroid avoidance or steroid withdrawal during the first week after transplantation can generally be used in low immunological risk kidney transplant recipients. (2B)**

### **Guideline 3.8 – KTR : Maintenance Immunosuppression**

**We suggest that minimum target levels for CNIs should be instituted in uncomplicated renal transplantation after 3 months. (2C)**

### **Guideline 3.9 – KTR : Maintenance Immunosuppression**

**We suggest that CNIs should be continued rather than withdrawn. (2B)**

### **Guideline 3.10 – KTR : Maintenance Immunosuppression**

**We suggest if steroids are not withdrawn within the first month then they should be maintained at low dose (Prednisolone - 5mg per day or less). (2C)**

## Audit Measures

1. Percentage of de novo KTRs receiving tacrolimus.
2. Percentage of de novo KTRs receiving MPA based immunosuppression.
3. Percentage of de novo KTRs receiving corticosteroids maintenance therapy.

### Rationale for 3.3-3.10

Immunosuppressive drugs are generally used in combination to balance effective total immunosuppression with minimisation of drug-specific side effects. Since the graft is most immunogenic in the early post-transplant period it is important to use higher doses of these drugs during this period. Thereafter dosages and thus blood levels can be reduced. High, medium and low  $C_0$  levels for tacrolimus are >10, 5-10 and <5 ng/mL respectively. Comparable  $C_0$  levels for ciclosporin are >200, 100-200 and <100 ng/ml respectively.

The risk of acute rejection is minimised by early achievement of target CNI levels and so there is no reason to delay the initiation of a CNI. Specifically there is no evidence that delaying the introduction of a CNI prevents or ameliorates delayed graft function.

Trial evidence demonstrates that tacrolimus reduces the risk of acute rejection and improves graft survival during the first year of transplantation compared to ciclosporin<sup>12</sup>. Protocol biopsy studies also suggest that subclinical rejection is less prevalent in regimes containing tacrolimus as opposed to ciclosporin<sup>13</sup>. However, NODAT is significantly more common with tacrolimus even accounting for variation in concomitant steroid usage<sup>14</sup>. Low blood levels of tacrolimus minimise the risk of new onset diabetes after transplantation (NODAT) compared to higher levels.

A large recent RCT suggested that low dose tacrolimus, combined with MMF and steroids with an IL2-RA as induction was superior at 12 months in terms of graft function, graft survival and acute rejection rate to either standard or low dose ciclosporin in low immunological risk KTRs<sup>15,16</sup>. There are concerns over the early nephrotoxic effects of CNIs but whether these observations extend to lower doses and levels is unknown. To date no alternative to CNIs has been shown to improve either early or late graft outcomes.

Induction therapy plus low-dose tacrolimus, MMF and corticosteroids, have produced the lowest rates of acute rejection, and best graft function, and best graft survival.

Compared with placebo and azathioprine, MMF reduces the risk of acute rejection<sup>17,18</sup>. There are no differences in graft survival between patients treated with or without maintenance corticosteroids beyond the first week after kidney transplantation and avoidance beyond the first week after kidney transplantation reduces adverse effects.

The evidence comparing MMF to placebo consistently demonstrates lower rates of acute rejection on MMF but at the expense of increased bone marrow suppression and increased opportunistic infection rates. There is limited evidence comparing MMF to azathioprine. Despite conflicting results there is significant evidence for reduced

rejection rates but not for improved graft survival or graft function<sup>19</sup>. Absolute numbers of patients with gastrointestinal side effects are higher with MMF though this is not significant. There is limited evidence that mycophenolate sodium (Myfortic) leads to a reduced incidence of GI side effects compared to Mycophenolate Mofetil<sup>20</sup>.

Steroids have a well-documented adverse event profile, which has heightened interest in steroid withdrawal and avoidance regimes. Whether low dose prednisolone (e.g. 5mg daily) is associated with a similar adverse profile is unknown. The majority of accumulated trial evidence in renal transplantation has involved steroid-containing regimes, and there is relative paucity of data in steroid withdrawal/avoidance. Steroid withdrawal studies later than one month after transplantation generally show increased rejection rates. Early withdrawal and avoidance studies show increased acute rejection rates but without an effect on graft survival<sup>21-23</sup>. Long-term follow up is required to fully assess these effects. It is clear that with steroid avoidance regimes close vigilance is required since acute rejection rates will probably be higher. Patients who do reject should probably be maintained on long-term oral steroids<sup>24</sup>.

Higher doses of CNIs are required during the first three months when the recipient's immune response is receiving the most allostimulation. There is theoretically a good reason to reduce the immunosuppressive load after this time to reduce the incidence of drug-related adverse effects (i.e. reduce CNI target levels). Analysis of RCTs has shown that CNI withdrawal leads to higher rejection rates without any improvement in graft survival. Comparison of lower dose CNI regimes with higher doses have generally shown little difference in outcomes<sup>25</sup> but in some cases better renal function has been attained. Those seeking a fuller discussion of these studies are referred to the 2009 KDIGO guidelines<sup>1</sup>.

While there is some evidence that m-TORi can allow reduced doses of CNIs and better graft function at one year after transplantation there are problems with tolerability of these agents and higher rejection rates<sup>26</sup>. The exact role of m-TORi use in the early stages after transplantation requires further study.

### **Guideline 3.11 – KTR : Monitoring of Immunosuppression**

**We suggest that long-term monitoring of immunosuppression levels is required as follows:**

- **Tacrolimus and ciclosporin levels should be monitored. The frequency should be three times a week immediately after the transplant. Levels should be checked when any medication with possible interactions is prescribed or when there is unexplained graft dysfunction (2C)**
- **Tacrolimus should be monitored by the C<sub>0</sub> trough level, while ciclosporin can be monitored by either C<sub>0</sub> or C<sub>2</sub> level (2C)**
- **Tacrolimus and ciclosporin levels should be available within 24 hours of taking blood samples (2C)**
- **The utility of monitoring MMF C<sub>0</sub> levels is uncertain (2D)**
- **Sirolimus should be monitored by the C<sub>0</sub> trough level (2C)**

### **Rationale**

Therapeutic drug monitoring is advisable for drugs with a narrow therapeutic index. For tacrolimus and ciclosporin the absorption may vary in the early stages after transplantation but usually stabilises within a month. Both drugs may exhibit both inter-patient and intra-patient variability. Tacrolimus and ciclosporin are traditionally monitored by 12 hour  $C_0$  trough levels, but in the case of ciclosporin there is some evidence that  $C_2$  levels may also be used although target ranges are less well established and the logistics of sample collection are more complex. There is little evidence directly comparing different target levels of the same drug in a controlled fashion.

Drug monitoring of MMF is best carried out by measuring the AUC but clinical studies have not been conclusive<sup>25,27</sup>.  $C_0$  levels correlate poorly with AUC and remain unproven in clinical practice.

Sirolimus levels should be monitored since toxic effects correlate with high drug levels and  $C_0$  levels correlate well with AUC<sup>28,29</sup>.

### **Guideline 3.12 – KTR : Prescribing and the use of Generic agents**

We suggest that Generic compounds should not be used unless they have been shown to be bioequivalent and approved by the European Agency for the Evaluation of Medicinal Products (EMA). (2D)

### **Guideline 3.13 – KTR : Prescribing and the use of Generic agents**

We suggest that KTRs should be made aware of the existence of generics and the dangers of indiscriminate usage. (2D)

### **Guideline 3.14 – KTR : Prescribing and the use of Generic agents**

We suggest that drugs should be prescribed by brand name where unproven generic substitutes are available. (2D)

### **Guideline 3.15 – KTR : Prescribing and the use of Generic agents**

We suggest that KTRs should be followed closely after switching to a generic preparation until a new steady state is established. (2D)

### **Audit Measure**

The use of generic agents should be monitored and audited.

### **Rationale for 3.12 – 3.15**

The introduction of many generic preparations of tacrolimus, ciclosporin and MPA is anticipated in the next decade. These offer potential cost savings but at the risk that these medications are not truly bioequivalent, due to the limitations of the regulatory process. This has led to differences in both pharmacokinetic and clinical terms, compared with the original agents.

Immunosuppressive drugs in common use have narrow therapeutic windows, with significant risk of under- and over-immunosuppression and, with CNIs, risk of nephrotoxicity due to over-exposure. Plasma CNI levels are carefully measured in practice, with narrow therapeutic ranges. Assessment of generic agents requires only that time-averaged plasma concentrations (area-under-the-curve) fall between 80-125% of the original preparation in normal subjects. Differences in bioavailability due to food, or other factors, are not assessed. For ciclosporin the bioavailability of generic agents extends across this range and is influenced by food, thus switching between generic agents may result in major differences in drug exposure. This may be minimised by careful measure of drug exposure after switching between agents and generic preparations (“named” generics). When the choice of generic is left to the dispenser this is likely to result in variable exposure. The same issues may apply to tacrolimus but the bioavailability of this agent is less variable, and to other generic immunosuppressants such as MPA, although monitoring of this agent is not usually undertaken in clinical practice. For these reasons a local protocol for the use of generic agents should be available to all involved in the care of transplant recipients, specifically those who write and dispense prescriptions.

#### **4. Kidney Transplant Recipient (KTR) : Acute rejection (Guidelines 4.1-4.9)**

##### **Guideline 4.1 – KTR : Diagnosis of acute rejection**

**We recommend that a transplant renal biopsy should be carried out before treating an acute rejection episode unless this will substantially delay treatment or pose a significant risk to the patient. (1C)**

##### **Guideline 4.2 – KTR : Diagnosis of acute rejection**

**We suggest that two cores of renal tissue should be obtained if possible since this will increase the sensitivity of diagnosis. (2C)**

##### **Guideline 4.3 – KTR : Diagnosis of acute rejection**

**We suggest that routine C4d and SV40 staining should be available for staining transplant biopsies. (2C)**

##### **Guideline 4.4 – KTR : Treatment of acute rejection**

**We suggest that both subclinical and borderline acute cellular rejection should be treated. (2D)**

##### **Guideline 4.5 – KTR : Treatment of acute rejection**

**We recommend that high dose intravenous corticosteroids should usually be the first line treatment for acute cellular rejection. (1D)**

#### **Guideline 4.6 – KTR : Treatment of acute rejection**

**We suggest that maintenance steroids should be added or restarted in steroid-free patients undergoing acute rejection of any type. (2D)**

#### **Guideline 4.7 – KTR : Treatment of acute rejection**

**We suggest that lymphocyte depleting agents should be used for refractory acute cellular rejection or aggressive vascular cellular rejection (i.e. Banff 2 and 3). (2C)**

#### **Guideline 4.8 – KTR : Treatment of acute rejection**

**We suggest that antibody mediated rejection (AMR) should be treated with one or more of the following modalities; steroids; plasma exchange; intravenous immunoglobulins; anti-CD20 antibodies; or lymphocyte-depleting antibodies. (2C)**

#### **Guideline 4.9 – KTR : Treatment of acute rejection**

**We suggest after an episode of rejection (unless associated with low CNI levels) that azathioprine should be switched to MMF, MMF should be started or the existing dose maximised. (2D)**

#### **Audit Measures**

1. Severity of biopsy proven acute rejection (BPAR) recorded by BANFF criteria.
2. Percentage of KTRs with BPAR in first 3 months and first 12 months
3. Percentage of KTRs requiring TDAs to treat rejection in first year
4. Complication rates after renal transplant biopsy

#### **Rationale for 4.1-4.9**

Historically unresolved acute rejection episodes invariably led to graft loss so it is rational to treat such episodes unless the treatment is likely to do more harm than good. Rejection episodes are characteristically associated with loss of graft function but diagnosis is best established by a percutaneous biopsy since it differentiates rejection clearly from other causes of graft dysfunction. Recognition of different forms of rejection may inform different treatment regimes (e.g. AMR). Two cores of tissue should be obtained since it increases the sensitivity for diagnosis of rejection by approximately 10%<sup>30</sup>. Biopsies should be examined by an experienced renal histopathologist and graded according to the recognised BANFF criteria<sup>31-35</sup>.

Subclinical rejection is defined as histological rejection in the absence of clinical evidence of altered graft function. The utility of treating subclinical rejection seems to depend on the underlying SCAR rate at any given time point and with modern immunosuppression regimes has not proven as yet to be worthwhile<sup>36-38</sup>.

Most acute cellular rejections respond to treatment with corticosteroids. The exact regime for steroid administration has not been determined but intravenous


methylprednisolone on three consecutive days is commonly used. The use of T cell depleting antibodies (TDAs) in milder grades of cellular rejection (BANFF 1) may be more effective in restoring renal function but probably results in significantly greater side effects<sup>39</sup>. There is some evidence that adding an MPA product after such episodes or substituting azathioprine with MPA will result in less subsequent rejection episodes<sup>40</sup>. Treating more severe cellular rejection (BANFF 2A or above) and steroid unresponsive episodes with TDAs often improves graft function although a thorough risk- benefits assessment of such treatment should be considered<sup>39</sup>.

Intensifying immunosuppression after a rejection episode may help prevent further rejection. The treatment of borderline acute rejection is controversial and there is little evidence to guide therapy<sup>41, 42</sup>.

If renal function does not return to baseline, or if there is a new decline in function after successful treatment of an acute rejection episode, a biopsy should be considered to rule out additional rejection or other causes of graft dysfunction (e.g. BK nephropathy)

If acute antibody-mediated rejection (AMR) is diagnosed then there is limited evidence that treatment with alternative modalities such as plasma exchange, infusion of immunoglobulins or the administration of monoclonal antibodies that target B cell function may be beneficial (Rituximab, orthicluzamab or bortiluzimab)<sup>43, 44</sup>.

## **5. Kidney Transplant Recipient (KTR) : Chronic allograft injury (Guidelines 5.1-5.7)**

### **Guideline 5.1 – KTR : Detection of chronic allograft Injury**

**We recommend that early identification of graft injury is desirable to maximise the potential to intervene. A proactive and systematic approach should employed to identify graft dysfunction. (1C)**

### **Guideline 5.2 – KTR : Detection of chronic allograft Injury**

**We suggest that renal function should be monitored at each clinic visit by assessment of serum creatinine and quantitative evaluation of urine protein excretion by spot protein creatinine ratio. (2C)**

### **Guideline 5.3 – KTR : Diagnosis of chronic allograft Injury**

**We suggest that renal biopsy is recommended as the optimal investigation for parenchymal causes of graft dysfunction. (2C)**

### **Guideline 5.4 – KTR : Diagnosis of chronic allograft Injury**

**We suggest that renal biopsies in patients with chronically deteriorating function should routinely be stained for C4d and SV40. (2C)**

## **Guideline 5.5 – KTR : Diagnosis of chronic allograft Injury**

**We suggest that serum samples should be sent at the time of renal biopsy to look for anti-HLA antibodies. (2C)**

### **Rationale for 5.1-5.5**

Unfortunately there are currently no good markers of early allograft injury. Graft damage can be detected by protocol biopsy but the clinical utility of this approach is unproven. Clinical evidence suggests that at least moderate chronic damage is prevalent on protocol biopsies in a quarter of patients by one year and over 90% patients by ten years<sup>45</sup>. Therefore current best practice consists of vigilant monitoring of simple clinical markers of allograft function such as serum creatinine and proteinuria<sup>46</sup>. More complex and expensive approaches such as monitoring serum anti-HLA antibodies also remain unproven.

Deterioration in graft function is a heterogeneous entity with multiple causes, both immunological and non-immunological<sup>47</sup>. Treatment may entail diametrically opposite strategies and therefore deterioration of allograft function should be investigated by percutaneous biopsy if possible. Tissue samples should be examined by an experienced renal histopathologist and classified according to the BANFF criteria. Staining for C4d deposition and SV40 antigen should be routinely available since positive staining will affect the treatment strategy.

Although there is not yet any proven therapy, it is important to recognise chronic humoral rejection according to the BANFF criteria<sup>33,44</sup>. The detection of anti-HLA antibodies and C4d staining on the tissue biopsy are associated with worse clinical outcomes.<sup>48-51</sup>

## **Guideline 5.6 – KTR : Treatment of chronic allograft injury**

**We suggest that chronic allograft injury should be treated:**

- **By withdrawal of calcineurin inhibitors (CNIs) if there is either histological evidence of CNI toxicity or non-specific interstitial fibrosis and tubular atrophy (2C)**
- **By intensification of immunosuppression if there is evidence of ongoing immune injury (cellular rejection and/or humeral rejection) (2C)**
- **In a similar fashion to other patients with CKD following similar preventative strategies and with timely referral to low clearance services as necessary (2D)**

### **Rationale**

There is some evidence that withdrawal of CNIs in deterioration of graft function is beneficial<sup>1, 52, 53</sup>. The role of mTOR-inhibitors as replacements for CNIs is unsure but should be avoided in those with eGFRs < 40mls/min/1.73m<sup>2</sup> and/or significant proteinuria (PCR>0.5)<sup>54</sup>.

There is no proven therapy for chronic humeral rejection though studies are ongoing. However if there is evidence of an ongoing immunological process it seems logical to intensify immunosuppression after weighing up the risks and benefits.

It seems sensible to employ measures used in other non-transplant patients with CKD. Some studies have shown that anaemia is more prevalent in transplant patients and is associated with poor outcomes<sup>55</sup>.

### **Guideline 5.7 – KTR : Renal biopsy in chronic allograft injury**

**We suggest that a renal transplant biopsy is indicated:**

- **If there is a persistent unexplained elevation of creatinine or failure to return to baseline after episode BPAR (1C)**
- **Every 7-10 days during DGF (2C)**
- **If expected renal function is not achieved within 4-8 weeks (2D)**
- **If sustained new onset proteinuria develops (PCR > 50) (2C)**

#### **Rationale**

It is common practice during episodes of delayed graft function to perform regular biopsies of the renal graft since the usual clinical markers of rejection (urine output and serum creatinine) are unhelpful. Proteinuria is associated with poor outcomes and should be investigated for a treatable cause<sup>56-58</sup>.

## **6. Kidney Transplant Recipient (KTR) : Cardiovascular disease (Guidelines 6.1-6.5)**

### **Guideline 6.1 – KTR : Hypertension**

**We suggest that the management of hypertension take in account that:**

- **Blood pressure should be recorded at each clinical visit using validated techniques (1C)**
- **Clinic blood pressure should be less than 130/80 in clinic (or less than 125/75 if proteinuria greater than 1g/24 hours or equivalent) (2C)**
- **Home blood pressure recordings and 24 hour ambulatory recordings may be helpful in some instances but lower targets should be set (2D)**
- **There is no evidence that any antihypertensive agent is better than any other and effort should be focused on achieving absolute levels rather than the use of individual agents (2D)**
- **Inhibitors of the renin-angiotensin system may be more effective in the minimisation of proteinuria (2C)**
- **Resistant hypertension may be due to transplant renal artery stenosis and should be investigated according to local practice (2D)**

The aim of blood pressure reduction is to prevent cardiovascular complications of hypertension (stroke, myocardial infarction, heart failure and arrhythmias) and to

slow progressive decline in renal transplant function. Blood pressure targets should be individualised to minimise proteinuria and prevent, or regress left ventricular hypertrophy.

### **Audit Measures**

1. The proportion of patients receiving a target blood pressure of 130/80 or 125/75 in the presence of proteinuria (> 1 g/24 hrs).
2. The proportion of patients receiving an ACE inhibitor or angiotensin receptor blocker.
3. Proportion of patients with proteinuria assessed by dipstick and, if present, quantified at each clinic visit.

### **Rationale**

Hypertension is associated with impaired graft and patient survival following renal transplantation<sup>59-62</sup>. Many patients require polypharmacy and for most patients immunosuppressive therapy (specifically corticosteroids and CNI) contributes to the severity of hypertension and the resistance to treatment<sup>63</sup>. There are no large-scale interventional trials of any specific agent to support the use of one specific agent, nor any CV outcome trials of antihypertensive therapy or targets in this population. It is considered unlikely that the necessary trials will be performed, and targets are dependent on extrapolation of data from other populations, and published guidelines<sup>1</sup>. The use of blockers of the renin-angiotensin system has been associated with improved patient and graft survival in retrospective studies<sup>64</sup>, and effectively reduces proteinuria in KTRs<sup>65</sup>. The use of inhibitors of the renin-angiotensin system may thus have specific benefits but at the expense of lowering haemoglobin, raising potassium levels and decreasing GFR<sup>66</sup>. The use of dihydropyridine calcium antagonists may have benefits in the control of hypertension, and regression of associated left ventricular hypertrophy, due to calcineurin inhibitors<sup>67</sup>. Switching from ciclosporin to tacrolimus, minimisation of calcineurin inhibitors, switching to CNI-free immunosuppression and withdrawal of corticosteroids may all be associated with lower blood pressure<sup>68, 69</sup>. Thus, modification of immunosuppression may be considered to lower blood pressure, particularly in cases of resistant hypertension not associated with allograft rejection<sup>70</sup>.

Hypertension is associated with risk of graft loss, and CV disease: specifically stroke, and cardiac death<sup>60, 71-73</sup>. LVH is common in renal transplantation, is dependent on hypertension, and linked to CV death<sup>71, 74</sup>. For these reasons LV structure and function should be assessed in transplant recipients, particularly in the presence of resistant hypertension. An ECG and CXR may be performed annually and if LVH, or cardiomegaly, is present the cause investigated. Echocardiography should be readily available for the investigation of patients with resistant hypertension or LVH on screening tests. Ambulatory, or home, blood pressure monitoring may be used in the assessment of patients where “white coat” hypertension is suspected. Target blood pressure readings on ABPM in transplant recipients have not been established but are likely to be 10/5 below clinic readings.

### **Guideline 6.2 – KTR : Dyslipidaemia**

**We suggest that the management of dyslipidaemia take into account that:**

- **Fasting lipid levels should be recorded on an annual basis in all renal transplant recipients (2C)**
- **Treatment targets should be the same as in the general population (2C)**
- **KTRs at increased primary, or secondary, CV risk receive statin therapy to reduce the risk of coronary artery disease (2C)**
- **The choice of statin and dose should reflect concurrent immunosuppression (2D)**

### **Audit Measures**

1. The proportion of renal transplant recipients with an annual measure of fasting lipids.
2. The proportion of RTR taking statins (including the type of statins) for primary and secondary prevention of premature cardiovascular disease.
3. The proportion of patients on other lipid lowering agents.
4. The proportion of patients achieving dyslipidaemia targets.

### **Rationale**

KTRs have a high prevalence of dyslipidaemia, characterised by elevations in total cholesterol, HDL and LDL cholesterol, and triglycerides<sup>1, 75</sup>. This reflects the effects of immunosuppressive therapy (specifically, corticosteroids, m-TORi and CNI – ciclosporin to a greater degree than tacrolimus<sup>63</sup>). Large scale trials have shown that statin therapy has similar short-term effects on the secondary dyslipidaemia associated with transplantation in patients with ESRD, as it does in other populations with primary or secondary dyslipidaemia, or who are at elevated CV risk<sup>76, 77</sup>. In long-term studies statin therapy has been shown to reduce the incidence of CV events, specifically cholesterol-dependent effects and myocardial infarction, and the use of fluvastatin<sup>78</sup>. There is a high likelihood of interaction between statins and calcineurin inhibitors, especially simvastatin in combination with ciclosporin (and to a lesser extent, tacrolimus)<sup>79</sup>. Statins are metabolised by the cytochrome P450 microsomal enzyme system resulting in higher statin exposure and as a consequence, there is a higher risk of adverse effects with statins. Fibrates also have a high risk of side effects, and careful monitoring of lipid lowering therapy is necessary. Ezetimibe can be used safely in KTRs and reduces both total cholesterol and LDL fractions. It should not be used with fibrates and hypothetically it may interfere with ciclosporin levels though in practice these effects seem to be insignificant<sup>80-82</sup>. Lipid lowering targets, and specific subfractions, have been adopted from the general population in the absence of specific transplant targets<sup>1, 83</sup>.

### **Guideline 6.3 – KTR : Diabetes mellitus**

**We suggest that the detection and treatment of diabetes should consider:**

- **Screening for the development of post transplant diabetes by dipstick urinalysis and measurement of blood sugar level at each clinic visit (2C)**
- **Risk of, and development, of post-transplant diabetes should be taken into account in the choice and management of post-transplant immunosuppression (2C)**

- **Post-transplant diabetes should be managed in collaboration with specialists in diabetic medicine (2D)**
- **All units should have a protocol for the management of post-transplant diabetes (2C)**

#### **Audit Measures**

1. The incidence of new onset diabetes after transplantation (NODAT) at three months and at annual intervals thereafter
2. The proportion of patients who require insulin, and in whom remedial action is undertaken – minimisation of steroids and switching of CNIs.

#### **Rationale**

New onset diabetes after transplantation (NODAT) is a common consequence of renal transplantation, a reflection of improved wellbeing, increased dietary intake and weight gain and the use of immunosuppressive agents – specifically corticosteroids and CNIs (tacrolimus to a greater extent than cyclosporine), and m-TORi<sup>84-86</sup>. National and International guidelines are available for the management of patients with new onset diabetes after transplantation<sup>1, 87</sup>. In patients who develop NODAT, the guidelines recommend consideration of minimisation of steroids, switching from tacrolimus to cyclosporine, in addition to conventional use of diet, oral hypoglycaemic agents and insulin. Preventive use of steroid minimisation, early withdrawal or avoidance and the use of cyclosporine rather than tacrolimus may be used in patients at high risk of developing diabetes – specifically those with previous stress induced diabetes, a family history of diabetes, and who are elderly or overweight prior to transplantation<sup>1, 87</sup>. Long-term follow-up and surveillance of patients with NODAT is the same as for patients with diabetes in the general population, and is best conducted in collaboration with a specialist in diabetic medicine.

#### **Guideline 6.4 – KTR : Ischaemic heart disease**

**We suggest that KTRs receive standard treatment for ischaemic heart disease, including thrombolysis, revascularisation, and secondary prevention (2C)**

#### **Audit Measures**

1. The proportion of patients with ischaemic heart disease.
2. The proportion of patients suffering myocardial infarction.
3. The proportion of patients undergoing primary revascularisation.
4. The proportion of patients receiving secondary prevention with a statin, anti-platelet agents and RAS blockers.

#### **Rationale**

Coronary artery disease is common in patients with ESRD, including transplant recipients, and is a major contributory factor to CV mortality and morbidity. It is known that patients with ESRD, including transplant recipients, are less likely to undergo cardiac intervention (thrombolysis or per-catheter therapies), possibly because of higher complication rates, and are less likely to receive secondary

prevention. There is no reason to believe that transplant recipients with benefit less than patients in the general population, many of whom have renal impairment. Patients with renal transplants should have equity of access to cardiac investigations and surgery as patients without CKD.

### **Guideline 6.5 – KTR : Smoking**

**We recommend that smoking should be discouraged in transplant recipients (see guideline 6.4). (1A)**

### **Guideline 6.6 – KTR : Lifestyle measures**

**We suggest that advice on healthy lifestyle forms a routine part of post-transplant care:**

- **Maintenance of a healthy diet should be encouraged (2C)**
- **An active lifestyle should be encouraged (2D)**
- **Obesity should be avoided (2C)**
- **Weight management services should be available to KTR (2C)**
- **Alcohol consumption should be within national guidelines (2D)**
- **Recreational drug use should be avoided (2D)**
- **The use of over-the-counter medications (without discussion with clinical staff) and non-proprietary medications (e.g. herbal medicines) should be discouraged (2D)**

### **Audit Measure**

The proportion of patients who are obese

### **Rationale**

Smoking is associated with adverse graft and patient outcomes following transplantation – specifically cardiovascular events and malignancy<sup>88</sup>. There are no studies of smoking cessation in this population but the general consensus is that, as in other populations, smoking cessation is likely to be of benefit. Smoking cessation advice should be available to all renal transplant recipients, and all patients on renal replacement therapy being considered for transplantation. A local strategy should be available and record made of advice given and available (See Guideline 6.4).

Cigarette smoking is associated with reduced life expectancy, increased cardiovascular disease, malignancy and respiratory disorders in the general population. Although detailed information is limited in KTRs, there is strong evidence that cigarette smoking is associated with increased cardiovascular risk in this population<sup>88-90</sup>. The long-term benefits of smoking cessation have not been proven in transplant recipients, nor are long-term studies likely to be performed. However, strategies for smoking cessation are safe and likely to produce the same benefits seen in other populations or public health studies.

Transplant recipients have often been subjected to dietary restriction associated with advanced CKD, removal of which after transplantation, is one of the factors contributing to weight gain, the metabolic syndrome, diabetes and their sequelae.

KTR should have access to dietary advice, and to weight management services if necessary. Pharmacological intervention for obesity has not been assessed in a clinical trial in KTR and may interfere with the metabolism and absorption of immunosuppressive agents. Bariatric surgery is similarly unproven in this population and likely to have a higher incidence of side effects and potential interactions. Dose reduction, or withdrawal of corticosteroids help weight loss but more intensive clinical monitoring around the time of dose changes is essential.

Alcohol excess and recreational drug use are common in KTR and have particular risks in this population with regard to adherence with prescribed medication and drug interaction. Access to counselling, addiction services and rehabilitation should be available.

There are potential interactions with non-prescribed (OTC) and “herbal medications” (e.g. St. John’s Wort). Patients should be aware of the increased risk and potential sequelae of drug interactions, and encouraged to discuss with clinical staff or an expert renal pharmacist.

## **7. Kidney Transplant Recipient (KTR) : Neoplasia (Guidelines**

### **7.1-7.3)**

#### **General concepts**

Neoplasia is more common in KTRs due to impaired immunosurveillance. As a result virally driven cancers in particular are more prevalent e.g. HPV-induced cervical cancer (see Table 2).

The relative risk of cancer is higher in younger patients (relative risk of neoplasia 20x) than older patients (2x for over 65s)<sup>91,92</sup>. KTRs with neoplasia have worse outcomes than members of the general population probably due to increased toxicity from treatment. Preventative strategies are therefore paramount in management, which may involve screening and the minimisation or modification of immunosuppressive therapy. If cancer develops then part of the treatment will involve reducing and/or modifying immunosuppression therapy. This is likely to be more beneficial and therefore clinically more important in those cancers with higher relative risks in KTRs (i.e. more likely to have a clinical impact in non-melanoma skin cancer than pancreatic cancer). Emerging evidence supports the notion that low-dose immunosuppression and the use of mTORi may reduce the incidence and recurrence of some cancers<sup>93</sup>.


Table 2

Relative risk - KTR	Common cancers
High RR >5	Kaposi's sarcoma Eye Lymphoma Kidney Non-melanoma skin Lip Thyroid
Medium RR 1-5	Melanoma Cervix Vulvovaginal Bladder Colon Lung Stomach Oesophagus Oropharynx and Larynx Myeloma Anus Leukaemia Hepatobiliary
No increase	Breast Prostate Ovary Uterus Pancreas Brain Testis

### Guideline 7.1 – KTR : Screening for cancer

We suggest that the organisation of screening for neoplasia in KTRs take into account that:

- Screening should be similar to the general population for cervical, breast, colon and prostate cancer (2C)
- Screening is not recommended for renal cell carcinoma (2C)
- Breast and testicular self examination should be encouraged (2D)
- An annual examination of skin by a healthcare professional (2C)
- Patients with cirrhosis should undergo an annual hepatic ultrasound and determination of serum alpha feto-protein (2C)

### Audit Measure

Proportion of patients having screening procedures for neoplasia at the annual review clinic

### Rationale

The merits of any screening programme must balance the individual's risk of developing the disease, their prognosis if detected and the risk of harm from screening. Screening should be individualised and reflect co-morbidities and other competing risks (e.g. vascular disease). There is no evidence to support the notion that KTRs should be subject to more frequent screening tests than the general population; thus screening should follow the pattern in the general population for most common cancers<sup>94,95</sup>. To reduce the risk of neoplasia smoking cessation should be encouraged in all KTRs. A formal protocol for the management of smoking cessation should be available in each transplant centre (see Guidelines 6.4 and 6.5)

#### **Guideline 7.2 – KTR : Non-Melanoma Skin Cancer (NMSC)**

**We recommend that KTRs should be educated about the pro-neoplastic effects of solar exposure. (1C)**

#### **Guideline 7.3 – KTR : Non-Melanoma Skin Cancer (NMSC)**

**We suggest that KTRs that an individualised assessment of hazard should be made according to risk factors. (2C)**

#### **Guideline 7.4 – KTR : Non-Melanoma Skin Cancer (NMSC)**

**We recommend that patients should be encouraged to cover their skin in direct sunlight and to use total sunblock (Sun Protection Factor  $\geq$  50). (1D)**

#### **Guideline 7.5 – KTR : Non-Melanoma Skin Cancer (NMSC)**

**We suggest that self examination should be encouraged and should be supplemented by annual review by a trained healthcare professional. (2C)**

#### **Guideline 7.6 – KTR : Non-Melanoma Skin Cancer (NMSC)**

**We suggest that Acitretin should be prescribed to those with previous NMSC if there are no contraindications. (2B)**

#### **Rationale for 7.2 – 7.6**

Certain patient groups are at higher risk of non-melanoma skin cancer, particularly the fair-skinned living in a sunny climate. Other risk factors include occupation, behaviour, previous skin cancer, childhood solar exposure and family history. It is sensible to minimise exposure and use sun block. Acitretin (0.2 – 0.4 mg/kg/day) may prevent recurrence in those with previous skin cancer<sup>96</sup>. There is some evidence that sirolimus reduces incidence of second tumours but at the expense of increased side effects and possibly adverse effects on graft function<sup>54,93</sup>. Registry data suggest that mTOR inhibitors may be associated with fewer NMSC, particularly cutaneous Kaposi's sarcoma<sup>97</sup>. Recent data suggests that switching KTRs to sirolimus may reduce new NMSC<sup>93</sup>. The role of HPV vaccination in KTRs is currently unclear, but it is an inactivated vaccine that could be administered safely either before or after transplantation.

### **Guideline 7.7 – KTR : Immunosuppression in cancers**

**We suggest that the overall level of immunosuppression should be reduced if neoplasia develops. (2C)**

### **Guideline 7.8 – KTR : Immunosuppression in Kaposi’s sarcoma**

**We suggest that Sirolimus is indicated in Kaposi’s sarcoma. (2C)**

#### **Rationale for 7.7 and 7.8**

There is no evidence that any particular immunosuppressant agent is linked to a particular cancer other than the association of TDAs and PTLD<sup>10, 98</sup>. It is generally agreed that the overall level of immunosuppression should be decreased when cancer occurs. This decision should be individualised according to; the stage of the cancer at diagnosis; the likely impact of a reduction in immunosuppression; the availability of treatment for the tumour; and potential drug interactions between the chemotherapy agents and immunosuppressive agents. In general the effect of reducing the overall level of immunosuppression is more likely to be beneficial where the relative risk of the tumour in KTRs is higher. Sirolimus is indicated in the treatment of Kaposi’s sarcoma as well as reduced levels of overall immunosuppression<sup>99</sup>.

## **8. Kidney Transplant Recipient (KTR) : Infection Complications (Guidelines 8.1-8.7)**

### **Guideline 8.1 – KTR : Vaccination**

#### **Guideline 8.1.1 – KTR : Vaccination**

**We recommend that KTRs:**

- **should be vaccinated with inactivated viruses as per the normal population except for HBV (1D)**
- **should receive annual influenza vaccines unless contraindicated (1C)**

#### **Guideline 8.1.2 – KTR : Vaccination**

**We suggest that KTRs:**

- **should have HBsAb levels rechecked annually and revaccination carried out if antibody titres fall below 10mIU/ml (2D)**
- **should not receive live attenuated vaccines (2C)**
- **should receive the pneumococcal vaccine and one booster after five years (2D)**

#### **Rationale**

Ideally vaccination for KTRs and their household members should be completed prior to transplantation. A minimum of 4 weeks between vaccination with live attenuated vaccines and transplantation is recommended.

After transplantation there is no evidence to link vaccination with rejection episodes <sup>1</sup>. After transplantation it is safe to administer inactivated vaccines but live attenuated vaccines should be avoided (see Table 3 below). Vaccination should probably be carried out at least 3 months and preferably six months after transplantation when the maximal levels of immunosuppression have declined. Consideration should be given to vaccination of close household contacts where appropriate e.g. Varicella vaccination for children of VZV seronegative KTRs.

Table 3

<b>Inactivated Vaccines</b>	<b>Live Attenuated Vaccines</b>
Inactivated Influenza	Measles
Hepatitis A	Mumps
Hepatitis B	Rubella
Inactivated Polio	Varicella
Diphtheria	BCG
Tetanus	Smallpox
Pneumococcal	Yellow Fever
Meningococcal	Oral Salmonella
Human Papilloma Virus	Oral Polio
Rabies	
Anthrax	
Intramuscular Salmonella	
Japanese encephalitis	
Inactivated intravenous cholera vaccine	

The HPV vaccine has never formally been tested in KTRs but there is a strong link between HPV and anogenital and non-melanoma skin cancer. Some authors have recommended vaccination for all female KTRs aged between 9 and 26 <sup>100</sup>.

Malaria prophylaxis should consist of chloroquine in sensitive areas, but it may increase levels of ciclosporin. Prophylaxis should therefore start two weeks prior to departure. In areas of chloroquine-resistance three options can be used; atovaquone and proguanil; mefloquine; or doxycycline. The choice of agent will be dictated by local preference and side effect profile but drugs should be started a few weeks prior to departure to allow blood tests to check renal and hepatic function, full blood count and immunosuppression levels. More extensive guidance for KTRs who are travelling overseas is available <sup>101</sup>.

## **Guideline 8.2 – KTR : Cytomegalovirus disease**

### **Guideline 8.2.1 – KTR : prophylaxis and treatment of CMV disease**

#### **We recommend:**

- **Prophylaxis should be continued for 3-6 months until immunosuppression has been minimised to long-term maintenance level; 6 months has proven benefit in sero-negative recipients of kidneys from CMV positive donors (1B)**
- **Treatment should be administered for 6 weeks after treatment with a TDA (1C)**

### **Guideline 8.2.2 – KTR : prophylaxis and treatment of CMV disease**

#### **We suggest:**

- **All transplant units should have the ability to measure CMV serological status, and the detection and quantification of viral load (2D)**
- **Donor and recipient CMV sero-positivity should be recorded at the time of transplantation (2D)**
- **A written protocolised strategy based either on prophylaxis, or pre-emptive therapy, or both should be implemented (2D)**
- **For the treatment of CMV disease, oral valganciclovir and intravenous ganciclovir are equivalent in patients able to take oral therapy (2C)**
- **Treatment duration should be determined by monitoring viral load (2C)**

## **Audit Measure**

The incidence of CMV disease at each transplant centre compared with other UK centres.

## **Rationale**

CMV infection is the most common, serious viral infection affecting renal transplant recipients<sup>102, 103</sup>. It occurs most commonly in CMV naïve recipients of a kidney from a CMV positive donor. However, seropositive transplant recipients may be affected by reactivation of CMV infection, and primary infection. CMV infection is associated with more intensive immunosuppression, treatment of acute rejection episodes and the use of TDAs. For CMV disease there is clear evidence that prophylaxis reduces the severity, delays the onset and prevents CMV infection in CMV negative recipients of CMV positive kidneys<sup>104, 105</sup>. CMV infection is also associated with concomitant infection by other herpes viruses, the significance of which is uncertain but prevention of which may be an added benefit of prophylaxis over pre-emptive strategies<sup>106</sup>. CMV prophylaxis is therefore recommended in CMV negative recipients of a CMV positive kidney transplant, and for seropositive (donor and/or recipients) exposed to more intensive immunosuppression and the use of TDAs.

In CMV negative recipients of a CMV positive kidney the use of oral antiviral therapy – specifically valaciclovir, acyclovir, ganciclovir, or valganciclovir – is proven to

delay the onset of CMV disease, to prevent CMV disease in a proportion of patients and limit the severity of disease. It is important to recognise that a proportion of patients will develop CMV disease following discontinuation of prophylaxis and will require clinical and virological monitoring for at least three months following discontinuation of prophylactic therapy<sup>107</sup>. At present, evidence exists for the use of valaciclovir and valganciclovir<sup>103, 104</sup>. In clinical practice valaciclovir is not widely available or used, and most commonly valganciclovir is the agent of choice. The dose of valganciclovir should be adjusted according to renal transplant function. Most commonly, and based on the available evidence, antiviral prophylaxis is continued for 90 days following transplantation. The rationale is that reduction of immunosuppressive therapy over this period will allow the immune system to combat viral replication once prophylactic therapy is withdrawn. However, it is likely that longer prophylaxis may have additional beneficial effects, most likely until immunosuppression has been reduced to long-term maintenance levels<sup>108, 109</sup>.

### **Guideline 8.3 – KTR : Epstein Barr virus infection**

#### **Guideline 8.3.1 – KTR : EBV infection**

**We recommend that immunosuppression should be reduced or stopped with the development of PTLD. (1C)**

#### **Guideline 8.3.2 – KTR : EBV infection**

**We suggest:**

- **Both donor and recipient should have their EBV serology recorded at the time of transplantation (2D)**
- **All high risk (D+/R-) patients (including adults) should have EBV viral load measured immediately after transplantation and then monthly to six months and three monthly to the end of the first year (2C)**
- **EBV Viral load to be monitored after treatment of rejection (2C)**
- **Total immunosuppression should be reduced with rising EBV titres (2C)**

#### **Audit Measures**

1. Rates of EBV infection and PTLD amongst KTRs
2. Completeness of records for EBV donor and recipient serology

#### **Rationale**

After transplantation primary EBV infection may be manifest by a broad spectrum of disorders ranging from asymptomatic infection to high grade non-Hodgkins lymphoma (PTLD). EBV seronegative KTRs are up to 50 times more likely to develop PTLD compared to their seronegative counterparts. The EBV genome is found in more than 90% of PTLD occurring during the first year after transplantation<sup>110</sup>. Vigilance is therefore essential especially since EBV viraemia usually precedes the development of PTLD by 4-16 weeks<sup>111</sup>. However assays for EBV viral load can often be positive in asymptomatic patients (false positives) and so clinical correlation and attention to changes in viral load are essential. Risk factors for early PTLD

include primary EBV infection, young donor age, CMV infection and induction with TDAs. The use of antiviral agents (e.g., valacyclovir or valganciclovir) or immunoglobulins in response to rising viral loads is unproven and cannot be recommended. Since the immune response to EBV infected tissue is thought to depend on EBV-specific T cell responses it is logical to reduce immunosuppressive treatment in the face of clinical EBV infections and PTLD.

#### **Guideline 8.4 – KTR : Varicella Zoster Virus infection**

##### **Guideline 8.4.1 – KTR : VZV infection**

**We recommend:**

- **Primary infection (chicken pox) should be treated with intravenous aciclovir or oral valaciclovir and continued until lesions scab over (1C)**
- **Uncomplicated shingles should be treated with oral acyclovir or valaciclovir until the lesions scab over (1D)**
- **Disseminated (>2 dermatomes), ocular or invasive shingles to be treated with intravenous aciclovir until the lesions scab over together with reduction in immunosuppression (1B)**
- **In varicella susceptible KTRs (i.e. VZV IgG -ve) undergoing primary exposure to VZV then intravenous immunoglobulins should be given within 96 hours. If unavailable or after 96 hours then oral aciclovir should be administered for seven days starting one week after exposure (1D)**

##### **Guideline 8.4.2 – KTR : VZV infection**

**We suggest:**

- **Patients on the waiting list who are VZV IgG -ve should be vaccinated prior to transplantation (2D)**
- **Immunosuppression should be reduced during primary infection (2D)**

##### **Audit Measures**

1. Annual rates of primary VZV and shingles infection
2. Completeness of records for VZV recipient serology in KTRs

##### **Rationale**

Acquired by 90% of the population before adulthood, VZV causes chickenpox during a primary infection. Thereafter the virus remains latent in the cranial nerve and dorsal root ganglia. Secondary reactivation results in shingles and typical dermatomal blistering skin lesions. Infection can be acquired by direct skin contact and by airborne droplet transmission in the primary infection<sup>112, 113</sup>. Primary disease in KTRs can be devastating with severe skin lesions, widespread visceral involvement and disseminated intravascular coagulation<sup>114</sup>. It seems sensible to vaccinate VZV naïve patients on the waiting list since the vaccine has been shown to be safe<sup>113</sup>.

#### **Guideline 8.5 – KTR : Herpes Simplex Virus infection**

### **Guideline 8.5.1 – KTR : HSV infection**

**We recommend:**

- **Superficial HSV infections should be treated with appropriate oral agents until the lesions have resolved (1D)**
- **Systemic HSV infections should be treated with intravenous aciclovir and a reduction in immunosuppression until a response occurs and then continued with oral medication for at least 14 days (1C)**

### **Guideline 8.5.2 – KTR : HSV infection**

**We suggest that KTRs suffering frequent recurrent HSV infections should consider regular oral prophylaxis (2D)**

### **Audit Measure**

Rates and outcomes of HSV infections

### **Rationale**

There is an increased potential for superficial HSV infections to become disseminated or invasive in KTRs. Reactivation most commonly occurs in the first few weeks after transplantation and complicated disease can become life threatening. Since treatment is safe and effective it seems sensible to treat early infections<sup>115, 116</sup>. Due to their gravity complicated infections should be treated with intravenous therapy and reduction in immunosuppression.

### **Guideline 8.6 – KTR : BK nephropathy**

#### **Guideline 8.6.1 – KTR : BK nephropathy**

**We recommend that confirmed BK nephropathy should be treated by reduction in immunosuppression. (1D)**

#### **Guideline 8.6.2 – KTR : BK nephropathy**

**We suggest:**

- **KTRs should be screened for BKV viral load by performing urine microscopy for decoy cells or by PCR on urine or serum (2C)**
- **Screening should be monthly for the first six months, then every three months till the end of the first year (2D)**
- **Screening should also be carried out when renal function deteriorates in an unexplained fashion or when immunosuppression is intensified (2D)**
- **Suspected BK nephropathy should be confirmed by renal biopsy with should be stained for SV40. Two cores containing medullary tissue should ideally be examined (2D)**
- **Immunosuppression should be reduced when the serum BKV load exceeds  $10^4$  copies/ml (2C)**
- **There is no established specific treatment for BK nephropathy (2D)**


- **Re-transplantation can safely be considered in patients who have BK nephropathy diagnosed in an earlier graft (2C)**

### **Audit Measures**

1. Rates of BK viral infection in screening tests
2. Rates and outcomes of BK nephropathy

### **Rationale**

The human polyoma BK virus is linked to two major clinical syndromes in KTRs, namely BK nephropathy (BKN) and transplant ureteric stenosis<sup>117-119</sup>. BKN occurs in up to 10% of KTRs and is responsible for a significant number of allograft losses. 90% of young adults have serological evidence of prior infection and the DNA virus remains latent in the uroepithelium. Under the influence of immunosuppression the virus becomes active and replicates. BK virus is cytolytic and so epithelial cells are shed in the urine as decoy cells and free virus can be detected in the urine. With increased viral replication BKV spills into the blood and can be detected as BK viraemia by PCR. Approximately half of patients with high level viruria ( $>10^7$  copies/ml) will develop significant BK viraemia ( $10^4$  copies/ml) and half of these will develop histological BKN<sup>120</sup>. This sequence justifies screening for either high level urinary BKV shedding (alternatively the presence of decoy cells) or BK viraemia. Risk factors for BKV include not only both donor and recipient characteristics but also high immunosuppressive burden and intensification of immunosuppression. Definitive diagnosis requires demonstration of the virus in renal tissue usually stained with the antibody for large T antigen of SV40. Since the infection can be focal and preferentially affects the renal medulla, two cores including medulla should be examined<sup>121</sup>. The mainstay of treatment is reduction of immunosuppression and but there is no evidence that reducing any particular immunosuppressive agent is particularly beneficial<sup>122</sup>. Common approaches include stopping anti-proliferative agents or reducing CNI levels in the face of rising viral replication<sup>123</sup>. Specific agents such as intravenous immunoglobulin, quinolones, cidofovir and leflunomide have been shown to have antiviral activity but there is no definitive evidence to show that they offer any advantage over simply reducing the total immunosuppressive burden<sup>124-128</sup>. Prospective trials are urgently required to explore this question. If a first graft is lost due to BKN there is no evidence that this will adversely affect the outcome of subsequent grafts and no special precautions are necessary (e.g. allograft nephrectomy) prior to re-listing<sup>129</sup>.

### **Guideline 8.7 – KTR : Post-transplant infection prophylaxis**

#### **We suggest:**

- **All patients should receive six months treatment with co-trimoxazole 480mg daily (2B)**
- **Antifungal prophylaxis should be administered for at least three months after transplantation (2C)**
- **In selected patients prophylaxis against mycobacterium tuberculosis should be instituted for six months after transplantation (2C)**

### **Rationale**

There is good evidence that co-trimoxazole provides effective prophylaxis against urinary tract infections after renal transplantation<sup>130</sup>. Alternatives include cephalosporins and fluoroquinolones. Co-trimoxazole is preferred since it also provides excellent cover against pneumocystis jirovecii. Alternative agents against pneumocystis jirovecii include dapsone, atovaquone or aerosolized pentamidine.

Candidal infection is common after renal transplantation and can cause considerable morbidity. It is usually acquired from colonisation of the oral mucosa and so topical oral preparations offer a simple form of prevention without the potential toxicity of systemic preparations.

Clinical tuberculosis in KTRs is usually due to reactivation of quiescent disease under the influence of immunosuppression. In other immunosuppressed populations treatment of latent TB prevents progression to clinically active TB<sup>131</sup>. Recent evidence suggests that prophylaxis with isoniazid in selected population is probably effective<sup>132</sup>.

## **9. Kidney Transplant Recipient (KTR) : Bone and joint disease (Guidelines 9.1-9.4)**

### **Guideline 9.1 – KTR : Osteoporosis**

#### **We suggest:**

- **KTRs suffering from osteoporosis or at high potential risk should be considered for steroid avoiding immunosuppression (2D)**
- **KTRs on longterm steroids or at high risk for osteoporosis should undergo DEXA scanning if eGFR>30 mls/min/1.73m<sup>2</sup> (2D)**
- **Treatment should be according the RCP guidelines for steroid induced osteoporosis (2D)**

#### **Audit Measures**

1. Prevalence of KTRs on corticosteroids
2. Frequency of bisphosphonate usage amongst KTRs
3. Incidence of fractures amongst KTRs

#### **Rationale**

All KTRs have a complex bone disorder whereby the effects of immunosuppression are superimposed on an underlying Chronic Kidney Disease Mineral and Bone Disorder (CKD-MBD). Any guidance should be used in conjunction with existing guidelines for CKD-MBD<sup>133</sup>. The risk of fractures after renal transplantation is high but there is no accurate way to predict fracture risk. Clinical tools such as FRAX<sup>®</sup> score (<http://www.sheffield.ac.uk/FRAX/index.jsp>) have not been validated in KTRs. Bone Mineral Density may not reflect the future risk of fracture in KTRs particularly in those with eGFR < 30mls/min/1.73m<sup>2</sup><sup>134</sup>. In addition bisphosphonates are

contraindicated in subjects with eGFR < 30mls/min/1.73m<sup>2</sup>. Corticosteroids seem to be the principal determinant of bone turnover and bone volume so it seems logical to target interventions to this population<sup>135</sup>. There are numerous guidelines for corticosteroid induced osteoporosis including those of the Royal College of Physicians and it seems reasonable to follow their guidance<sup>136, 137</sup>

## **Guideline 9.2 – KTR : Tertiary hyperparathyroidism**

**We suggest:**

- **Severe hyperparathyroidism should be treated prior to transplantation (2D)**
- **Cinacalcet can be used in KTRs (2C)**
- **Treatment should be the same as other patients with CKD (2D)**

### **Audit Measures**

1. Incidence of hyperparathyroidism in KTRs
2. Incidence of parathyroidectomy in KTRs
3. Usage of cinacalcet in KTRs

### **Rationale**

Post transplantation hyperparathyroidism is a complex entity that may represent a true high bone turnover state but also low bone turnover<sup>138</sup>. In the latter case the suppression of PTH secretion may lead to adynamic bone disease and the only certain way to distinguish between the two types of mineral and bone disorder (MBD-CKD) is by bone biopsy. There is contradictory data on the effect of parathyroidectomy post transplantation but it seems sensible to treat severe hyperparathyroidism prior to transplantation<sup>139, 140</sup>. Cinacalcet may be used in KTRs but caution should be exercised with high doses<sup>141</sup>.

## **Guideline 9.3 – KTR : Gout**

### **Guideline 9.3.1 – KTR : Treatment of gout**

**We recommend that Allopurinol should not be administered with azathioprine. (1B)**

### **Guideline 9.3.2 – KTR : Treatment of gout**

**We suggest:**

- **Hyperuricaemia should be treated when associated with gout, tophi or uric acid stones (2D)**
- **Non steroidal anti-inflammatory drugs (NSAIDs) should be avoided in KTRs (2D)**
- **Episodes of gout may be treated with brief courses of steroids (2D)**
- **Colchicine is an effective treatment for gout in KTRs (2D)**

## **Audit Measure**

1. Frequency of gout and hyperuricaemia amongst KTRs

### **Rationale**

Gout is common after transplantation and may cause significant morbidity. Hyperuricaemia increases the risk of gout and may also be linked with increased rates of cardiovascular disease<sup>142</sup>. Important drug interactions alter the strategy for managing gout in KTRs. CNIs are associated with higher uric acid levels and may contribute to the development of gout.

### **Guideline 9.4 – KTR : Calcineurin inhibitor bone pain**

#### **We suggest:**

- **Reducing or withdrawing CNIs should be considered in KTRs with intractable bone pain (2D)**
- **Dihydropyridine calcium antagonists also may be beneficial (2D)**

### **Rationale**

It has become increasingly recognised that CNIs may cause bone pain which preferentially affects bones in the lower extremities<sup>143, 144</sup>. Bone marrow oedema can be demonstrated on MRI scanning and treatment involves reducing CNI levels and the use of dihydropyridine calcium antagonists.

## **10. Kidney Transplant Recipient (KTR) : Haematological complications (Guidelines 10.1-10.4)**

### **Guideline 10.1 – KTR : Anaemia**

**We suggest that anaemia should be managed in the same way as other patients with CKD. (2D)**

#### **Audit Measure**

1. Prevalence of anaemia amongst KTRs

### **Rationale**

Anaemia is common in the KTR population and may be associated with poor outcomes<sup>55</sup>. It may be exacerbated by immunosuppressant therapy especially anti-proliferative agents and these may be tapered to improve haemoglobin levels. Management should be similar to other patients with CKD<sup>145</sup>.

### **Guideline 10.2 – KTR : – Polycythaemia**

**We recommend that initial treatment should be with angiotensin converting enzyme inhibitors (ACEIs) or with angiotensin receptor blockers (ARBs). (1C)**

### **Guideline 10.3 – KTR : – Polycythaemia**

**We suggest:**

- **Haemoglobin levels should be monitored at every clinic visit (2D)**
- **Treatment should be initiated if the haematocrit or packed cell volume exceeds 52% in men and 49% in women (2D)**
- **Aminophylline and venesection may be used in refractory cases (2D)**

### **Audit Measure**

1. Prevalence of polycythaemia amongst KTRs

### **Rationale for 10.2 and 10.3**

Polycythaemia is common after renal transplantation and may be associated with significant morbidity and mortality<sup>146, 147</sup>. Studies have shown that ACEIs and ARBs are associated with a drop in haematocrit of around 10%<sup>1</sup>.

## **11. Kidney Transplant Recipient (KTR) : Reproductive issues (Guidelines 11.1-11.3)**

### **Guideline 11.1 – KTR : Conception and contraception (female)**

**We recommend that MPA containing immunosuppressants should be stopped prior to conception and replaced as appropriate. (1A)**

### **Guideline 11.2 – KTR : Conception and contraception (female)**

**We suggest:**

- **KTRs should wait for one year after transplant and have stable function before attempting conception (2C)**
- **Counselling regarding fertility and reproduction should be offered to female KTRs and their partners either prior to transplantation or soon afterwards (2D)**
- **m-TORi should be stopped prior to conception and replaced as appropriate (2D)**
- **Pregnancy should be managed jointly with Obstetrics department stopped prior to conception and replaced as appropriate (2D)**
- **The risks and benefits of breastfeeding should be discussed stopped prior to conception and replaced as appropriate (2D)**
- **Contraception advice should be similar to the general population stopped prior to conception and replaced as appropriate (2D)**

## Audit Measures

1. Pregnancy rates and outcomes should be monitored

### Rationale for 11.1 and 11.2

Female fertility returns rapidly after successful renal transplantation and KTRs and their partners need to be counselled about potential pregnancy. Pregnancies in KTRs should be deemed above average risk with increased rates of maternal hypertension, preeclampsia, prematurity, low birth weight and caesarean section<sup>148, 149</sup>. The risk of pregnancy to allograft function is probably small, particularly with good baseline function<sup>150</sup>. Immunosuppressive drugs can all have effects on the foetus and caution should be exercised. Sirolimus and MPA compounds are teratogenic and should be avoided completely<sup>151-153</sup>. Alternative immunosuppression should be planned after counselling prior to conception. All immunosuppressants are excreted in the breast milk albeit in tiny quantities and are usually contraindicated in guidelines. However toxicity has not been reported after breastfeeding with ciclosporin, prednisolone, azathioprine and tacrolimus<sup>150</sup>. There is very little data surrounding the use of contraception in KTRs and so it seems sensible to extrapolate from the general population with similar cautions and contraindications<sup>150, 154</sup>. A number of hypothetical risks associated with specific forms of contraception have not been confirmed in observational studies though the data quality is poor<sup>154</sup>.

### Guideline 11.3 – KTR : Conception (male)

**We recommend that KTRs should be advised that m-TORi reduce the male sperm count and counselled accordingly. (1C)**

### Guideline 11.4 – KTR : Conception (male)

**We suggest:**

- **All immunosuppressive drugs other than m-TORi can be used in male KTRs stopped prior to conception and replaced as appropriate (2D)**
- **Male KTRs on m-TORi who wish to conceive should discontinue medication prior to conception and replaced as appropriate (2D)**
- **Men who wish to maintain fertility should avoid m-TORi or bank sperm prior to starting these drugs m-TORi reduce the male sperm count and KTRs should be counselled accordingly (2D)**
- **Men should be counselled about the possible risks of impotence following transplantation surgery that involves the internal iliac artery m-TORi reduce the male sperm count and KTRs should be counselled accordingly (2D)**

## **Rationale**

In general outcomes of pregnancies fathered by male KTRs are the same as for the general population<sup>155</sup>. Sirolimus and presumably other m-TORi are associated with oligospermia which appears to be reversible on cessation of treatment<sup>156-158</sup>.

## **Guideline 11.5 – KTR : Sexual dysfunction**

### **We suggest:**

- **Specific enquiries regarding sexual dysfunction should be made preferably at an annual review clinic (2D)**
- **Establish care pathways for dealing with sexual dysfunction should be established (2D)**
- **Close liaison with local andrology service is recommended (2D)**
- **Sildenafil is safe and effective in male KTRs (2D)**

### **Audit Measures**

1. Prevalence of sexual dysfunction in the transplant clinic

## **Rationale**

Sexual dysfunction is very common in both men and women with advanced CKD manifested by decreased libido and erectile dysfunction. These problems are often improved after successful renal transplantation but remain common<sup>159, 160</sup>. Sildenafil is safe and may be effective for erectile dysfunction in KTRs<sup>161</sup>.

## References

1. KDIGO clinical practice guideline for the care of kidney transplant recipients. *Am J Transplant* 2009;9 Suppl 3:S1-155.
2. Kasiske BL, Zeier MG, Chapman JR, et al. KDIGO clinical practice guideline for the care of kidney transplant recipients: a summary. *Kidney Int* 2009.
3. Health Do. Achieving excellence in kidney care: Delivering the National Service Framework for Renal Services. In: Health Do, ed. London; 2009.
4. Reece SM, Harden PN, Smith AG, Ramsay HM. A model for nurse-led skin cancer surveillance following renal transplantation. *Nephrol Nurs J* 2002;29:257-9, 67.
5. Short CD, Russell S, Valentine A. Clinical audit and long-term evaluation of renal transplant recipients. *Transplantation* 2001;72:S94-8.
6. Butler JA, Peveler RC, Roderick P, Smith PW, Horne R, Mason JC. Modifiable risk factors for non-adherence to immunosuppressants in renal transplant recipients: a cross-sectional study. *Nephrol Dial Transplant* 2004;19:3144-9.
7. Tong A, Howell M, Wong G, Webster AC, Howard K, Craig JC. The perspectives of kidney transplant recipients on medicine taking: a systematic review of qualitative studies. *Nephrol Dial Transplant* 2010.
8. Prendergast MB, Gaston RS. Optimizing medication adherence: an ongoing opportunity to improve outcomes after kidney transplantation. *Clin J Am Soc Nephrol* 2010;5:1305-11.
9. O'Grady JG, Asderakis A, Bradley R, et al. Multidisciplinary insights into optimizing adherence after solid organ transplantation. *Transplantation* 2010;89:627-32.
10. Kirk AD, Cherikh WS, Ring M, et al. Dissociation of depletion induction and posttransplant lymphoproliferative disease in kidney recipients treated with alemtuzumab. *Am J Transplant* 2007;7:2619-25.
11. Clatworthy MR, Watson CJ, Plotnek G, et al. B-cell-depleting induction therapy and acute cellular rejection. *N Engl J Med* 2009;360:2683-5.
12. Webster AC, Woodroffe RC, Taylor RS, Chapman JR, Craig JC. Tacrolimus versus ciclosporin as primary immunosuppression for kidney transplant recipients: meta-analysis and meta-regression of randomised trial data. *BMJ* 2005;331:810.
13. Rowshani AT, Scholten EM, Bemelman F, et al. No difference in degree of interstitial Sirius red-stained area in serial biopsies from area under concentration-over-time curves-guided cyclosporine versus tacrolimus-treated renal transplant recipients at one year. *J Am Soc Nephrol* 2006;17:305-12.
14. Woodward RS, Schnitzler MA, Baty J, et al. Incidence and cost of new onset diabetes mellitus among U.S. wait-listed and transplanted renal allograft recipients. *Am J Transplant* 2003;3:590-8.
15. Ekberg H, Bernasconi C, Tedesco-Silva H, et al. Calcineurin inhibitor minimization in the Symphony study: observational results 3 years after transplantation. *Am J Transplant* 2009;9:1876-85.
16. Ekberg H, Tedesco-Silva H, Demirbas A, et al. Reduced exposure to calcineurin inhibitors in renal transplantation. *N Engl J Med* 2007;357:2562-75.


17. Mycophenolate mofetil in renal transplantation: 3-year results from the placebo-controlled trial. European Mycophenolate Mofetil Cooperative Study Group. *Transplantation* 1999;68:391-6.
18. Shapiro R, Jordan ML, Scantlebury VP, et al. A prospective, randomized trial of tacrolimus/prednisone vs tacrolimus/prednisone/mycophenolate mofetil in renal transplantation: 1-year actuarial follow-up. *Transplant Proc* 1999;31:1134.
19. Knight SR, Russell NK, Barcena L, Morris PJ. Mycophenolate mofetil decreases acute rejection and may improve graft survival in renal transplant recipients when compared with azathioprine: a systematic review. *Transplantation* 2009;87:785-94.
20. Shehata M, Bhandari S, Venkat-Raman G, et al. Effect of conversion from mycophenolate mofetil to enteric-coated mycophenolate sodium on maximum tolerated dose and gastrointestinal symptoms following kidney transplantation. *Transpl Int* 2009;22:821-30.
21. Woodle ES, First MR, Pirsch J, Shihab F, Gaber AO, Van Veldhuisen P. A prospective, randomized, double-blind, placebo-controlled multicenter trial comparing early (7 day) corticosteroid cessation versus long-term, low-dose corticosteroid therapy. *Ann Surg* 2008;248:564-77.
22. Matas AJ, Gillingham K, Kandaswamy R, et al. Kidney transplant half-life (t<sub>1/2</sub>) after rapid discontinuation of prednisone. *Transplantation* 2009;87:100-2.
23. Matas AJ, Kandaswamy R, Gillingham KJ, et al. Prednisone-free maintenance immunosuppression-a 5-year experience. *Am J Transplant* 2005;5:2473-8.
24. Humar A, Gillingham K, Kandaswamy R, Payne W, Matas A. Steroid avoidance regimens: a comparison of outcomes with maintenance steroids versus continued steroid avoidance in recipients having an acute rejection episode. *Am J Transplant* 2007;7:1948-53.
25. Knight SR, Morris PJ. Does the evidence support the use of mycophenolate mofetil therapeutic drug monitoring in clinical practice? A systematic review. *Transplantation* 2008;85:1675-85.
26. Webster AC, Lee VW, Chapman JR, Craig JC. Target of rapamycin inhibitors (sirolimus and everolimus) for primary immunosuppression of kidney transplant recipients: a systematic review and meta-analysis of randomized trials. *Transplantation* 2006;81:1234-48.
27. van Gelder T. Mycophenolate blood level monitoring: recent progress. *Am J Transplant* 2009;9:1495-9.
28. Kahan BD, Camardo JS. Rapamycin: clinical results and future opportunities. *Transplantation* 2001;72:1181-93.
29. Kovarik JM, Tedesco H, Pascual J, et al. Everolimus therapeutic concentration range defined from a prospective trial with reduced-exposure cyclosporine in de novo kidney transplantation. *Ther Drug Monit* 2004;26:499-505.
30. Colvin RB, Cohen AH, Saiontz C, et al. Evaluation of pathologic criteria for acute renal allograft rejection: reproducibility, sensitivity, and clinical correlation. *J Am Soc Nephrol* 1997;8:1930-41.
31. Solez K, Colvin RB, Racusen LC, et al. Banff 07 classification of renal allograft pathology: updates and future directions. *Am J Transplant* 2008;8:753-60.

32. Solez K, Colvin RB, Racusen LC, et al. Banff '05 Meeting Report: differential diagnosis of chronic allograft injury and elimination of chronic allograft nephropathy ('CAN'). *Am J Transplant* 2007;7:518-26.
33. Racusen LC, Colvin RB, Solez K, et al. Antibody-mediated rejection criteria - an addition to the Banff 97 classification of renal allograft rejection. *Am J Transplant* 2003;3:708-14.
34. Racusen LC, Solez K, Colvin RB, et al. The Banff 97 working classification of renal allograft pathology. *Kidney Int* 1999;55:713-23.
35. Solez K, Axelsen RA, Benediktsson H, et al. International standardization of criteria for the histologic diagnosis of renal allograft rejection: the Banff working classification of kidney transplant pathology. *Kidney Int* 1993;44:411-22.
36. Rush D, Arlen D, Boucher A, et al. Lack of benefit of early protocol biopsies in renal transplant patients receiving TAC and MMF: a randomized study. *Am J Transplant* 2007;7:2538-45.
37. Rush D. Protocol transplant biopsies: an underutilized tool in kidney transplantation. *Clin J Am Soc Nephrol* 2006;1:138-43.
38. Nickerson P, Jeffery J, Gough J, et al. Effect of increasing baseline immunosuppression on the prevalence of clinical and subclinical rejection: a pilot study. *J Am Soc Nephrol* 1999;10:1801-5.
39. Webster AC, Pankhurst T, Rinaldi F, Chapman JR, Craig JC. Monoclonal and polyclonal antibody therapy for treating acute rejection in kidney transplant recipients: a systematic review of randomized trial data. *Transplantation* 2006;81:953-65.
40. Mycophenolate mofetil for the treatment of a first acute renal allograft rejection: three-year follow-up. The Mycophenolate Mofetil Acute Renal Rejection Study Group. *Transplantation* 2001;71:1091-7.
41. Beimler J, Zeier M. Borderline rejection after renal transplantation--to treat or not to treat. *Clin Transplant* 2009;23 Suppl 21:19-25.
42. Nemeth D, Ovens J, Opelz G, et al. Does Borderline Kidney Allograft Rejection Always Require Treatment? *Transplantation* 2010;8:8.
43. Gloor J, Cosio F, Lager DJ, Stegall MD. The spectrum of antibody-mediated renal allograft injury: implications for treatment. *Am J Transplant* 2008;8:1367-73.
44. Moll S, Pascual M. Humoral rejection of organ allografts. *Am J Transplant* 2005;5:2611-8.
45. Nankivell BJ, Borrows RJ, Fung CL, O'Connell PJ, Allen RD, Chapman JR. The natural history of chronic allograft nephropathy. *N Engl J Med* 2003;349:2326-33.
46. Amer H, Cosio FG. Significance and management of proteinuria in kidney transplant recipients. *J Am Soc Nephrol* 2009;20:2490-2.
47. El-Zoghby ZM, Stegall MD, Lager DJ, et al. Identifying specific causes of kidney allograft loss. *Am J Transplant* 2009;9:527-35.
48. Mao Q, Terasaki PI, Cai J, et al. Extremely high association between appearance of HLA antibodies and failure of kidney grafts in a five-year longitudinal study. *Am J Transplant* 2007;7:864-71.
49. Terasaki P, Mizutani K. Antibody mediated rejection: update 2006. *Clin J Am Soc Nephrol* 2006;1:400-3.

50. Bohmig GA, Exner M, Habicht A, et al. Capillary C4d deposition in kidney allografts: a specific marker of alloantibody-dependent graft injury. *J Am Soc Nephrol* 2002;13:1091-9.
51. Kedainis RL, Koch MJ, Brennan DC, Liapis H. Focal C4d+ in renal allografts is associated with the presence of donor-specific antibodies and decreased allograft survival. *Am J Transplant* 2009;9:812-9.
52. Dudley C, Pohanka E, Riad H, et al. Mycophenolate mofetil substitution for cyclosporine a in renal transplant recipients with chronic progressive allograft dysfunction: the "creeping creatinine" study. *Transplantation* 2005;79:466-75.
53. Pascual M, Theruvath T, Kawai T, Tolkoff-Rubin N, Cosimi AB. Strategies to improve long-term outcomes after renal transplantation. *N Engl J Med* 2002;346:580-90.
54. Schena FP, Pascoe MD, Alberu J, et al. Conversion from calcineurin inhibitors to sirolimus maintenance therapy in renal allograft recipients: 24-month efficacy and safety results from the CONVERT trial. *Transplantation* 2009;87:233-42.
55. Winkelmayr WC, Chandraker A. Pottransplantation Anemia: Management and Rationale. *Clin J Am Soc Nephrol* 2008;3:S49-55.
56. Amer H, Fidler ME, Myslak M, et al. Proteinuria after kidney transplantation, relationship to allograft histology and survival. *Am J Transplant* 2007;7:2748-56.
57. Cherukuri A, Welberry-Smith MP, Tattersall JE, et al. The clinical significance of early proteinuria after renal transplantation. *Transplantation* 2010;89:200-7.
58. Halimi JM, Laouad I, Buchler M, et al. Early low-grade proteinuria: causes, short-term evolution and long-term consequences in renal transplantation. *Am J Transplant* 2005;5:2281-8.
59. Mange KC, Cizman B, Joffe M, Feldman HI. Arterial hypertension and renal allograft survival. *Jama* 2000;283:633-8.
60. Opelz G, Dohler B. Improved long-term outcomes after renal transplantation associated with blood pressure control. *Am J Transplant* 2005;5:2725-31.
61. Opelz G, Wujciak T, Ritz E. Association of chronic kidney graft failure with recipient blood pressure. Collaborative Transplant Study. *Kidney Int* 1998;53:217-22.
62. Kasiske BL, Anjum S, Shah R, et al. Hypertension after kidney transplantation. *Am J Kidney Dis* 2004;43:1071-81.
63. Miller LW. Cardiovascular toxicities of immunosuppressive agents. *Am J Transplant* 2002;2:807-18.
64. Heinze G, Mitterbauer C, Regele H, et al. Angiotensin-converting enzyme inhibitor or angiotensin II type 1 receptor antagonist therapy is associated with prolonged patient and graft survival after renal transplantation. *J Am Soc Nephrol* 2006;17:889-99.
65. Philipp T, Martinez F, Geiger H, et al. Candesartan improves blood pressure control and reduces proteinuria in renal transplant recipients: results from SECRET. *Nephrol Dial Transplant* 2010;25:967-76.
66. Cross NB, Webster AC, Masson P, O'Connell P J, Craig JC. Antihypertensives for kidney transplant recipients: systematic review and meta-analysis of randomized controlled trials. *Transplantation* 2009;88:7-18.

67. Midtvedt K, Hartmann A, Foss A, et al. Sustained improvement of renal graft function for two years in hypertensive renal transplant recipients treated with nifedipine as compared to lisinopril. *Transplantation* 2001;72:1787-92.
68. Johnson RW, Kreis H, Oberbauer R, Brattstrom C, Claesson K, Eris J. Sirolimus allows early cyclosporine withdrawal in renal transplantation resulting in improved renal function and lower blood pressure. *Transplantation* 2001;72:777-86.
69. Knight SR, Morris PJ. Steroid avoidance or withdrawal after renal transplantation increases the risk of acute rejection but decreases cardiovascular risk. A meta-analysis. *Transplantation* 2010;89:1-14.
70. Srinivas TR, Meier-Kriesche H-U. Minimizing Immunosuppression, an Alternative Approach to Reducing Side Effects: Objectives and Interim Result. *Clin J Am Soc Nephrol* 2008;3:S101-16.
71. Jardine AG, Fellstrom B, Logan JO, et al. Cardiovascular risk and renal transplantation: post hoc analyses of the Assessment of Lescol in Renal Transplantation (ALERT) Study. *Am J Kidney Dis* 2005;46:529-36.
72. Pilmore H. Cardiac assessment for renal transplantation. *Am J Transplant* 2006;6:659-65.
73. Pilmore H, Dent H, Chang S, McDonald SP, Chadban SJ. Reduction in cardiovascular death after kidney transplantation. *Transplantation* 2010;89:851-7.
74. Rigatto C, Foley R, Jeffery J, Negrijn C, Tribula C, Parfrey P. Electrocardiographic left ventricular hypertrophy in renal transplant recipients: prognostic value and impact of blood pressure and anemia. *J Am Soc Nephrol* 2003;14:462-8.
75. Kasiske BL, Chakkerla HA, Roel J. Explained and unexplained ischemic heart disease risk after renal transplantation. *J Am Soc Nephrol* 2000;11:1735-43.
76. Randomised trial of cholesterol lowering in 4444 patients with coronary heart disease: the Scandinavian Simvastatin Survival Study (4S). *Lancet* 1994;344:1383-9.
77. Shepherd J, Cobbe SM, Ford I, et al. Prevention of coronary heart disease with pravastatin in men with hypercholesterolemia. West of Scotland Coronary Prevention Study Group. *N Engl J Med* 1995;333:1301-7.
78. Holdaas H, Fellstrom B, Jardine AG, et al. Effect of fluvastatin on cardiac outcomes in renal transplant recipients: a multicentre, randomised, placebo-controlled trial. *Lancet* 2003;361:2024-31.
79. Ballantyne CM, Corsini A, Davidson MH, et al. Risk for myopathy with statin therapy in high-risk patients. *Arch Intern Med* 2003;163:553-64.
80. Buchanan C, Smith L, Corbett J, Nelson E, Shihab F. A retrospective analysis of ezetimibe treatment in renal transplant recipients. *Am J Transplant* 2006;6:770-4.
81. Langone AJ, Chuang P. Ezetimibe in renal transplant patients with hyperlipidemia resistant to HMG-CoA reductase inhibitors. *Transplantation* 2006;81:804-7.
82. Kohnle M, Pietruck F, Kribben A, Philipp T, Heemann U, Witzke O. Ezetimibe for the treatment of uncontrolled hypercholesterolemia in patients with high-dose statin therapy after renal transplantation. *Am J Transplant* 2006;6:205-8.
83. Kasiske B, Cosio FG, Beto J, et al. Clinical practice guidelines for managing dyslipidemias in kidney transplant patients: a report from the Managing

- Dyslipidemias in Chronic Kidney Disease Work Group of the National Kidney Foundation Kidney Disease Outcomes Quality Initiative. *Am J Transplant* 2004;4 Suppl 7:13-53.
84. Johnston O, Rose CL, Webster AC, Gill JS. Sirolimus is associated with new-onset diabetes in kidney transplant recipients. *J Am Soc Nephrol* 2008;19:1411-8.
  85. Vincenti F, Friman S, Scheuermann E, et al. Results of an international, randomized trial comparing glucose metabolism disorders and outcome with cyclosporine versus tacrolimus. *Am J Transplant* 2007;7:1506-14.
  86. Vincenti F, Schena FP, Paraskevas S, Hauser IA, Walker RG, Grinyo J. A randomized, multicenter study of steroid avoidance, early steroid withdrawal or standard steroid therapy in kidney transplant recipients. *Am J Transplant* 2008;8:307-16.
  87. Wilkinson A, Davidson J, Dotta F, et al. Guidelines for the treatment and management of new-onset diabetes after transplantation. *Clin Transplant* 2005;19:291-8
  88. Kasiske BL, Klinger D. Cigarette smoking in renal transplant recipients. *J Am Soc Nephrol* 2000;11:753-9.
  89. Webster AC, Craig JC, Simpson JM, Jones MP, Chapman JR. Identifying high risk groups and quantifying absolute risk of cancer after kidney transplantation: a cohort study of 15,183 recipients. *Am J Transplant* 2007;7:2140-51.
  90. Kasiske BL, Snyder JJ, Gilbertson DT, Wang C. Cancer after kidney transplantation in the United States. *Am J Transplant* 2004;4:905-13.
  91. Salgo R, Gossman J, Schofer H, et al. Switch to a sirolimus-based immunosuppression in long-term renal transplant recipients: reduced rate of (pre-)malignancies and nonmelanoma skin cancer in a prospective, randomized, assessor-blinded, controlled clinical trial. *Am J Transplant* 2010;10:1385-93.
  92. European best practice guidelines for renal transplantation. Section IV: Long-term management of the transplant recipient. IV.6.2. Cancer risk after renal transplantation. Skin cancers: prevention and treatment. *Nephrol Dial Transplant* 2002;17 Suppl 4:31-6.
  93. Kasiske BL, Vazquez MA, Harmon WE, et al. Recommendations for the outpatient surveillance of renal transplant recipients. American Society of Transplantation. *J Am Soc Nephrol* 2000;11 Suppl 15:S1-86.
  94. Chen K, Craig JC, Shumack S. Oral retinoids for the prevention of skin cancers in solid organ transplant recipients: a systematic review of randomized controlled trials. *Br J Dermatol* 2005;152:518-23.
  95. Kauffman HM, Cherikh WS, Cheng Y, Hanto DW, Kahan BD. Maintenance immunosuppression with target-of-rapamycin inhibitors is associated with a reduced incidence of de novo malignancies. *Transplantation* 2005;80:883-9.
  96. Cherikh WS, Kauffman HM, McBride MA, Maghirang J, Swinnen LJ, Hanto DW. Association of the type of induction immunosuppression with posttransplant lymphoproliferative disorder, graft survival, and patient survival after primary kidney transplantation. *Transplantation* 2003;76:1289-93.
  97. Stallone G, Schena A, Infante B, et al. Sirolimus for Kaposi's sarcoma in renal-transplant recipients. *N Engl J Med* 2005;352:1317-23.

98. Danpanich E, Kasiske BL. Risk factors for cancer in renal transplant recipients. *Transplantation* 1999;68:1859-64.
99. Nogueira JM, Haririan A, Jacobs SC, Cooper M, Weir MR. Cigarette smoking, kidney function, and mortality after live donor kidney transplant. *Am J Kidney Dis* 2010;55:907-15.
100. Chow J, Golan Y. Vaccination of solid-organ transplantation candidates. *Clin Infect Dis* 2009;49:1550-6.
101. Kotton CN, Hibberd PL. Travel medicine and the solid organ transplant recipient. *Am J Transplant* 2009;9 Suppl 4:S273-81.
102. Humar A, Snyderman D. Cytomegalovirus in solid organ transplant recipients. *Am J Transplant* 2009;9 Suppl 4:S78-86.
103. Kotton CN, Kumar D, Caliendo AM, et al. International consensus guidelines on the management of cytomegalovirus in solid organ transplantation. *Transplantation* 2010;89:779-95.
104. Hodson EM, Jones CA, Webster AC, et al. Antiviral medications to prevent cytomegalovirus disease and early death in recipients of solid-organ transplants: a systematic review of randomised controlled trials. *Lancet* 2005;365:2105-15.
105. Lowance D, Neumayer HH, Legendre CM, et al. Valacyclovir for the prevention of cytomegalovirus disease after renal transplantation. International Valacyclovir Cytomegalovirus Prophylaxis Transplantation Study Group. *N Engl J Med* 1999;340:1462-70.
106. Humar A, Asberg A, Kumar D, et al. An assessment of herpesvirus co-infections in patients with CMV disease: correlation with clinical and virologic outcomes. *Am J Transplant* 2009;9:374-81.
107. van der Beek MT, Berger SP, Vossen AC, et al. Preemptive versus sequential prophylactic-preemptive treatment regimens for cytomegalovirus in renal transplantation: comparison of treatment failure and antiviral resistance. *Transplantation* 2010;89:320-6.
108. Humar A, Lebranchu Y, Vincenti F, et al. The efficacy and safety of 200 days valganciclovir cytomegalovirus prophylaxis in high-risk kidney transplant recipients. *Am J Transplant* 2010;10:1228-37.
109. Luan FL, Stuckey LJ, Park JM, Kaul D, Cibrik D, Ojo A. Six-month prophylaxis is cost effective in transplant patients at high risk for cytomegalovirus infection. *J Am Soc Nephrol* 2009;20:2449-58.
110. Allen U, Preiksaitis J. Epstein-barr virus and posttransplant lymphoproliferative disorder in solid organ transplant recipients. *Am J Transplant* 2009;9 Suppl 4:S87-96.
111. Rowe DT, Webber S, Schauer EM, Reyes J, Green M. Epstein-Barr virus load monitoring: its role in the prevention and management of post-transplant lymphoproliferative disease. *Transpl Infect Dis* 2001;3:79-87.
112. Heininger U, Seward JF. Varicella. *Lancet* 2006;368:1365-76.
113. Pergam SA, Limaye AP. Varicella zoster virus (VZV) in solid organ transplant recipients. *Am J Transplant* 2009;9 Suppl 4:S108-15.
114. Fehr T, Rusi B, Fischer A, Hopfer H, Wuthrich RP, Gaspert A. Rituximab and intravenous immunoglobulin treatment of chronic antibody-mediated kidney allograft rejection. *Transplantation* 2009;87:1837-41.
115. Razonable RR, Zerr DM. HHV-6, HHV-7 and HHV-8 in solid organ transplant recipients. *Am J Transplant* 2009;9 Suppl 4:S97-100.

116. Other herpesviruses: HHV-6, HHV-7, HHV-8, HSV-1 and -2, VZV. *Am J Transplant* 2004;4 Suppl 10:66-71.
117. Dall A, Hariharan S. BK Virus Nephritis after Renal Transplantation. *Clin J Am Soc Nephrol* 2008;3:S68-75.
118. Ramos E, Drachenberg CB, Wali R, Hirsch HH. The decade of polyomavirus BK-associated nephropathy: state of affairs. *Transplantation* 2009;87:621-30.
119. Bohl DL, Brennan DC. BK virus nephropathy and kidney transplantation. *Clin J Am Soc Nephrol* 2007;2 Suppl 1:S36-46.
120. Hirsch HH, Knowles W, Dickenmann M, et al. Prospective study of polyomavirus type BK replication and nephropathy in renal-transplant recipients. *N Engl J Med* 2002;347:488-96.
121. Drachenberg CB, Papadimitriou JC, Hirsch HH, et al. Histological patterns of polyomavirus nephropathy: correlation with graft outcome and viral load. *Am J Transplant* 2004;4:2082-92.
122. Hirsch HH, Randhawa P. BK virus in solid organ transplant recipients. *Am J Transplant* 2009;9 Suppl 4:S136-46.
123. Hardinger KL, Koch MJ, Bohl DJ, Storch GA, Brennan DC. BK-virus and the impact of pre-emptive immunosuppression reduction: 5-year results. *Am J Transplant* 2010;10:407-15.
124. Randhawa PS, Schonder K, Shapiro R, Farasati N, Huang Y. Polyomavirus BK neutralizing activity in human immunoglobulin preparations. *Transplantation* 2010;89:1462-5.
125. Pallet N, Burgard M, Quamouss O, et al. Cidofovir may be deleterious in BK virus-associated nephropathy. *Transplantation* 2010;89:1542-4.
126. Gabardi S, Waikar SS, Martin S, et al. Evaluation of fluoroquinolones for the prevention of BK viremia after renal transplantation. *Clin J Am Soc Nephrol* 2010;5:1298-304.
127. Maggiore U, Medici MC, Vaglio A, Buzio C. Increased viral load after intravenous immunoglobulin therapy for BK virus-associated nephropathy. *Transpl Infect Dis* 2010.
128. Johnston O, Jaswal D, Gill JS, Doucette S, Fergusson DA, Knoll GA. Treatment of polyomavirus infection in kidney transplant recipients: a systematic review. *Transplantation* 2010;89:1057-70.
129. Dharnidharka VR, Cherikh WS, Neff R, Cheng Y, Abbott KC. Retransplantation after BK virus nephropathy in prior kidney transplant: an OPTN database analysis. *Am J Transplant* 2010;10:1312-5.
130. Fox BC, Sollinger HW, Belzer FO, Maki DG. A prospective, randomized, double-blind study of trimethoprim-sulfamethoxazole for prophylaxis of infection in renal transplantation: clinical efficacy, absorption of trimethoprim-sulfamethoxazole, effects on the microflora, and the cost-benefit of prophylaxis. *Am J Med* 1990;89:255-74.
131. Treatment of tuberculosis. *MMWR Recomm Rep* 2003;52:1-77.
132. Currie AC, Knight SR, Morris PJ. Tuberculosis in Renal Transplant Recipients: The Evidence for Prophylaxis. *Transplantation* 2010.
133. KDIGO clinical practice guideline for the diagnosis, evaluation, prevention, and treatment of Chronic Kidney Disease-Mineral and Bone Disorder (CKD-MBD). *Kidney Int Suppl* 2009:S1-130.
134. Akaberi S, Simonsen O, Lindergard B, Nyberg G. Can DXA predict fractures in renal transplant patients? *Am J Transplant* 2008;8:2647-51.

135. Monier-Faugere MC, Mawad H, Qi Q, Friedler RM, Malluche HH. High prevalence of low bone turnover and occurrence of osteomalacia after kidney transplantation. *J Am Soc Nephrol* 2000;11:1093-9.
136. Compston J. Management of glucocorticoid-induced osteoporosis. *Nat Rev Rheumatol* 2010;6:82-8.
137. Guidelines Working Group for the Bone and Tooth Society NOSaRCoP. Glucocorticoid induced osteoporosis: guidelines for prevention and treatment. London; 2002.
138. Borchardt K, Sulzbacher I, Benesch T, Fodinger M, Sunder-Plassmann G, Haas M. Low-turnover bone disease in hypercalcemic hyperparathyroidism after kidney transplantation. *Am J Transplant* 2007;7:2515-21.
139. Kandil E, Florman S, Alabbas H, et al. Exploring the effect of parathyroidectomy for tertiary hyperparathyroidism after kidney transplantation. *Am J Med Sci* 2010;339:420-4.
140. Evenepoel P, Claes K, Kuypers D, Maes B, Vanrenterghem Y. Impact of parathyroidectomy on renal graft function, blood pressure and serum lipids in kidney transplant recipients: a single centre study. *Nephrol Dial Transplant* 2005;20:1714-20.
141. Serra AL, Braun SC, Starke A, et al. Pharmacokinetics and pharmacodynamics of cinacalcet in patients with hyperparathyroidism after renal transplantation. *Am J Transplant* 2008;8:803-10.
142. Abbott KC, Kimmel PL, Dharnidharka V, Oglesby RJ, Agodoa LY, Caillard S. New-onset gout after kidney transplantation: incidence, risk factors and implications. *Transplantation* 2005;80:1383-91.
143. Collini A, De Bartolomeis C, Barni R, Ruggieri G, Bernini M, Carmellini M. Calcineurin-inhibitor induced pain syndrome after organ transplantation. *Kidney Int* 2006;70:1367-70.
144. Grotz WH, Breitenfeldt MK, Braune SW, et al. Calcineurin-inhibitor induced pain syndrome (CIPS): a severe disabling complication after organ transplantation. *Transpl Int* 2001;14:16-23.
145. IV. Clinical practice recommendations for anemia in chronic kidney disease in transplant recipients. *Am J Kidney Dis* 2006;47:S109-16.
146. Julian BA, Gaston RS, Barker CV, Krystal G, Diethelm AG, Curtis JJ. Erythropoiesis after withdrawal of enalapril in post-transplant erythrocytosis. *Kidney Int* 1994;46:1397-403.
147. Vlahakos DV, Marathias KP, Agroyannis B, Madias NE. Posttransplant erythrocytosis. *Kidney Int* 2003;63:1187-94.
148. Coscia LA, Constantinescu S, Moritz MJ, et al. Report from the National Transplantation Pregnancy Registry (NTPR): outcomes of pregnancy after transplantation. *Clin Transpl* 2009:103-22.
149. Sibanda N, Briggs JD, Davison JM, Johnson RJ, Rudge CJ. Pregnancy after organ transplantation: a report from the UK Transplant pregnancy registry. *Transplantation* 2007;83:1301-7.
150. Watnick S, Rueda J. Reproduction and contraception after kidney transplantation. *Curr Opin Obstet Gynecol* 2008;20:308-12.
151. Sifontis NM, Coscia LA, Constantinescu S, Lavelanet AF, Moritz MJ, Armenti VT. Pregnancy outcomes in solid organ transplant recipients with exposure to mycophenolate mofetil or sirolimus. *Transplantation* 2006;82:1698-702.


152. Anderka MT, Lin AE, Abuelo DN, Mitchell AA, Rasmussen SA. Reviewing the evidence for mycophenolate mofetil as a new teratogen: case report and review of the literature. *Am J Med Genet A* 2009;149A:1241-8.
153. Pisoni CN, D'Cruz DP. The safety of mycophenolate mofetil in pregnancy. *Expert Opin Drug Saf* 2008;7:219-22.
154. Paulen ME, Folger SG, Curtis KM, Jamieson DJ. Contraceptive use among solid organ transplant patients: a systematic review. *Contraception* 2010;82:102-12.
155. Armenti VT, Daller JA, Constantinescu S, et al. Report from the National Transplantation Pregnancy Registry: outcomes of pregnancy after transplantation. *Clin Transpl* 2006:57-70.
156. Huyghe E, Zairi A, Nohra J, Kamar N, Plante P, Rostaing L. Gonadal impact of target of rapamycin inhibitors (sirolimus and everolimus) in male patients: an overview. *Transpl Int* 2007;20:305-11.
157. Deutsch MA, Kaczmarek I, Huber S, et al. Sirolimus-associated infertility: case report and literature review of possible mechanisms. *Am J Transplant* 2007;7:2414-21.
158. Bererhi L, Flamant M, Martinez F, Karras A, Thervet E, Legendre C. Rapamycin-induced oligospermia. *Transplantation* 2003;76:885-6.
159. Malavaud B, Rostaing L, Rischmann P, Sarramon JP, Durand D. High prevalence of erectile dysfunction after renal transplantation. *Transplantation* 2000;69:2121-4.
160. Filocamo MT, Zanazzi M, Li Marzi V, et al. Sexual dysfunction in women during dialysis and after renal transplantation. *J Sex Med* 2009;6:3125-31.
161. Sharma RK, Prasad N, Gupta A, Kapoor R. Treatment of erectile dysfunction with sildenafil citrate in renal allograft recipients: a randomized, double-blind, placebo-controlled, crossover trial. *Am J Kidney Dis* 2006;48:128-33.

## Glossary

BPAR	Biopsy proven acute rejection
CAI	Chronic allograft Injury
CKD	Chronic Kidney Disease
CNI	Calcineurin Inhibitors
ESRD	End Stage Renal Disease
IL-2RA	Interleukin-2 receptor antagonist
Induction period	Initial 3 months after transplant
KTR	Kidney Transplant Recipient
TDA	T-Lymphocyte depleting agent
LVH	Left Ventricular Hypertrophy
Maintenance period	Period greater than 3 months after transplant
MMF	Mycophenolate Mofetil
MPA	Mycophenolic Acid
m-TORi	m-TOR inhibitor
NMSC	Non-melanoma skin cancer
PCR	Protein Creatinine Ratio
PTLD	Post Transplant Lymphoproliferative Disease
RRT	Renal Replacement Therapy
SCAR	Subclinical acute rejection