

Oral L-Thyroxine Liquid Versus Tablet in Patients Submitted to Total Thyroidectomy for Thyroid Cancer (Without Malabsorption): A Prospective Study

Poupak Fallahi, MD; Silvia Martina Ferrari, MSc; Gabriele Materazzi, Prof; Francesca Ragusa, MSc; Ilaria Ruffilli, MSc; Armando Patrizio, MD; Paolo Miccoli, Prof; Alessandro Antonelli, Prof

Objective: No consistent data are present in literature about the effectiveness of Levothyroxine (L-T4) liquid formulation in patients without malabsorption after thyroidectomy. The aim of this study is to compare the effectiveness of L-T4 liquid formulation, with L-T4 tablets, in thyroid cancer patients after thyroidectomy (without malabsorption or drug interference).

Methods: One hundred five patients were recruited; 52 patients were treated with liquid L-T4 formulation, while 53 with L-T4 tablets, at the same dosage (1.5 mcg/kg/day). Patients started to assume the drug the day after surgery, 30 min before breakfast. In both groups circulating levels of thyrotropic hormone (TSH), free thyroxine (FT4), and free triiodothyronine (FT3) were dosed at week 6 (first control), and then at week 12 (second control).

Results: We obtained significantly lower TSH values in the liquid L-T4 group patients, compared to the tablet L-T4 group, at the first control ($P < .05$), and at the second control ($P < .01$), while FT4 and FT3 levels were not significantly different. Hypothyroid range (TSH > 3.6 mIU/mL) was significantly more prevalent in the patients treated with L-T4 tablet.

Conclusions: A better control of TSH was observed in thyroidectomized patients (without malabsorption, gastric disorders, or drug interference) with liquid L-T4 regimen.

Key Words: Liquid L-T4, thyroid cancer, total thyroidectomy, TSH, thyroxine absorption.

Level of Evidence: 2c—Outcomes Research

INTRODUCTION

Hypothyroidism is a widespread clinical entity especially among middle-aged and elderly people, and it is well treated with Levothyroxine (L-T4).^{1,2}

After an adequate low pH-dependent melting process in the gastric environment, the L-T4 tablets, when given orally, are mainly (70%) absorbed by duodenum, jejunum, and ileum.^{3,4}

Several gastrointestinal diseases and swallowed substances can interfere with the correct L-T4 absorption,⁵ as for example: lactose intolerance, intestinal parasitic diseases, *Helicobacter pylori*-associated gastritis, autoimmune gastritis, or presence of parietal cells autoantibodies, celiac disease, bariatric surgery, and coffee.^{6–10}

This is an open access article under the terms of the Creative Commons Attribution-NonCommercial-NoDerivs License, which permits use and distribution in any medium, provided the original work is properly cited, the use is non-commercial and no modifications or adaptations are made.

From the Department of Clinical and Experimental Medicine (P.F., S.M.F., F.R., I.R., A.P., A.A.); the Department of Surgical, Medical, Molecular Pathology and Critical Area (G.M., P.M.), University of Pisa, Pisa, Italy.

Editor's Note: This Manuscript was accepted for publication 25 April 2018.

Conflict of Interest: The authors declare that they have no conflict of interest.

Send correspondence to Alessandro Antonelli, MD, Department of Clinical and Experimental Medicine, University of Pisa, School of Medicine, Via Savi, 10, I-56126, Pisa, Italy. Email: alessandro.antonelli@med.unipi.it

DOI: 10.1002/liv.2.186

Beyond the classical tablet form, new formulations of thyroxine, such as soft gel capsule and oral solution, can now be prescribed.

Several studies have demonstrated that we could reach, in both adults and children, a higher percent of L-T4 absorption when it is given in liquid solution rather than in solid tablet.¹¹

Physicians usually attempt to achieve the desired thyroid-stimulating hormone (TSH) range by increasing the L-T4 daily prescription, even in those patients with concomitant factors (drugs, bariatric surgery or coffee consumption) that can alter the L-T4 tablets absorption. In vivo studies have proved how L-T4 oral solution can overcome this malabsorption issue. This new formulation shows to be also proper in patients unlikely to change their routine or with solid dysphagia.^{12–14}

The liquid formulation has been shown to overcome: 1) the food and beverages interference with L-T4 tablets absorption, caused by food at breakfast¹⁵; 2) malabsorption induced by the increased gastric pH, resulting from atrophic gastritis, or due to proton-pump inhibitors¹⁶; 3) malabsorption after bariatric surgery¹⁷; and 4) malabsorption induced by lactose intolerance, or drug interference.^{18–20}

Finally, liquid L-T4 is more active than tablets in the control of TSH in hypothyroid patients without malabsorption, drug interference, or gastric disorders, leading to hypothesize a higher absorption of liquid L-T4 also in these patients.^{21,22}

However, until now, to the best of our knowledge, no consistent data are present in literature about the effectiveness of L-T4 liquid formulation in patients immediately after thyroidectomy for thyroid cancer.

The aim of this study is to compare the effectiveness of L-T4 liquid formulation, with L-T4 tablets, in patients operated for thyroid cancer, when absorption impairment or drug interference have been ruled out.

PATIENTS AND METHODS

This is an observational, prospective study, conducted in patients with L-T4 regimen, as substitutive therapy after total thyroidectomy for thyroid cancer, from January 2015 to December 2016.

Inclusion criteria were: 1) patients affected by differentiated papillary or follicular thyroid cancer operated for total thyroidectomy (the decision-making process for the surgery was made following the Revised American Thyroid Association management guidelines for patients with thyroid nodules and differentiated thyroid cancer [DTC]²³ [Thyr3- Thyr4- Thyr5]); 2) age of 18 to 75 years; 3) TSH levels at last control (within 1 month before operation) of 0.5–4 mcU/mL, without L-T4 therapy; and 4) patients consent to participate in the study.

Exclusion criteria were: 1) serious psychiatric disorders; 2) inability to understand the aim of the study and to adhere it; 3) inability to give an acceptable consent; 4) abuse of alcohol or drugs; 5) patients in whom histological examination did not confirm the suspicious of thyroid cancer; 6) allergy or intolerance to the considered drugs; 7) previous neoplasia during therapy in the last 5 years; 8) hepatitis C or B; 9) altered liver function tests; 10) renal impairment (Modification of Diet in Renal Disease [MDRD] < 30 ml/min/1.73 mq); 11) history of atrial fibrillation or other tachyarrhythmias, coronary artery disease (CAD); 12) severe anemia (haemoglobin [Hb] < 10 gr/dL); 13) previous or concurrent atrophic gastritis, *H. Pylori*-associated gastritis, celiac disease, intestinal malabsorption, lactose intolerance; 14) earlier bariatric or intestinal or gastric surgery; 15) pregnancy; 16) concurrent therapy with proton pump inhibitors, or antiacids, beta-blockers, raloxifen, lithium, cholestyramine, interferons, amiodaron, orlistat; or 17) urinary iodine > 250 mg/dL.

Other gastrointestinal diseases were assessed in patients to prevent bias in the evaluation of T4 malabsorption: 1) excluding anemia deriving from VitB12 or iron deficiency; well-established uninvestigated dyspepsia, associated with fullness, bloating, or burning; or a combination of these conditions; or diarrhea; and 2) evaluating the presence of *H. pylori* antigen in the stool.⁴ Patients with positive results were excluded from the study.

The study involved 105 patients, 53 of whom treated with L-T4 in tablets, and 52 with liquid L-T4 (Tirosint vial, IBSA Farmaceutici Italia, Lodi, Italy), at the same dosage (1.5 mcg/kg/day). The 105 patients were evaluated both after 6 weeks, and 12 weeks from thyroidectomy (87 females, 18 males; mean age 48 ± 15.7 years; 96 with papillary thyroid cancer, and 9 with follicular thyroid

TABLE I.
Demographic Data Patients Treated With Liquid L-T4 or Tablet L-T4.

	Liquid-LT4	Tablet-LT4	P value
Dosage	1.5 mcg/kg/day	1.5 mcg/kg/day	
Number	52	53	
Female/male	44/8	43/10	.635
Age	49 ± 16.3	47 ± 15.4	.684
Papillary/follicular cancer	49/3	47/6	.309

cancer); without any significant difference in the two groups (Table I). Among the enrolled patients treated with liquid or tablet L-T4, none were lost at follow-up.

Patients gave consent to take thyroxine on fasting, avoiding meals or drinks apart from water for at least 30 minutes (before breakfast) after L-T4 therapy in tablets or in the liquid formulation. Circulating levels of TSH, free thyroxine (FT4) and free triiodothyronine (FT3) were dosed after 6 weeks (first control), and 12 weeks (second control) from thyroidectomy. The local ethical committee accepted the study.

Circulating levels of FT4 (normal range, 0.7–1.7 ng/dL), FT3 (normal range, 2.7–4.7 pg/mL), and TSH (normal range, 0.4–4 mcU/mL) were assessed in all blood samples by electrochemiluminescence immunoassay (Roche Corporation, Indianapolis, IN, U.S.A.). The concentration of each hormone was calculated as a mean of two blood samples collected before assuming the L-T4 daily dose.

Data Analysis

Values are given as mean ± SD for normally distributed variables, or as median and (interquartile range; IQR1–IQR3). For normally distributed variables (age and body mass index (BMI)), one-way ANOVA was used to compare group values. Bonferroni-Dunn test or Fisher PLSD were utilized for post-hoc comparisons on normally distributed variables. For not normally distributed variables (as L-T4 dose, TSH, etc.), Kruskal Wallis test (>3 groups) or Mann Whitney test (2 groups) were used. χ^2 test was applied to compare proportions.

RESULTS

The first evaluation was made after 6 weeks from the initial thyroidectomy (41 ± 5 days), while the second evaluation was made after 12 weeks (85 ± 7 days). Body weight was not significantly changed (BMI, base 24.5 ± 2.8 kg/m², first control 24.4 ± 2.7 kg/m², second control 24.5 ± 2.5 kg/m²); without any significant difference in the two groups.

TSH levels were significantly lower in patients treated with liquid L-T4, compared to those treated with the tablet formulation, at the first control ($P < .05$), and at the second control ($P < .01$) (Fig. 1). FT4 and FT3 levels were not significantly changed (data not shown). No differences in TSH were reported in patients aged ≤ 50, or > 50 years.

Fig. 1. TSH values were significantly lower in the liquid L-T4 treated group, compared to the tablet L-T4 treated group at the 1st control (* $P < .05$) (Figure 1A), and at the second control (* $P < .01$) (Figure 1B).

The prevalence of patients in the hypothyroid range (TSH > 3.6 mcU/mL) was significantly higher in the L-T4 tablet group (7, 13.5%), with respect to the liquid L-T4 group (1, 1.8%) ($P = .029$).

DISCUSSION

These data demonstrate for the first time the effectiveness of liquid L-T4 over the solid form to achieve the desired TSH levels in patient who had undergone total thyroidectomy because of thyroid cancer.

Considering that the drug dosage was the same between both groups, we suppose that the different TSH level could be associated with a higher absorption of L-T4 in the liquid formulation; the underlying mechanisms is not well-known yet.¹¹

The low pH value of the gastric environment is mandatory for the correct melting of L-T4 tablets and its solubility could be impaired by several factors.^{19,20,24,25} Therefore, we have recruited patients without malabsorption or gastric diseases, nor drug interference.

Previous analysis established that liquid L-T4 does not require acid dissolution in the stomach but it can directly pass through gut mucosa showing quicker absorption time (area under the curve from 0 to 2 h wider than 50%; time to maximum concentration faster by a mean of 30 min), and overall better pharmacokinetics profile.^{26–29}

The L-T4 oral solution contains also alcohol, which allows the drug to be delivered directly to the highly vascularized buccal mucosa, and reaching straight the systemic

bloodstream bypassing the gastrointestinal tract,³⁰ even if we need more studies to elucidate this process.

Other studies have evaluated liquid L-T4 in patients with thyroid cancer.

A first study evaluated the tolerability and efficacy of a new formulation of liquid L-T4 versus the previous tablet formulation in 59 patients with cured DTC. Hormonal and clinical evaluations were performed before and 70 days after patients were switched from tablet to liquid L-T4 formulation, without changes in daily dose. No change in TSH, thyroid hormones, or thyroglobulin (Tg) was noted during the study.¹²

A second study evaluated the TSH variability of patients affected by DTC treated with liquid L-T4 formulation or in tablet form. Patients were randomized (1:1) to receive treatment of hypothyroidism with liquid L-T4 (51 patients) or tablet form (51 patients). The first check-up evaluation was made from 8 to 12 months after 131I remnant ablation. TSH values were established again after further 12 months. A significant increase in TSH levels (median) was observed in patients taking tablets, as compared to those taking liquid formulation. These data suggest that the use of L-T4 liquid formulation, as compared to that of tablets, resulted in a significantly higher number of DTC patients maintaining TSH values in range for the American Thyroid Association (ATA) risk score, reducing TSH variability over the time³¹.

However, to the best of our knowledge, this is the first study that evaluated liquid L-T4 in patients with thyroid cancer immediately after total thyroidectomy. Our data show that the use of L-T4 liquid formulation, as compared to that of tablets, resulted in a significantly higher number of DTC patients maintaining TSH values in the normal range after thyroidectomy.

The importance of TSH suppression in general and the degree of suppression in particular in preventing recurrence and adverse clinical events have been taken into account in the recently updated guidelines from the ATA which indicate that in many patients, the serum TSH should be maintained between 0.1 and 0.5 mcU/mL, taking into account the initial ATA risk classification, Tg level, its trend over the time, and the risk of TSH suppression.³² However, the potential benefits of reaching the therapeutic goal must always be balanced against possible adverse effects of subclinical thyrotoxicosis including exacerbation of angina in patients with ischemic heart disease, increased risk for atrial fibrillation in older patients, and increased risk of osteoporosis in postmenopausal women.

In conclusion, on the whole, our data support a better control of TSH values in thyroidectomized thyroid cancer patients (without malabsorption, gastric disorders, or drug interference) in liquid L-T4 regimen, with respect to L-T4 in tablets.

BIBLIOGRAPHY

- Garber JR, Cobin RH, Gharib H, et al; American Association of Clinical Endocrinologists and American Thyroid Association Taskforce on Hypothyroidism in Adults. Clinical practice guidelines for hypothyroidism in adults: cosponsored by the American Association of Clinical Endocrinologists and the American Thyroid Association. *Endocr Pract* 2012;22(12):1200–1235.

2. Antonelli A, Ferrari SM, Corrado A, Di Domenicantonio A, Fallahi P. Autoimmune thyroid disorders. *Autoimmun Rev* 2015;14(2):174–180.
3. Benvenga S, Bartolone L, Squadrito S, Lo Giudice F, Trimarchi F. Delayed intestinal absorption of levothyroxine. *Thyroid* 1995;5(4):249–253.
4. Centanni M, Gargano L, Canettieri G, et al. Thyroxine in goiter, *Helicobacter pylori* infection, and chronic gastritis. *N Engl J Med* 2006;354(17):1787–1795.
5. Liwanpo L, Hershman JM. Conditions and drugs interfering with thyroxine absorption. *Best Pract Res Clin Endocrinol Metab* 2009;23(6):781–792.
6. Centanni M. Thyroxine treatment: absorption, malabsorption, and novel therapeutic approaches. *Endocrine* 2013;43(1):8–9.
7. Cellini M, Santaguida MG, Gatto I, et al. Systematic appraisal of lactose intolerance as cause of increased need for oral thyroxine. *J Clin Endocrinol Metab* 2014;99(8):E1454–E1458.
8. Virili C, Bassotti G, Santaguida MG, et al. Atypical celiac disease as cause of increased need for thyroxine: a systematic study. *J Clin Endocrinol Metab* 2012;97(3):E419–E422.
9. Benvenga S, Bartolone L, Pappalardo MA, et al. Altered intestinal absorption of L-thyroxine caused by coffee. *Thyroid* 2008;18(3):293–301.
10. Vita R, Fallahi P, Antonelli A, Benvenga S. The administration of L-thyroxine as soft gel capsule or liquid solution. *Expert Opin Drug Deliv* 2014;11(7):1103–1111.
11. Fallahi P, Ferrari SM, Ruffilli I, et al. Advancements in the treatment of hypothyroidism with L-T4 liquid formulation or soft gel capsule: an update. *Expert Opin Drug Deliv* 2017;14(5):647–655.
12. Giusti M, Mortara L, Machello N, Monti E, Pera G, Marenzana M. Utility of a liquid formulation of levo-thyroxine in differentiated thyroid cancer patients. *Drug Res (Stuttg)* 2015;65(6):332–336.
13. Pirola I, Daffini L, Gandossi E, et al. Comparison between liquid and tablet levothyroxine formulations in patients treated through enteral feeding tube. *J Endocrinol Invest* 2014;37(6):583–587.
14. Peroni E, Vigone MC, Mora S, et al. Congenital hypothyroidism treatment in infants: a comparative study between liquid and tablet formulations of levothyroxine. *Horm Res Paediatr* 2014;81(1):50–54.
15. Cappelli C, Pirola I, Daffini L, et al. A double-blind placebo-controlled trial of liquid thyroxine ingested at breakfast: results of the TICO Study. *Thyroid* 2016;26(2):197–202.
16. Fallahi P, Ferrari SM, Ruffilli I, Antonelli A. Reversible normalisation of serum TSH levels in patients with autoimmune atrophic gastritis who received L-T4 in tablet form after switching to an oral liquid formulation: a case series. *BMC Gastroenterol* 2016;16:22.
17. Fallahi P, Ferrari SM, Camastra S, et al. TSH normalization in bariatric surgery patients after the switch from L-thyroxine in tablet to an oral liquid formulation. *Obes Surg* 2017;27(1):78–82.
18. Fallahi P, Ferrari SM, Marchi S, De Bortoli N, Ruffilli I, Antonelli A. Patients with lactose intolerance absorb liquid levothyroxine better than tablet levothyroxine. *Endocrine* 2017;57(1):175–178.
19. Benvenga S, Di Bari F, Vita R. Undertreated hypothyroidism due to calcium or iron supplementation corrected by oral liquid levothyroxine. *Endocrine* 2017;56(1):138–145.
20. Vita R, Di Bari F, Benvenga S. Oral liquid levothyroxine solves the problem of tablet levothyroxine malabsorption due to concomitant intake of multiple drugs. *Expert Opin Drug Deliv* 2017;14(4):467–472.
21. Fallahi P, Ferrari SM, Antonelli A. In patients with subclinical hypothyroidism while in therapy with tablet L-T4, the liquid L-T4 formulation is more effective in restoring euthyroidism. *Endocr Pract* 2017;23(2):170–174.
22. Fallahi P, Ferrari SM, Antonelli A. Oral L-thyroxine liquid versus tablet in patients with hypothyroidism without malabsorption: a prospective study. *Endocrine* 2016;52(3):597–601.
23. American Thyroid Association (ATA) Guidelines Taskforce on Thyroid Nodules and Differentiated Thyroid Cancer, Cooper DS, Doherty GM, Haugen BR, et al. Revised American Thyroid Association management guidelines for patients with thyroid nodules and differentiated thyroid cancer. *Thyroid* 2009;19(11):1167–1214.
24. Padwal R, Brocks D, Sharma AM. A systematic review of drug absorption following bariatric surgery and its theoretical implications. *Obes Rev* 2010;11(1):41–50.
25. Vita R, Saraceno G, Trimarchi F, Benvenga S. Switching levothyroxine from the tablet to the oral solution formulation corrects the impaired absorption of levothyroxine induced by proton-pump inhibitors. *J Clin Endocrinol Metab* 2014;99(12):4481–4486.
26. Walter-Sack I, Clanget C, Ding R, et al. Assessment of levothyroxine sodium bioavailability: recommendations for an improved methodology based on the pooled analysis of eight identically designed trials with 396 drug exposures. *Clin Pharmacokinet* 2004;43(14):1037–1053.
27. Koytchev R, Lauschner R. Bioequivalence study of levothyroxine tablets compared to reference tablets and an oral solution. *Arzneimittelforschung* 2004;54(10):680–684.
28. Yannovits N, Zintzaras E, Pouli A, et al. A bioequivalence study of levothyroxine tablets versus an oral levothyroxine solution in healthy volunteers. *Eur J Drug Metab Pharmacokinet* 2006;31(2):73–78.
29. Yue CS, Scarsi C, Ducharme MP. Pharmacokinetics and potential advantages of a new oral solution of levothyroxine vs. other available dosage forms. *Arzneimittelforschung* 2012;62(12):631–636.
30. Zhang H, Zhang J, Streisand JB. Oral mucosal drug delivery: clinical pharmacokinetics and therapeutic applications. *Clin Pharmacokinet* 2002;41(9):661–680.
31. Cappelli C, Pirola I, Gandossi E, et al. TSH variability of patients affected by differentiated thyroid cancer treated with levothyroxine liquid solution or tablet form. *Int J Endocrinol* 2017;2017:7053959.
32. Haugen BR, Alexander EK, Bible KC, et al. 2015 American Thyroid Association Management Guidelines for Adult Patients with Thyroid Nodules and Differentiated Thyroid Cancer: The American Thyroid Association Guidelines Task Force on Thyroid Nodules and Differentiated Thyroid Cancer. *Thyroid* 2016;26(1):1–133.