

EMETOGENIC POTENTIAL OF ANTOINEOPLASTIC AGENTS

INTRAVENOUS/INJECTABLE AGENTS

HIGH RISK (>90% frequency)[†]

AC combination: any regimen containing anthracycline + cyclophosphamide
Carboplatin AUC ≥4
Carmustine (**BiCNU**) >250mg/m²
Cisplatin
Cyclophosphamide >1,500mg/m²

Dacarbazine
Doxorubicin ≥60mg/m²
Epirubicin (**Ellence**) >90mg/m²
Ifosfamide (**Ifex**) ≥2g/m² per dose
Mechlorethamine (**Mustargen**)
Streptozocin (**Zanosar**)

MODERATE RISK (30–90% frequency)[†]

Aldesleukin (**Proleukin**) >12–15 million IU/m²
Amifostine (**Ethyol**) >300mg/m²
Arsenic trioxide (**Trisenox**)
Azacitidine (**Vidaza**)
Bendamustine (**Treanda**)
Busulfan (**Busulfex**)
Carboplatin AUC <4*
Carmustine (**BiCNU**) ≤250mg/m²*
Clofarabine (**Clolar**)
Cyclophosphamide ≤1,500mg/m²
Cytarabine >200mg/m²
Dactinomycin (**Cosmegen**)*
Daunorubicin (**Cerubidine**)*

Dual-drug liposomal cytarabine + daunorubicin (**Vyxeos**)
Dinutuximab (**Unituxin**)
Doxorubicin <60mg/m²*
Epirubicin (**Ellence**) ≤90mg/m²*
Idarubicin (**Idamycin PFS**)
Ifosfamide (**Ifex**) <2g/m² per dose*
Interferon alfa (**Intron A**) ≥10 million IU/m²
Irinotecan (**Camptosar**)*
Melphalan (**Alkeran, Evomela**)
Methotrexate ≥250 mg/m²*
Oxaliplatin (**Eloxatin**)*
Temozolamide (**Temodar**)
Trabectedin (**Yondelis**)*

LOW RISK (10–30% frequency)[†]

Ado-trastuzumab emtansine (**Kadcyla**)
Aldesleukin (**Proleukin**) ≤12 million IU/m²
Amifostine (**Ethyol**) ≤300mg/m²
Atezolizumab (**Tecentriq**)
Belinostat (**Beleodaq**)
Blinatumomab (**Blincyto**)
Brentuximab vedotin (**Adcetris**)
Cabazitaxel (**Jevtana**)
Carfilzomib (**Kyprolis**)
Cytarabine (low dose) 100–200mg/m²
Docetaxel (**Taxotere**)
Doxorubicin liposomal (**Doxil**)
Eribulin (**Halaven**)
Etoposide (**Etopophos**)
Flouxuridine
Fluorouracil (5-FU)
Gemcitabine (**Gemzar**)
Interferon alfa (**Intron A**) >5–<10 million IU/m²

Irinotecan liposomal (**Onivyde**)
Ixabepilone (**Ixempra**)
Methotrexate >50mg/m²–<250mg/m²
Mitomycin
Mitoxantrone
Necitumumab (**Portrazza**)
Olaratumab (**Lartruvo**)
Omacetaxine (**Synribo**)
Paclitaxel (**Taxol**)
Paclitaxel-albumin (**Abraxane**)
Pemetrexed (**Alimta**)
Pentostatin
Pralatrexate (**Folotyn**)
Romidepsin (**Istodax**)
Talimogene laherparepvec (**Imlygic**)
Thiotepa (**Tepadina**)
Topotecan (**Hycamtin**)
Ziv-aflibercept (**Zaltrap**)

MINIMAL RISK (<10% frequency)[†]

Alemtuzumab (**Campath**)
Avelumab (**Bavencio**)
Asparaginase (**Erwinaze**)
Bevacizumab (**Avastin**)
Bleomycin
Bortezomib (**Velcade**)
Cetuximab (**Erbitux**)
Cladribine
Cytarabine <100mg/m²
Daratumumab (**Darzalex**)
Decitabine (**Dacogen**)
Denileukin diftitox (**Ontak**)
Dexrazoxane (**Totect, Zinecard**)
Durvalumab (**Imfinzi**)
Elotuzumab (**Empliciti**)
Fludarabine
Interferon alfa (**Intron A**) ≤5 million IU/m²
Ipilimumab (**Yervoy**)
Methotrexate ≤50mg/m²
Nelarabine (**Arranon**)

Nivolumab (**Opdivo**)
Obinutuzumab (**Gazyva**)
Ofatumumab (**Arzerra**)
Panitumumab (**Vectibix**)
Pegasparagase (**Oncaspar**)
Peginterferon (**Sylatron**)
Pembrolizumab (**Keytruda**)
Pertuzumab (**Perjeta**)
Ramucirumab (**Cyramza**)
Rituximab (**Rituxan**)
Rituximab + hyaluronidase (**Rituxan Hycela**)
Siltuximab (**Sylvant**)
Tensirolimus (**Torisel**)
Trastuzumab (**Herceptin**)
Valrubicin (**Valstar**)
Vinblastine
Vincristine
Vincristine liposomal (**Marqibo**)
Vinorelbine (**Navelbine**)

EMETOGENIC POTENTIAL OF ANTOINEOPLASTIC AGENTS

ORAL AGENTS

MODERATE TO HIGH RISK ($\geq 30\%$ frequency)[†]

Altretamine (**Hexalen**)
Busulfan (**Myleran**) ≥ 4 mg/day
Ceritinib (**Zykadia**)
Crizotinib (**Xalkori**)
Cyclophosphamide ≥ 100 mg/m²/day
Enasidenib (**Idhifa**)
Estramustine (**Emcyt**)
Etoposide
Lenvatinib (**Lenvima**)
Lomustine single day (**Gleostine**)

Midostaurin (**Rydapt**)
Mitotane (**Lysodren**)
Niraparib (**Zejula**)
Olaparib (**Lynparza**)
Panobinostat (**Farydak**)
Procarbazine (**Matulane**)
Rucaparib (**Rubraca**)
Temozolomide (**Temodar**) > 75 mg/m²/day
Trifluridine/tipiracil (**Lonsurf**)

MINIMAL TO LOW RISK ($< 30\%$ frequency)[†]

Abemaciclib (**Verzenio**)
Afatinib (**Gilotrif**)
Alectinib (**Alecensa**)
Axitinib (**Inlyta**)
Bexarotene (**Targretin**)
Brigatinib (**Alunbrig**)
Bosutinib (**Bosulif**)
Busulfan (**Myleran**) < 4 mg/day
Cabozantinib (**Cabometyx, Cometriq**)
Capecitabine (**Xeloda**)
Chlorambucil (**Leukeran**)
Cobimetinib (**Cotellic**)
Cyclophosphamide < 100 mg/m²/day
Dasatinib (**Sprycel**)
Dabrafenib (**Tafinlar**)
Erlotinib (**Tarceva**)
Everolimus (**Afinitor**)
Gefitinib (**Iressa**)
Hydroxyurea (**Hydrea**)
Ibrutinib (**Imbruvica**)
Idelalisib (**Zydelig**)
Imatinib (**Gleevec**)
Ixazomib (**Ninlaro**)
Lapatinib (**Tykerb**)
Lenalidomide (**Revlimid**)
Melphalan (**Alkeran**)

Mercaptopurine (**Purinethol**)
Methotrexate
Neratinib (**Nerlynx**)
Nilotinib (**Tasigna**)
Osimertinib (**Tagrisso**)
Palbociclib (**Ibrance**)
Pazopanib (**Votrient**)
Pomalidomide (**Pomalyst**)
Ponatinib (**Iclusig**)
Regorafenib (**Stivarga**)
Ribociclib (**Kisqali**)
Ruxolitinib (**Jakafi**)
Sonidegib (**Odomzo**)
Sorafenib (**Nexavar**)
Sunitinib (**Sutent**)
Temozolomide (**Temodar**) ≤ 75 mg/m²/day
Thalidomide (**Thalomid**)
Thioguanine
Topotecan (**Hycamtin**)
Trametinib (**Mekinist**)
Tretinoin
Vandetanib (**Caprelsa**)
Vemurafenib (**Zelboraf**)
Venetoclax (**Venclexta**)
Vismodegib (**Eribedige**)
Vorinostat (**Zolinza**)

NOTES

[†] Frequency of emesis in the absence of effective antiemetic prophylaxis.

* May be highly emetogenic in certain patients.

REFERENCES

National Comprehensive Cancer Network. NCCN Clinical Practice Guidelines in Oncology: Antiemesis. Version 1.2018 – March 14, 2018.
https://www.nccn.org/professionals/physician_gls/pdf/antiemesis.pdf. Accessed March 27, 2018. (Rev. 4/2018)