Contents

Con	ntributors	ix
Rev	iewers	xi
Ack	knowledgments	xii
Intr	oduction	xiv
Abb	previations	XV
1	Preclinical Drug Development: Translating Basic Clinical Work Introduction In-vitro Evaluation of New Anti-cancer Agents Studies in Animal Models Companion Diagnostics Development Summary Further Reading	Research into 1 1 2 4 6 7 8
2	Pharmacokinetics and Pharmacodynamics: Main and Clinical Applications Introduction Pharmacokinetics Pharmacodynamics Summary and Conclusions Further Reading	

3	Alkylating Agents	31
	Introduction	31
	Clinical Pharmacokinetics	34
	Therapeutic Uses	34
	Toxicities	35
	Drug Resistance	41
	Further Reading	43
4	Platinum Agents	44
	Introduction	44
	Clinical Pharmacology	45
	Therapeutic Uses	47
	Toxicities	50
	Drug Resistance	51
	Further Reading	52
5	Antimetabolites	53
	Antifolates	53
	Pyrimidine Analogs	58
	Purine Analogs	63
	Further Reading	68
6	Topoisomerase-I and -II Inhibitors	69
	Topo-I Inhibitors	69
	Topo-II Inhibitors	75
	Further Reading	90
7	Tubulin-active Agents	92
	Introduction	92
	Vinca Alkaloids	92
	Taxanes and New Taxane Formulations	93
	Epothilones	99
	Further Reading	102

8	Miscellaneous	103		
	Bleomycin, Mitomycin C, and Actinomycin	103		
	L-Asparaginase, Anagrelide, and Arsenic Trioxide	106		
	Hydroxyurea, Procarbazine, and Trabectedin	110		
	Tretinoin and Bexarotene	111		
	Further Reading	116		
9	Hormonal Pathways Modulators of the Reproductive System	117		
	Antiestrogens	117		
	Aromatase Inhibitors (AIs)	119		
	Gonadotropin-Releasing Hormone (GnRH) Analogs	121		
	Gonadotropin-Releasing Hormone Antagonists	123		
	Progestins	124		
	Antiandrogens	124		
	Further Reading	128		
10	Growth Factor Receptor Targeting: Anti-HER and			
	Anti-IGF-1R	129		
	Introduction	129		
	Anti-HER Agents	129		
	Anti-IGF-1R Agents	138		
	Further Reading	140		
11	Tumor Vessel Targeting	141		
	Angiogenesis	141		
	Antiangiogenic Agents	142		
	Vascular-targeting Agents (VTAs)	148		
	Lenalidomide and Thalidomide	149		
	Further Reading	152		
12	Downstream Receptor Targeting: PI3K, mTOR, KRAS,			
	BRAF, MEK	153		
	PI3K-AKT-mTOR Signaling Pathway	153		
	RAS-RAF-MEK-ERK Pathway	158		
	Further Reading	160		

13	Cancer-related Receptor Targeting: Bcr-Abl, KIT, MET	161		
	Bcr-Abl	161		
	KIT	165		
	MET	166		
	Further Reading	169		
14	Epigenetic Therapy: DNA Methyltransferase Inhibitors and			
	Histone Deacetylase Inhibitors	170		
	Introduction	170		
	DNA Methyltransferase Inhibitors	171		
	Histone Deacetylase Inhibitors	171		
	Further Reading	175		
15	Proteasome Inhibitors	176		
	The Ubiquitin Proteasome Pathway	176		
	The Proteasome	176		
	Perspectives	179		
	Further Reading	180		
16	Monoclonal Antibodies for Targeted Treatment of			
	Lymphoproliferative Neoplasias	181		
	Monoclonal Antibodies for Cancer Therapy	181		
	Anti-CD20 Antibodies	182		
	Anti-CD52 Antibodies	187		
	Anti-TNF Receptor Superfamily Antibodies	189		
	Further Reading	192		
17	Immunomodulatory Drugs and Cytokines	193		
	Interleukin-2 (IL-2)	193		
	Interferon-alpha-2b/2a	195		
	Ipilimumab	198		
	Further Reading	199		
Ind	ex	201		