

THE LIFE RAFT GROUP

CLINICAL TRIALS BULLETIN

Our navigation for the trials you seek

July 2009 Clinical Trials Update

By Jim Hughes

LRG Clinical Trials Coordinator

In this month's Clinical Trials Bulletin we highlight a new class of drugs that target Insulin-like Growth Factor 1 Receptor (IGF-1R). IGF-1R is a tyrosine kinase that, much like KIT, protrudes through the cell surface and begins to signal when an extracellular Insulin Growth Factor (IGF1) attaches to the outside portion of the receptor. Unlike KIT, IGF-1R has not been found to be mutated in GIST. However, IGF-1R has been found to be over-expressed in wild-type GIST tumor tissue. Up to now, KIT inhibitors have had limited impact in wild type GIST. IGF-1R is now viewed as a component of a potential "side channel" providing an alternative signaling path to KIT and potentially a target in GIST.

In experiments with wildtype GIST cells, researchers at Fox Chase Cancer

Center have demonstrated the ability to slow cell growth with both IGF-1R inhibitors and combinations of IGF-1R and KIT inhibitors. These promising results are leading to new trial designs specifically for GIST patients.

IGF-1R inhibitors are a very active area of drug development. We have identified over a dozen compounds both in the lab and in early clinical trials. Many are in trials that are open to solid tumors or advanced malignancies and should accept GIST patients.

As with all Phase I trials, the trial objective is to determine a safe dosage and to document safety issues. Efficacy is not determined until phase II or III. Patients entering phase I are not guaranteed a therapeutic dosage nor is there an easy way of measuring all the risks. However, for those experiencing resistance or uncontrollable growth, Phase I trials provide an option until the new GIST-specific trials, such as the planned NIH

trial, are on-line.

IGF-1R inhibitors are of two types: small molecule and monoclonal-antibodies.

Small molecule inhibitors work in much the same way as Imatinib or Sunitinib work against KIT. They block the IGF-1R molecule usually at a signaling point inside the cell.

Monoclonal antibodies work by binding to the IGF-1R protein portion outside the cell and thereby prevent the IGF1 ligand from binding to the receptor and initiating the tyrosine kinase signaling process.

Both methods can effectively stop IGF-1R signaling. Monoclonal antibodies tend to be more specific to their targets.

See Page 2

The Life Raft Group

Who are we, what do we do?

The Life Raft Group (LRG) directs research to find a cure for a rare cancer and help those affected through support and advocacy until we do.

The LRG provides support, information and assistance to patients and families with Gastrointestinal Stromal Tumor (GIST). The LRG achieves this by providing an online community for patients and caregivers, supporting local in-person meetings, patient education through monthly newsletters and webcasts, one-on-one patient consultations, and most importantly, managing a major research project to find the cure for GIST.

Disclaimer

We are patients and caregivers, not doctors. Information shared is not a substitute for discussion with your doctor. For the very latest information, see the LRG Clinical Trials database at: http://liferaftgroup.org/treat_trials.html.

Insulin-like Growth Factor Receptor signaling

Figure 1: A - IGF-1R signal point blocked by a small molecule TKI.
B - IGF1 Ligand docked and IGF-1R Receptor in normal "On" mode.
C - IGF1 Ligand docking site blocked by a Monoclonal Antibody

FROM PAGE 1

Small molecules can have collateral targets that can either enhance tumor inhibition and/or cause unwanted side-effects. Most IGF-1R inhibitors in trials today are monoclonal antibodies. The exceptions are OSI-906 and XL228.

When drugs are assigned a generic

name you can usually tell which are monoclonal antibodies because they all have the suffix 'mab'. Figitumumab (CP-751,871) and Cixutumumab (IMC-A12) are two examples.

One caution when evaluating IGF-1R trials is to be aware that some trials preclude the use of any prior IGF-1R therapy (BII022 and AMG 479). You may

want to take this into account in optimizing your trial plan.

In this month's report we have included eleven new Phase 1 trials of IGF-1R inhibitors. Two of these will accept patients younger than eighteen. This month's report also reflects the termination of the imatinib plus RAD001 trial that was accruing at nine sites in Germany.

Phase 1 Options for Advanced Wild Type GIST: IGF-1R Inhibitors

*Exclude prior IGF-1R inhibitor therapy

Note: Trials are first grouped together by treatment phase. For example, the first grouping lists 2 trials that are open to patients in all treatment stages. Each trial description also lists the treatment stage under the "Stage" heading. Trials that are specifically for GIST are listed first. Trials are then sorted by phase (in descending order) and then by drug name. Trial sites are sorted by country, state and then city.

Treatment Stage: All

Imatinib

Imatinib Mesylate in Treating Patients With Liver Metastasis From a Gastrointestinal Stromal Tumor

Phase: 2
 Stage: All
 Conditions: Gastrointestinal Stromal Tumor
 Drug Type: KIT/PDGFRα inhibitor
 Strategy: Block KIT
 NCT #: [NCT00764595](#)
 Contact: See site contact info below
Niigata University Medical and Dental School
 Niigata, Japan
 81-25-227-2228
 Tatsuo Kanda, MD

Surgery

Surgery in Treating Patients With Liver Metastasis From a Gastrointestinal Stromal Tumor

Phase: 2
 Stage: All
 Conditions: Gastrointestinal Stromal Tumor
 Drug Type: Surgery
 Strategy: Surgery
 NCT #: [NCT00769782](#)
 Contact: See site contact info below
Niigata University Medical and Dental School
 Niigata, Japan
 81-25-227-2228
 Tatsuo Kanda, MD

Treatment Stage: First-line

Imatinib + Bevacizumab

Imatinib Mesylate With or Without Bevacizumab in Treating Patients With Metastatic or Unresectable Gastrointestinal Stromal Tumor

Phase: 3
 Stage: First-line
 Conditions: Gastrointestinal Stromal Tumor
 Drug Type: KIT/PDGFRα inhibitor+ VEGF inhibitor (antibody)
 Strategy: Block KIT
 Block tumor blood vessel growth
 NCT #: [NCT00324987](#)
 Contact: See each trial site.
USC/Norris Comprehensive Cancer Center
 Los Angeles, CA USA
 Clinical Trials Office
 323-865-0451

Iowa Oncology Research Association - CCOP

Des Moines, IA USA
 515-244-7586
 Roscoe F. Morton, MD

University of Chicago
 Chicago, IL USA
 Clinical Trials Office, 773-834-7424
 Hedy Kindler, MD

Wichita - CCOP

Wichita, KS USA
 316-262-4467
 Shaker R. Dakhil, MD

Michigan Cancer Research Consortium - CCOP

Ann Arbor, MI USA
 734-434-4930
 Phillip J. Stella, MD

Kalamazoo - CCOP
 Kalamazoo, MI USA
 269-373-7458
 Raymond S. Lord, MD

Metro Minnesota - CCOP
 St. Louis Park, MN USA
 592-993-1517
 Patrick J. Flynn, MD

Ozarks Regional - CCOP
 Springfield, MO USA
 417-269-4520
 John W. Goodwin, MD

University of Mississippi Cancer Clinic
 Jackson, MS USA
 Robert D. Hamilton
 601-984-5590

Montana Cancer Consortium - CCOP
 Billings, MT USA
 406-238-6290
 Benjamin Marchello, MD

Southeast Cancer Control Consortium - CCOP
 Winston-Salem, NC USA
 910-777-3036
 James M. Atkins, MD

Roswell Park Cancer Institute
 Buffalo, NY USA
 Clinical Trials Office
 877-275-7724

Syracuse Hematology-Oncology Associate of Central New York - CCOP
 East Syracuse, NY USA
 315-472-7504
 Jeffrey J. Kirshner, MD

Columbus - CCOP
 Columbus, OH USA
 614-443-2267
 Philip J. Kuebler, MD

Dayton Clinical Oncology Program - CCOP
 Kettering, OH USA
 937-395-8678
 Howard M Gross, MD

Toledo Community Hospital Oncology - CCOP
 Toledo, OH USA
 419-255-5433
 Paul L. Schaefer, MD

Columbia River Oncology Program - CCOP
Portland, OR USA
503-216-6260
Janet C Ruzich

Knight Cancer Institute at Oregon Health Sciences University (OHSU)
Portland, OR USA
503 494-6594
Michael Heinrich, MD

Geisinger Clinical & Medical Center - CCOP
Danville, PA USA
570-271-6413
Albert M. Bernath, MD

Fox Chase Cancer Center
Philadelphia, PA USA
1-888-FOX-CHASE
Margeret von Mehren, M.D.

Gibbs Regional Cancer Center - CCOP
Spartanburg, SC USA
864-560-7050
James Bearden, III, MD

Cancer Therapy and Research Center
San Antonio, TX USA
Clinical Trials Office
210-616-5798

University of Texas Health Science Center
San Antonio, TX USA
Dorothy Nguyen
210-567-4777

Fred Hutchinson Cancer Research Center
Seattle, WA USA
206-386-2441
Saul E. Rivkin, MD

Marshfield Medical Research & Education Foundation - CCOP
Marshfield, WI USA
715-387-5426
Mohammad Q. Khan, MD,
FACP

Masitinib, (AB1010)

Efficacy and Safety of Masitinib (AB1010) in Comparison to Imatinib in Patients With Gastro-Intestinal Stromal Tumour

Phase: 3

Stage: First-line

Conditions: Gastrointestinal Stromal Tumor

Drug Type: KIT/PDGFRα inhibitor

Strategy: Block KIT

NCT #: **NCT00812240**

Contact: Centre Oscar Lambret
Antoine Adenis, M.D.
a-adenis@o-lambret.fr
+33 (0)3 20 29 59 59

Hopital Jean Minjoz
Besancon, France

Institut Bergonie
Bordeaux, France
Binh Bui Nguyen, MD

Centre Georges Francois Leclerc
Dijon, France

Centre Hospitalier Victor Jousselain
Dreux, France

Centre Oscar Lambret - Lille
Lille, France
Antoine Adenis, MD

Centre Leon Berard
Lyon, France
+33607507064
blay@lyon.fnclcc.fr
Jean Yves-Blay, MD, PhD

Institut Paoli Calmette
Marseilles, France
Patrice Viens, MD, PhD

Centre Val d'Aurele
Montpellier, France

Centre Rene Gauducheau
Nantes, France

Hopital de la Source
Orleans, France

Hopital European Georges Pompidou
Paris, France

Hopital Robert Debre
Reims, France

Hopital Charles Nicolle
Rouen, France

Centre Rene Huguenein
Saint-Cloud, France

Hopital Saint-Georges
Beirut, Lebanon

American University Hospital
Beirut, Lebanon

Middle East Institute of Health
Bsalim, Lebanon

Hopital Saint-Joseph
Dora, Lebanon

Hamoud Hospital
Saida, Lebanon

MD Anderson - Orlando
Orlando, FL USA
Clinical Trials Office - M.D.
Anderson Cancer Center,
713-792-3245
Jon Trent, MD, PhD

Henry Ford Health System
Detroit, MI USA

Beth Israel Medical Center
New York, NY USA

Nilotinib or Imatinib

Phase III, Open-Label Study of Nilotinib Versus Imatinib in GIST Patients

Phase: 3

Stage: First-line

Conditions: Gastrointestinal Stromal Tumor

Drug Type: KIT/PDGFRα inhibitor

Strategy: Block KIT

NCT #: **NCT00785785**

Contact: Novartis Pharmaceuticals
+1-800-340-6843

Universitätsklinik f. Innere Medzin Onkologische Ambulanz

Innsbruck, Austria
Annaliese Gachter
+43 512 504 23333
annaliese.gaechter@uki.at
Esterer Wolfgang, MD

Universitätsklinik f. Innere Medzin I

Vienna, Austria
Thomas Brodowicz, MD
+43-40400-4466
+43-40400-4685
Thomas Brodowicz, MD

Hotel Dieu du Quebec

Quebec, Canada
Ann Wright
1-418-691-2950
Felix Couture, MD
1-418-691-5225
Felix Couture, MD

Mount Sinai Hospital

Toronto, ON Canada
Martin Blackstein, MD
011-416-586-5371
Martin Blackstein, MD

Ottawa Regional Cancer Center University of Ottawa

Ottawa, Ontario Canada
Tim Asmis, MD
613-737-7700 ext 70316
Tim Asmis, MD

Maisonneuve-Rosemont Hospital

Montreal, QC Canada
Jacinthe Lasalle, MD
514-252-3400 ext 4670
Lucas Sideris, MD

CHUM - Hopital Notre-Dame

Montreal, Quebec Canada
Chantal Gosselin
514-890-8000 ext. 24892
Denis Soulieres, MD

CHUS - Hospital Fleurimont

Sherbrooke, Quebec Canada
Brigitte Jean
1-819-346-1110 ext. 12872
Rami Kotb, MD

Aichi Cancer Center Hospital

Aichi, Japan
Akira Sawaki, MD
+81-52-762-6111
jutaku_a@aichi-cc.jp
Akira Sawaki, MD

National Cancer Center Hospital East

Chiba, Japan
Toshihiko Doi, MD
+81-4-7133-1111
tdoi@east.ncc.go.jp
Toshihiko Doi, MD

Hokkaido University Hospital

Hokkaido, Japan
Yoshito Komatsu
+81-11-706-5657
Yoshito Komatsu, MD

Kanagawa Cancer Center

Kanagawa, Japan
Haruhiko Cho, MD
+81-45-391-5791
Haruhiko Cho, MD

Kumamoto University Hospital

Kumamoto, Japan
Hideo Baba, MD
+81-96-344-2111
hdobaba@kumamoto-u.ac.jp
Hideo Baba, MD

Niigata University Medical and Dental School

Niigata, Japan
Tatsuo Kanda, MD
+81-25-227-0372
kandat@med.niigata-u.ac.jp
Tatsuo Kanda, MD

National Hospital Organization - Osaka General Hospital

Osaka, Japan
Toshimasa Tsujinaka, MD
+81 6 6942 1331
toshi@ohn.go.jp
Toshimasa Tsujinaka, MD

Osaka University Hospital

Osaka, Japan
Toshiro Nishida, MD
+81-6-6879-5111
toshin@surg1.med.osaka-u.ac.jp
Toshiro Nishida, MD

Shizouka Cancer Center

Shizuoka, Japan
Yusuke Onozawa
+81-55-989-5222
y.onozawa@scchr.jp
Yusuke Onozawa, MD

National Cancer Center Hospital

Tokyo, Japan
Yasuhide Yamada, MD
+81 33 542 5111
yayamada@ncc.go.jp
Yasuhide Yamada, MD

Consorci Hospitalari Parc Taulí

Barcelona, Spain
Jose G. Ruiz
+34-937-242-579
jgarciar@tauli.cat
Charles Pericay, MD

University Hospital La Paz

Madrid, Spain
Cristobal Belda-Iniesta, MD
34-1-2071138
cbelda.hulp@salud.madrid.org
Cristobal Belda-Iniesta, MD

Chulalongkorn University

Bangkok, Thailand
Virote Sriuranpong, MD
+66-2-256-4533
vsmtcu40@gmail.com
Virote Sriuranpong, MD

Siriraj Hospital

Bangkok, Thailand
Vichien Srimuninnimit, MD
+66-2-419-4488
v.srimuninnimit@gmail.com

Vichien Srimuninnimit, MD

Prince of Songkla University

Songkla, Thailand
Patrapim Sunpaweravong, MD
+66-74-451-469
spatrapi@medicine.psu.ac.th
Patrapim Sunpaweravong, MD

City of Hope

Duarte, CA USA
Neeti Arora
626-256-4673 xt 63019
narora@coh.org
Warren Chow, MD

City of Hope - Pasadena
Pasadena, CA USA
Doni Woo, RN
626-396-2900
Mark McNamara, MD

MD Anderson Cancer Center
Houston, TX USA
Diane Gravel
713-563-6702
dgravel@mdanderson.org
Vu Ta
713-792-2848
Jon Trent, MD, PhD

Site name unknown, Milan
Milan, Italy

Treatment Stage:
Gleevec-resistant

Dasatinib (BMS-354825)

Dasatinib as First-Line Therapy in Treating Patients With Gastrointestinal Stromal Tumors

Phase: 2
Stage: First-line
Conditions: Gastrointestinal Stromal Tumor
Drug Type: KIT/PDGFRα inhibitor + SRC inhibitor
Strategy: Block KIT + Block KIT Signal Path
NCT #: [NCT00568750](#)
Contact: See site contact info below
Centre Hospitalier Universitaire Vaudois
Lausanne, Switzerland
41-21-314-0150
Michael Montemurro, MD

Nilotinib

Treatment of Patients With Metastatic or Unresectable Gastrointestinal Stromal Tumors in First Line With Nilotinib. (OPEN)

Phase: 2
Stage: First-line
Conditions: Gastrointestinal Stromal Tumor
Drug Type: KIT/PDGFRα inhibitor
Strategy: Block KIT
NCT #: [NCT00756509](#)
Contact: Novartis Basel
+ 41 61 324 1111
Site name unknown, Bad Saarow
Bad Saarow, Germany

Sunitinib
Safety And Efficacy Study Of Sunitinib Malate In Chinese Patients With Imatinib Resistant Or Intolerant Malignant

Phase: 4
Stage: Gleevec-resistant
Conditions: Gastrointestinal Stromal Tumor
Drug Type: KIT/PDGFRα inhibitor
Strategy: Block KIT
NCT #: [NCT00793871](#)
Contact: Pfizer Oncology Clinical Trial Information Service
1-877-369-9753
PfizerCancerTrials@emergen gmed.com
Pfizer CT.gov Call Center
1-800-718-1021

Site name unknown Beijing 100035
Beijing, China

Site name unknown Beijing 100071
Beijing, China

Site name unknown, Beijing 100021
Beijing, China

Site name unknown, Nanjing 210002
Nanjing, Jiangsu China

Sunitinib or Imatinib

Safety And Effectiveness Of Daily Dosing With Sunitinib Or Imatinib In Patients With Gastrointestinal Stromal Tumors (Resistant at 400 mg)

Phase: 3

Stage: Gleevec-resistant

Conditions: Gastrointestinal Stromal Tumor

Drug Type: KIT/PDGFR α inhibitor

Strategy: Block KIT

NCT #: [NCT00372567](#)

Contact: Pfizer Oncology Clinical Trial Information Service
1-877-369-9753

PfizerCancerTrials@emergen
gmed.com
1-800-718-1021

Site name unknown
Marseille, France 13385
Marseille, France

Site name unknown,
Goettingen 37075
Goettingen, Germany

Site name unknown,
Hamburg 22767
Hamburg, Germany

Southwest German Cancer Center at Eberhard-Karls University
Tuebingen, Germany
49-707-1298-2127
joerg.hartmann@med.uni-tuebingen.de
Joerg T. Hartmann, MD

Site name unknown, Hong Kong, 0
Hong Kong, Hong Kong

Site name unknown, Lai Chi Kok 0
Lai Chi Kok, Kowloon Hong Kong SAR

Site name unknown, Tuen Mun 0
Tuen Mun, New Territories Hong Kong SAR

Site name unknown,
Bologna 40138
Bologna, Italy

Istituto Nazionale Dei Tumori
Milan, Italy
Paolo Casali MD

Site name unknown, San Giovanni Rotondo 71013
San Giovanni Rotondo, Foggia Italy

Site name unknown, Seoul 135-710
Seoul, Republic of Korea

Site name unknown, Seoul 138-736
Seoul, Republic of Korea

Site name unknown, Seoul 110-744
Seoul, Republic of Korea

Site name unknown,
Barcelona 08036
Barcelona, Spain

Site name unknown,
Valencia 46009
Valencia, Spain

Site name unknown,
Glasgow G12 0YH
Glasgow, UK

Royal Marsden Hospital
London, UK

Site name unknown,
London NW1 2PG
London, UK

Site name unknown,
London W1
London, UK

Christie Hospital NHS Trust
Manchester, Lancashire UK

Karmanos Cancer Institute
Detroit, MI USA
all (800) KARMANOS (1-800-527-6266) or e-mail info@karmanos.org.
Anthony Sheilds, MD

Site name unknown,
Farmington Hills 48334
Farmington Hills, MI USA

Site name unknown,
Henderson 89074
Henderson, NV USA

Site name unknown,
Las Vegas 89102
Las Vegas, NV USA

Site name unknown,
Las Vegas 89106
Las Vegas, NV USA

Site name unknown,
Las Vegas 89148
Las Vegas, NV USA

Cleveland Clinic Taussig Cancer Center
Cleveland, OH USA

Fox Chase Cancer Center
Philadelphia, PA USA
1-888-FOX-CHASE
Margaret von Mehren, M.D.

BIIB021 (CNF2024)

An Open-Label, 18FDG-PET Pharmacodynamic Assessment of the Effect of BIIB021 in Subjects With Gastrointestinal Stromal Tumors

Phase: 2

Stage: Gleevec-resistant

Conditions: Gastrointestinal Stromal Tumor

Drug Type: HSP90 inhibitor

Strategy: Destroy KIT

NCT #: [NCT00618319](#)

Contact: Biogen Idec oncologyclinicaltrials@biogenidec.com

Site name unknown,
Rochester
Rochester, MN USA

Memorial Sloan-Kettering Cancer Center
New York, NY USA
Robert Maki, MD

Nilotinib

Nilotinib in Advanced GIST

Phase: 2
 Stage: Gleevec-resistant
 Conditions: Gastrointestinal Stromal Tumor
 Drug Type: KIT/PDGFR α inhibitor
 Strategy: Block KIT
 NCT #: [NCT00782834](#)
 Contact: See site contact info below
Fox Chase Cancer Center
 Philadelphia, PA USA
 1-888-FOX-CHASE (369-2427)
 Margaret von Mehren, M.D.

Nilotinib

Phase II Study Aiming to Evaluate the Efficacy and Safety of Nilotinib Patients With Gastrointestinal Stromal Tumors (GIST) Resistant or

Phase: 2
 Stage: Gleevec-resistant
 Conditions: Gastrointestinal Stromal Tumor
 Drug Type: KIT/PDGFR α inhibitor
 Strategy: Block KIT
 NCT #: [NCT00633295](#)
 Contact: Novartis Basel
 41 61 324 1111
Site name unknown, Tel Aviv
 Tel Aviv, Israel

Site name unknown, Tel Hashomer
 Tel Hashomer, Israel

Sorafenib (Nexavar, BAY 43-9006)

Sorafenib in Treating Patients With Malignant Gastrointestinal Stromal Tumor That Progressed During or After Previous Treatment With

Phase: 2
 Stage: Gleevec-resistant
 Conditions: Gastrointestinal Stromal Tumor
 Drug Type: KIT/PDGFR α inhibitor + VEGF inhibitor (TKI) + RAF inhibitor
 Strategy: Block KIT + Block KIT Signal Path
 NCT #: [NCT00265798](#)
 Contact: Clinical Trials Office - University of Chicago Cancer Research
 773-834-7424
University of Chicago
 Chicago, IL USA
 Clinical Trials Office, 773-834-7424
 Hedy Kindler, MD

Imatinib + Sunitinib

Imatinib Mesylate and Sunitinib in Treating Patients With Gastrointestinal Stromal Tumors

Phase: 1
 Stage: Gleevec-resistant
 Conditions: Gastrointestinal Stromal Tumor
 Drug Type: KIT/PDGFR α inhibitor
 Strategy: Block KIT
 NCT #: [NCT00573404](#)
 Contact:

Vanderbilt-Ingram Cancer Center-Cool Springs
 Franklin, TN USA
 615 343-4128
 Jordan Berlin

Vanderbilt-Ingram Cancer Center at Franklin
 Franklin, TN USA
 615 343-4128
 Jordan Berlin

Vanderbilt-Ingram Cancer Center
 Nashville, TN USA
 800 811-8480
 Clinical Trials Office

Study to the Optimal Duration of Therapy With Oral Angiogenesis Inhibitors

Phase: 4
 Stage: Gleevec-resistant
 Conditions: Gastrointestinal Stromal Tumor
 Drug Type: VEGFR inhibitor (TKI)
 Strategy: Block tumor blood vessel growth
 NCT #: [NCT00777504](#)
 Contact: See site contact info below
University Medical Center Nijmegen st Raboud
 Nijmegen, Gelderland Netherlands
 31 24 3610353
 c.vanherpen@onco.umcn.nl

C.M.L van Herpen, Md, PhD

Dasatinib (BMS-354825)

Trial of Dasatinib in Advanced Sarcomas

Phase: 2
 Stage: Gleevec-resistant
 Conditions: Gastrointestinal Stromal Tumor
 Drug Type: KIT/PDGFR α inhibitor + SRC inhibitor
 Strategy: Block KIT + Block KIT Signal Path
 NCT #: [NCT00464620](#)
 Contact: Kathleen Granlund
 kegranolund@sarcrtials.org
 734-930-7607

Arkansas Children's Hospital
 Little Rock, AR USA
 Bryce Warren
 WarrenBryceA@uams.edu
 Kimo Stine

City of Hope
 Duarte, CA USA
 Neeti Arora
 626-256-4673 ext. 63019
 NArora@coh.org
 Warren Chow, MD

Cedars-Sinai Outpatient Cancer Center

Los Angeles, CA USA
Chi Vu
310-423-2133
CVu@csocc.com
Charles Forscher, MD

Stanford Cancer Center
Palo Alto, CA USA
Maria Ahem
650-725-6413
mahem@stanford.edu

Kristen Ganjoo, MD

Sarcoma Oncology Center
Santa Monica, CA USA
Viky Chua
(310) 552-9999
vikychua@aol.com
Sant Chawla, MD

Washington Cancer Institute
Washington, DC USA
Christina Sheeran,
202 877-5371
christina.m.
sheeran@medstar.net
Dennis A. Priebat, MD

University of Iowa Hospitals and Clinics
Iowa City, IA USA
Melanie Frees, RN
319-356-1228
melanie-frees@uiowa.edu
Mohammed Milhem, MD

Kootenai Cancer Center
Coeur d'Alene, ID USA
Sheryl Goldon
208-666-2093
sgolden@kmc.org
Brian Samuels, MD

Oncology Specialists, Park Ridge
Park Ridge, IL USA
Kathy Tolzien
847-268-8569
ktolzien@oncmed.net
Pamela Kaiser, MD

Indiana University Simon Cancer Center
Indianapolis, IN USA
Kristen Potter, MS
317-278-6616
krpotter@iupui.edu
Daniel Rushing, MD

Massachusetts General Hospital
Boston, MA USA
Anthony Thomas
617-643-5411
athomas2@partners.org
Edwin Choy, MD

Dana Farber Cancer Institute

Boston, MA USA
Sarah Solomon
617-582-7503
ssolomon1@partners.org
James Butrynski, MD

Johns Hopkins Sidney Kimmel Comp Cancer Center
Baltimore, MD USA
Adult Oncology, 410-955-8804
Pediatric Oncology, 410-955-8751
David Loeb, MD, PhD

University of Michigan
Ann Arbor, MI USA
Gino Metko
734-647-2095
ginom@med.umich.edu
Scott Schuetze, MD, PhD

Nebraska Methodist Hospital
Omaha, NB USA
Gladys Pierce
402-354-5129
gladys.peirce@nmhs.org
Kirsten Leu, MD

Pennsylvania Oncology Hematology Associates
Philadelphia, PA USA
Deb Riordan, RN, BS
215-829-6712
debbieriordan@pennoncology.com
Arthur Staddon, MD

Fox Chase Cancer Center
Philadelphia, PA USA
1-888-FOX-CHASE
Margeret von Mehren, M.D.

University of Pittsburgh Cancer Institute
Pittsburgh, PA USA
Lynne Frydrych
412-623-4036
frydrychlm2@upmc.edu
Hussein Tawbi, MD, MSc

MD Anderson Cancer Center
Houston, TX USA
Joanne Gigstad
713-563-0510
jgigstad@mdanderson.org
Shreyas Patel, MD

Everolimus*Treatment of Patients With RAD001 Who Have Progressive Sarcoma*

Phase: 2
Stage: Gleevec-resistant
Conditions: Sarcoma
Drug Type: mTOR inhibitor
Strategy: Block KIT Signal Path
NCT #: [NCT00767819](#)
Contact: Novartis Pharmaceuticals
+1 800-340-6843
Site name unknown, Berlin
Berlin, Germany

Site name unknown, Dusseldorf
Dusseldorf, Germany

Site name unknown, Mannheim 68135
Mannheim, Germany

Site name unknown, Munchen
Munchen, Germany

Site name unknown, Milan
Milan, Italy

Doxorubicin + Flavopiridol

Doxorubicin and Flavopiridol in Treating Patients With Metastatic or Recurrent Sarcoma That Cannot Be Removed By Surgery

Phase: 1
Stage: Gleevec-resistant
Conditions: Gastrointestinal Stromal Tumor
Sarcoma
Drug Type: Transcription inhibitor + Chemotherapy
Strategy: Freeze the cell division cycle
NCT #: [NCT00098579](#)
Contact: See site contact info below
Memorial Sloan-Kettering Cancer Center
New York, NY USA
212-639-7573
dadamod@mskcc.org
David D'Adamo, MD, PhD,

Imatinib + IL-2

Imatinib + IL-2

Phase: 1
Stage: Gleevec-resistant
Conditions: Gastrointestinal Stromal Tumor
Drug Type: KIT inhibitor + Immune stimulate
Strategy: Block KIT + Stimulate the immune system
NCT #: [NCT00907205](#)
Contact: See site contact info below
Institut Gustave-Roussy
Villejuif Cedex, France
Patricia Pautier, MD
33 (0) 1 42 11 42 11
pautier@igr.fr
Laurence Zitvogel, MD

Multi-bacteria vaccine (MBV)

A Phase I Study of Mixed Bacteria Vaccine (MBV) in Patients With Tumors Expressing NY-ESO-1 Antigen.

Phase: 1
Stage: Gleevec-resistant
Conditions: Gastrointestinal Stromal Tumor
Drug Type: Immune stimulate
Strategy: Stimulate the immune system
NCT #: [NCT00623831](#)
Contact: See site contact info below
Krankenhaus Nordwest
Frankfurt, Germany
Antje Neumann
neumann.antje@khnw.de
069 7601 4161
Elke Jaeger, MD

SF1126

A Phase I Open Label, Safety, Pharmacokinetic and Pharmacodynamic Dose Escalation Study in SF1126, a PI Kinase (PI3K)

Phase: 1
Stage: Gleevec-resistant
Conditions: Solid Tumors
Drug Type: PI3K inhibitor
Strategy: Block KIT Signal Path
NCT #: [NCT00907205](#)
Contact: See site contact info below
TGen Clinical Research Services
Scottsdale, AZ USA
Cathy Costanza, RN, BS, OCN
480-323-1550
ccostanza@shc.org
Jennifer Privratsky
480-323-1591
jprivratsky@shc.org
Ramesh Ramanathan, MD

Arizona Cancer Center

Tucson, AZ USA
Diane Rensvold, RN
520-694-9055
drensvold@azcc.arizona.edu
Judy Safarewitz, RN
520-694-9058
jsafarewitz@azcc.arizona.edu
Daruka Mahadevan, MD, PhD

Emory Winship Cancer Institute

Atlanta, GA USA
Almelida Rene Merriweather
404-778-1802
amerrie@emory.edu
Donald Harvey, PhD
404-778-4381
donald.harvey@emoryhealthcare.org
harvey@emoryhealthcare.org

Indiana University Simon Cancer Center

Indianapolis, IN USA
Mary Jane Waddell, RN, CCRC
317-274-7119
mjwaddell@iupui.edu
Jennifer M Funke, MS
317-278-0328
jmfunk@iupui.edu
E. Gabriela Chiorean, MD

AUY922

Phase I-II Study to Determine the Maximum Tolerated Dose (MTD) of AUY922 in Advanced Solid Malignancies, and Efficacy in HER2

Phase: 1
Stage: Gleevec-resistant
Conditions: Solid Tumors
Drug Type: HSP90 inhibitor
Strategy: Destroy KIT
NCT #: [NCT00526045](#)
Contact: Novartis Pharmaceuticals
1 800 340-6843
Site Name unknown, Bellinzona
Bellinzona, Switzerland

David Geffen School of Medicine at UCLA

Los Angeles, CA USA
CBritten@mednet.ucla.edu
310-825-5268
Carolyn Britten, M.D.

Medical College of Georgia
Augusta, GA USA
706-721-2505
tsamuel@mkg.edu
Thomas Samuel, M.D.

Dana Farber Cancer Institute
Boston, MA USA
617 632-5053
stephen_hodi@dfci.harvard.edu
Stephen Hodi, MD, PhD

Washington University School of Medicine
St. Louis, MO USA
800-600-3606
info@ccadmin.wustl.edu
Timothy Pluard, MD

Nevada Cancer Institute
Las Vegas, NV USA
Sandy Lahr
(702) 822-5174
Nicholas Vogelzang, MD

MD Anderson Cancer Center
Houston, TX USA
800-392-1611 (in U.S.A.)
713-792-6161 (outside U.S.A.)
Jon Trent, MD, PhD

Cancer Therapy and Research Center
San Antonio, TX USA
210-562-1797
mmita@idd.org
Monica Mita, M.D.

BGT226

A Phase I/II Study of BGT226 in Adult Patients With Advanced Solid Malignancies Including Patients With Advanced Breast Cancer

Phase: 1
Stage: Gleevec-resistant
Conditions: Solid Tumors
Drug Type: mTOR inhibitor
PI3K inhibitor
Strategy: Block KIT Signal Path
NCT #: [NCT00600275](#)

Contact: Novartis
800 340-6843

Princess Margaret Hospital
Toronto, ON Canada
Lillian Siu, M.D.

Hospital Vall d'Hebron
Barcelona, Spain

Dana Farber Cancer Institute
Boston, MA USA
Melissa Hohos
617 632-2201
mhohos@partners.org
George Demetri, MD, PhD

Massachusetts General Hospital
Boston, MA USA
617-726-6225
nisaac1@partners.org
Stephen Isakoff, MD

Nevada Cancer Institute
Las Vegas, NV USA
Dianna Tercan
(702) 822-5483
Lin-Chi Chen, M.D., Ph.D.

Cancer Therapy and Research Center
San Antonio, TX USA
Epp Goodwin
210-450-5798
Francis Giles, MD

MP470

Safety Study to Determine the Maximum Tolerated Dose, Pharmacokinetics and Pharmacodynamics of Oral MP470,

Phase: 1
Stage: Gleevec-resistant
Conditions: Solid Tumors
Drug Type: KIT/PDGFRα inhibitor
Strategy: Block KIT
NCT #: [NCT00894894](#)
Contact: SuperGen
Gil Fine, PhD
925-560-0100
gfine@supergen.com
Angelique Mittan, CLS
925-560-0100

TGen Clinical Research Services
Scottsdale, AZ USA
Raoul Tibes, MD

South Texas Accelerated Research Therapeutics (START)
San Antonio, TX USA
Jim Agnew, RN
Anthony Tolcher, MD

SNX-5422

SNX-5422 in Treating Patients With Solid Tumor or Lymphoma That Has Not Responded to Treatment

Phase: 1
Stage: Gleevec-resistant
Conditions: Solid Tumors
Drug Type: HSP90 inhibitor
Strategy: Destroy KIT
NCT #: [NCT00644072](#)
Contact:

Warren Grant Magnuson Clinical Center
Bethesda, MD USA
Clinical Trials Office
888-NCI-1937
Giuseppe Giaccone, MD, PhD

Vorinostat + Bortezomib

Vorinostat and Bortezomib in Treating Patients With Metastatic or Unresectable Solid Tumors

Phase: 1
Stage: Gleevec-resistant
Conditions: Solid Tumors
Drug Type: HDAC inhibitor + Proteasome inhibitor
Strategy: Inhibit protein translation + Unblock cell death genes
NCT #: [NCT00227513](#)
Contact:

Carbone Cancer Center, University of Wisconsin
Madison, WI USA
Clinical Trials Office
608-262-5223
George Wilding, MD

AMG 479 + AMG 655

AMG 655 in Combination With AMG 479 in Advanced, Refractory Solid Tumors

Phase:	2
Stage:	Gleevec-resistant
Conditions:	Solid Tumors
Drug Type:	IGF1R inhibitor + TNF Inhibitor
Strategy:	Block related tumor signal paths
NCT #:	NCT00819169
Contact:	Amgen Call Center 866-572-6436
Site name unknown, Barcelona 08036	Barcelona, Spain
Site name unknown, Santa Monica 90403	Santa Monica, CA USA
University of Chicago	Chicago, IL USA
Clinical Trials Office, 773 -834-7424	Hedy Kindler, MD
Site name unknown, Indianapolis	Indianapolis, IN USA
Site name unknown, Detroit	Detroit, MI USA

AT13387

Phase I Study of HSP90 inhibitor AT13387 in solid tumors

Phase:	1
Stage:	Gleevec-resistant
Conditions:	Solid Tumors
Drug Type:	HSP90 inhibitor
Strategy:	Destroy KIT
NCT #:	NCT00878423
Contact:	Andrew Wolanski 617-632-6623 Andrew_Wolanski@dfci.harvard.edu

Beth Israel Deaconess Medical Center
Boston, MA USA
Sue Gotthardt RN, OCN
(617) 632-9272
Bruce Dezube M.D.
Massachusetts General Hospital
Boston, MA USA
Eunice Kwak, MD
Dana Farber Cancer Institute
Boston, MA USA
Geoffrey Shapiro, MD, PhD

BAY 73-4506

Phase I study of BAY 73-4506

Phase:	1
Stage:	Gleevec-resistant
Conditions:	Solid Tumors
Drug Type:	KIT/PDGFRα inhibitor VEGFR inhibitor (TKI)
Strategy:	Block KIT
NCT #:	
Contact:	See site contact info below
MD Anderson Cancer Center	Houston, TX USA
Clinical Trials Office	713-792-3245
Jon Trent, MD, PhD	
South Texas Accelerated Research Therapeutics (START)	San Antonio, TX USA
Tracy Dufresne, RN	210-593-5265
tracy.dufresne@start.stoh.com	

BEZ235

A Phase I/II Study of BEZ235 in Patients With Advanced Solid Malignancies Enriched by Patients With Advanced Breast Cancer

Phase:	1
Stage:	Gleevec-resistant
Conditions:	Solid Tumors
Drug Type:	mTOR inhibitor PI3K inhibitor
Strategy:	Block KIT Signal Path
NCT #:	NCT00620594
Contact:	Novartis 862-778-8300
Nevada Cancer Institute	Las Vegas, NV USA
Dianna Tercan	(702) 822-5483
Wolfram Samlowski, M.D.	
Sarah Cannon Research Institute	Nashville, TN USA
615-329-7274	hburris@tnonc.com
Howard A. Burris, III MD	

BIIB021 (CNF2024)

Once or Twice Daily Administration of BIIB021 to Subjects With Advanced Solid Tumors

Phase:	1
Stage:	Gleevec-resistant
Conditions:	Solid Tumors
Drug Type:	HSP90 inhibitor
Strategy:	Destroy KIT
NCT #:	NCT00618735
Contact:	Biogen Idec oncologyclinicaltrials@biogenidec.com
Premier Oncology, Santa Monica	Santa Monica, CA USA
South Texas Accelerated Research Therapeutics (START)	San Antonio, TX USA

BIIB022

Phase I Study of BIIB022 (Anti-IGF-1R Monoclonal Antibody) in Relapsed/Refractory Solid Tumors

Phase:	1
Stage:	Gleevec-resistant
Conditions:	Solid Tumors
Drug Type:	IGF1R inhibitor
Strategy:	Block related tumor signal paths
NCT #:	NCT00555724
Contact:	Biogen Idec oncologyclinicaltrials@biogenidec.com
	Site name unknown, Los Angeles, CA Los Angeles, CA USA
	University of Colorado Aurora, CO USA Sarah Eppers 720-848-0052 SARAH. EPPERS@ucdenver.edu Stephen Leong
	Fox Chase Cancer Center Philadelphia, PA USA Kathleen Lear, RN, OCN, CCRP Phone: 215-214-1511 Email: kathleen.lear@fccc.edu Roger Cohen, MD

BKM120

A Phase IA, Multi-Center, Open-Label, Dose-Escalation Study of BKM120, Administered Orally on a Continuous Daily Dosing Schedule

Phase:	1
Stage:	Gleevec-resistant
Conditions:	Solid Tumors
Drug Type:	PI3K inhibitor
Strategy:	Block KIT Signal Path
NCT #:	
Contact:	See site contact info below Sarah Cannon Research Institute Nashville, TN USA 615-329-SCRI (7274)

BMS-754807

Multiple Dose Study In Cancer Patients: Safety and Tolerability of BMS-754807 in Advanced or Metastatic Solid Tumors

Phase:	1
Stage:	Gleevec-resistant
Conditions:	Solid Tumors
Drug Type:	IGF1R inhibitor
Strategy:	Block related tumor signal paths
NCT #:	NCT00569036
Contact:	For site information outside the USA please email: Clinical.Trials@bms.com First line of email MUST contain NCT# & Site#.
	Site name unknown, East Melbourne East Melbourne, Australia Site # 003
	Site name unknown, Footscray, Australia Footscray, Victoria Australia Site # 004
	Site name unknown, Heidelberg Australia Heidelberg, Victoria Australia Site # 002
	Site name unknown, Parkville, Australia Parkville, Victoria Australia Site #001

Cixutumumab + Temsirolimus

Cixutumumab and Temsirolimus in Treating Young Patients With Solid Tumors That Have Recurred or Not Responded to Treatment

Phase:	1
Stage:	Gleevec-resistant
Conditions:	Solid Tumors
Drug Type:	IGF1R inhibitor + mTOR Inhibitor
Strategy:	Block related tumor signal paths
NCT #:	NCT00880282
Contact:	

Children's Hospital of Orange County
Orange, CA USA
Violet Shen
714-532-8636

Children's National Medical Center
Washington, DC USA
Clinical Trials Office
202-884-2549

Masonic Cancer Center at University of Minnesota
Minneapolis, MN USA
Clinical Trials Office
612-624-2620

Cincinnati Children's Hospital Medical Center
Cincinnati, OH USA
Clinical Trials Office
513-636-2799

GDC-0941

A Study of GDC-0941 in Patients With Locally Advanced or Metastatic Solid Tumors for Which Standard Therapy Either Does Not Exist or

Phase: 1
Stage: Gleevec-resistant
Conditions: Solid Tumors
Drug Type: PI3K inhibitor
Strategy: Block KIT Signal Path
NCT #: [NCT00876109](#)
Contact: See site contact info below

TGen Clinical Research Services

Scottsdale, AZ USA
Lynne Hull
480-323-1071
LHull@SHC.org
Daniel D. Hoff, MD

Dana Farber Cancer Institute

Boston, MA USA
Melissa Hohos
617 632-2201
mhohos@partners.org
George Demetri, MD, PhD

Karmanos Cancer Institute

Detroit, MI USA
Jie Zhang
313-576-9365
zhangj@karmanos.org

GDC-0941

A Study of GDC-0941 in Patients With Locally Advanced or Metastatic Solid Tumors or Non-Hodgkin's Lymphoma for Which Standard

Phase: 1
Stage: Gleevec-resistant
Conditions: Solid Tumors
Drug Type: PI3K inhibitor
Strategy: Block KIT Signal Path
NCT #: [NCT00876122](#)
Contact: See site contact info below

Royal Marsden Hospital
London, UK
Krunal Shah
0208 722 4005
Krunal.Shah@icr.ac.uk

IMC-A12 + CCI-779

IMC-A12 in Combination With Temsirolimus (CCI-779) in Patients With Advanced Cancers

Phase: 1
Stage: Gleevec-resistant
Conditions: Solid Tumors
Drug Type: IGF1R inhibitor + mTOR Inhibitor
Strategy: Block related tumor signal paths
NCT #: [NCT00678769](#)
Contact: Aung Naing, MD
713-563-0181
Karmanos Cancer Institute
Detroit, MI USA
all (800) KARMANOS (1-800-527-6266) or e-mail info@karmanos.org.
MD Anderson Cancer Center
Houston, TX USA
713-563-0181
Aung Naing, MD

IMC-A12 + CCI-779

Monoclonal Antibody IMC-A12 and Temsirolimus in Treating Patients With Locally Advanced or Metastatic Cancer

Phase: 1
Stage: Gleevec-resistant
Conditions: Solid Tumors
Drug Type: IGF1R inhibitor + mTOR Inhibitor
Strategy: Block related tumor signal paths
NCT #: [NCT00678223](#)
Contact:
MD Anderson Cancer Center
Houston, TX USA
Clinical Trials Office - M.D. Anderson Cancer Center,
713-792-3245
Aung Naing, MD

IPI-493

A Phase I Dose Escalation Study of IPI-493

Phase: 1
Stage: Gleevec-resistant
Conditions: Solid Tumors
Drug Type: HSP90 inhibitor
Strategy: Destroy KIT
NCT #: [NCT00724425](#)
Contact: See site contact info below

Premier Oncology, Scottsdale
Scottsdale, AZ USA
Patricia Shannon, RN
480 860-5000 xt 223
pshannon@premiereoncology.com
David Mendelson, M.D.

San Diego Pacific Oncology and Hematology Associates
Encinitas, CA USA
Karen Brady, RN MSN
760-752-3340
kbrady@premiereoncology.com
Richard Just, M.D.

Premier Oncology, Santa Monica
Santa Monica, CA USA
Marilyn Mulay, NP
310-633-8400
mmulay@premiereoncology.com
Lee Rosen M.D.

University of Colorado
Aurora, CO USA
Stacy Grolnic, RN
720-848-0655
stacy.grolnic@uchsc.edu
Colin Weekes, MD, PhD

Mary Crowley Medical Research Center (Central Office)
Dallas, TX USA
Kay Easterwood-Sanchez
214-658-1943
Neil Senzer, MD

KW2450

Safety Study to Evaluate KW-2450 in Subjects With Advanced Solid Tumor

Phase: 1
Stage: Gleevec-resistant
Conditions: Solid Tumors
Drug Type: IGF1R inhibitor
Strategy: Block related tumor signal paths
NCT #: [NCT00921336](#)
Contact: Danyel Davis
(609) 919-1100
ddavis@kyowa-kirin-pharma.com
Niranjan Rao
(609) 919-1100
nrao@kyowa-kirin-pharma.
Memorial Sloan-Kettering Cancer Center
New York, NY USA

MEDI-573

A Dose-Escalation Study to Evaluate the Safety, Tolerability, and Antitumor Activity of MEDI-573 in Subjects With Advanced Solid

Phase: 1
Stage: Gleevec-resistant
Conditions: Solid Tumors
Drug Type: IGF1R inhibitor
Strategy: Block related tumor signal paths
NCT #: [NCT00816361](#)
Contact: Jill Schmidt
301-398-0000
schmidtj@medimmune.com
Lorena DeRienzo
301-398-0000
de-rienzol@medimmune.com

Mayo Clinic, Jacksonville
Jacksonville, FL USA
Michele Maharaj
904-953-6136
maharaj.michele@mayo.edu
Michael E. Menefee, MD

Karmanos Cancer Institute

Detroit, MI USA
Karen Forman
313-576-8096
formank@karmanos.org
Pat LoRusso, DO

Mayo Clinic, Rochester
Rochester, MN USA
Janet Lensing
507-284-3137
lensing.janet@mayo.edu
Paul Haluska, MD, PhD

OSI-906

Phase 1 Study of Continuous OSI -906 Dosing

Phase: 1
Stage: Gleevec-resistant
Conditions: Solid Tumors
Drug Type: IGF1R inhibitor
Strategy: Block related tumor signal paths
NCT #: [NCT00514007](#)
Contact: OSIP Medical Information
800.572.1932 ext 7821
medical-information@osip.com

Beatson West of Scotland Cancer Centre
Glasgow, UK

Vanderbilt-Ingram Cancer Center
Nashville, TN USA

OSI-906

Phase 1 Study of Intermittent OSI -906 Dosing

Phase: 1
Stage: Gleevec-resistant
Conditions: Solid Tumors
Drug Type: IGF1R inhibitor
Strategy: Block related tumor signal paths
NCT #: [NCT00514306](#)
Contact: OSIP Medical Information
800.572.1932 ext 7821
medical-information@osip.com

Department of Cancer Therapeutics, Institute of Cancer Research
Sutton, Surrey UK

MD Anderson Cancer Center
Houston, TX USA
Edward Kim, MD

PX-478

Phase I Trial of PX-478

Phase: 1
Stage: Gleevec-resistant
Conditions: Solid Tumors
Drug Type: HIF-1 α inhibitor
Strategy: Block related tumor signal paths
Block tumor blood vessel
NCT #: [NCT00522652](#)
Contact: See site contact info below

TGen Clinical Research Services
Scottsdale, AZ USA
Lynne Hull
480-323-1071
lhull@shc.org
Daniel D. VonHoff, MD

MD Anderson Cancer Center
Houston, TX USA
Hala Abdulkadir
713-792-9944
habdulka@mdanderson.org
Roy S. Herbst, PhD

PX-866

Phase I Trial of Oral PX-866

Phase: 1
Stage: Gleevec-resistant
Conditions: Solid Tumors
Drug Type: PI3K inhibitor
Strategy: Block KIT Signal Path
NCT #: [NCT00726583](#)
Contact: See site contact info below

University of Colorado

Aurora, CO USA
Sharon hecker
720-848-0667
sharon.hecker@ucdenver.edu

Antonio Jimeno, MD

MD Anderson Cancer Center

Houston, TX USA
Rhonda Clement
713-563-3559
rclement@mdanderson.org

Roy Herbst, MD

R1507

A Multiple Ascending Dose Study of R1507 in Children and Adolescents With Advanced Solid Tumors

Phase: 1
Stage: Gleevec-resistant
Conditions: Solid Tumors
Drug Type: IGF1R inhibitor
Strategy: Block related tumor signal paths
NCT #: [NCT00560144](#)
Contact: Hoffmann-La Roche
Please reference Study ID
Number: NO21200
973-235-5000
800-526-6367 (US only)

**Site name unknown,
Denver 80218**
Denver, CO USA

**Site name unknown,
Bethesda 20982**
Bethesda, MD USA

Memorial Sloan-Kettering Cancer Center
New York, NY USA
212-639-8267
Dr. Tanya Trippett

University of Pennsylvania
Philadelphia, PA USA

MD Anderson Cancer Center
Houston, TX USA
800-392-1611 Patients
800-392-1611 Referring MD
Cynthia E. Herzog

SNX-5422

Safety and Pharmacology of SNX-5422 Mesylate in Subjects With Refractory Solid Tumor Malignancies

Phase: 1
Stage: Gleevec-resistant
Conditions: Solid Tumors
Drug Type: HSP90 inhibitor
Strategy: Destroy KIT
NCT #: [NCT00506805](#)
Contact: Pfizer Oncology Clinical Trial Information
1-877-369-9753
PfizerCancerTrials@emergen gmed.com
Pfizer CT.gov Call Center
1-800-718-1021

TGen Clinical Research Services

Scottsdale, AZ USA
Joyce Ingold RN
480-323-1339
jingold@shc.org
Daniel D. Von Hoff, MD

Sarah Cannon Research Institute

Nashville, TN USA
Jessica Gilbert
615 329-7238
Howard A. Burris, III MD

SNX-5422

Safety Study Of SNX-5422 To Treat Solid Tumor Cancers And Lymphomas

Phase: 1
Stage: Gleevec-resistant
Conditions: Solid Tumors
Drug Type: HSP90 inhibitor
Strategy: Destroy KIT
NCT #: [NCT00647764](#)
Contact: Pfizer Oncology Clinical Trial Information Service
1-877-369-9753
PfizerCancerTrials@emergen gmed.com
Pfizer CT.gov Call Center
1-800-718-1021
**Site name unknown,
Bethesda 20982**
Bethesda, MD USA

Sorafenib + Vorinostat

Phase I Vorinostat + Sorafenib in Patients With Advanced Solid Tumors

Phase: 1
Stage: Gleevec-resistant
Conditions: Solid Tumors
Drug Type: HDAC inhibitor + KIT/PDGFR α inhibitor
Strategy: Block KIT + Unblock cell death genes + Destroy KIT
NCT #: [NCT00635791](#)
Contact: See site contact info below

University of Colorado
Aurora, CO USA
Stacy Grolnic
720-848-0655
stacy.grolnic@uchsc.edu
David Ross Camidge MD

STA-9090

Study of STA-9090, Administered Once-Weekly in Patients With Solid Tumors

Phase: 1
Stage: Gleevec-resistant

Conditions: Solid Tumors

Drug Type: HSP90 inhibitor

Strategy: Destroy KIT

NCT #: [NCT00687934](#)

Contact: See site contact info below

Premier Oncology, Santa Monica

Santa Monica, CA USA
310-633-8400
Lee Rosen, MD

US Oncology - Dayton Oncology & Hematology
Kettering, OH USA
robert.raju@usoncology.com
(937)293-1622
Robert Raju, MD

STA-9090

Study of STA-9090, Administered Twice-Weekly in Patients With Solid Tumors

Phase: 1
Stage: Gleevec-resistant

Conditions: Solid Tumors

Drug Type: HSP90 inhibitor

Strategy: Destroy KIT

NCT #: [NCT00688116](#)

Contact: See site contact info below

Dana Farber Cancer Institute

Boston, MA USA
Melissa Hohos, RN,
617-632-2201
Geoffrey Shapiro, MD, PhD

Massachusetts General Hospital
Boston, MA USA
Pilar De La Roche Mur
617-632-5841

Beth Israel Deaconess Medical Center
Boston, MA USA
Pilar De La Roche Mur
617-632-5841

Karmanos Cancer Institute

Detroit, MI USA
Dr. Patricia LoRusso
313-576-8716

Sunitinib + CP-751,871

Phase I Study of CP-751,871 in Combination With Sunitinib in Patients With Advanced Solid Tumors

Phase: 1
Stage: Gleevec-resistant

Conditions: Solid Tumors

Drug Type: KIT/PDGFRα inhibitor + IGF1R inhibitor

Strategy: Block KIT + Block related tumor signal paths

NCT #: [NCT00729833](#)

Contact: EmergingMed
(877) 369-9753
PfizerCancerTrials@emergin gmed.com
Pfizer CT.gov Call Center
1-800-718-1021

Premier Oncology, Santa Monica

Santa Monica, CA USA
310 633-8400
Lee Rosen

South Texas Accelerated Research Therapeutics (START)
San Antonio, TX USA

XL147

Study of the Safety and Pharmacokinetics of XL147 in Adults With Solid Tumors

Phase: 1
Stage: Gleevec-resistant

Conditions: Solid Tumors

Drug Type: PI3K inhibitor

Strategy: Block KIT Signal Path

NCT #: [NCT00486135](#)

Contact: Exelixis Contact Line
866-939-4041

Hospital Vall d'Hebron

Barcelona, Spain
Gemma Sala
+34 93 489 4158
gsala@vhebron.net
Jose Baselga, MD, PhD

Dana Farber Cancer Institute

Boston, MA USA
Pilar de la Rocha Mur
617-632-5841
pilar_DeLaRochaMur@dfci. harvard.edu
Geoffrey Shapiro, MD

Mary Crowley Medical Research Center (Baylor)
Dallas, TX USA
J.R. Dolan
214-658-1943
Gerald Edelman MD, PhD

XL228

Study of XL228 Administered Intravenously to Subjects With Advanced Malignancies

Phase: 1
Stage: Gleevec-resistant

Conditions: Solid Tumors

Drug Type: IGF1R inhibitor

Strategy: Block related tumor signal paths

NCT #: [NCT00526838](#)

Contact: Exelixis Contact Line
1-866-939-4041

UCLA's Jonsson Comprehensive Cancer Center
Los Angeles, CA USA
Lisa Yonemoto
310-825-4477
Carolyn Britten, MD

University of Michigan
Ann Arbor, MI USA
Nabeela Iqbal
734-232-0759
David Smith, MD

Duke University
Durham, NC USA
Sharon Norman
919-681-5257
Herb Horowitz, MD

XL765

Study of the Safety and Pharmacokinetics of XL765 in Adults With Solid Tumors

Phase: 1
Stage: Gleevec-resistant
Conditions: Solid Tumors
Drug Type: mTOR inhibitor
PI3K inhibitor
Strategy: Block related tumor signal paths
NCT #: [NCT00485719](#)
Contact: Exelixis Contact Line
866-939-4041

Hospital Vall d'Hebron
Barcelona, Spain
Gemma Sala +34 93 489
4158 gsala@vhebron.net
Jose Baselga, MD, PhD

Karmanos Cancer Institute
Detroit, MI USA
Theresa Laeder 313-576-9386
Patricia LoRusso, DO

South Texas Accelerated Research Therapeutics (START)
San Antonio, TX USA
Gina Mangold, MBA 210-413-3594
gmangold@start.stoh.com
Kyriakos Papadopoulos, MD

Treatment Stage: Palliative

Radiation

Radiation Therapy as Palliative Treatment of GIST (GIST-RT)

Phase: 1
Stage: Palliative
Conditions: Gastrointestinal Stromal Tumor
Drug Type: None
Strategy: Radiation
NCT #: [NCT00515931](#)
Contact: See site contact info below
Helsinki University Central Hospital
Helsinki, Finland
947173208 Ext. 358
heikki.joensuu@hus.fi
Heikki Joensuu, MD

Treatment Stage: Stable Disease

Imatinib

A phase III randomized study evaluating surgery of residual disease in patients with metastatic gastro-intestinal stromal tumor

Phase: 3
Stage: Stable Disease
Conditions: Gastrointestinal Stromal Tumor
Drug Type: KIT/PDGFRα inhibitor
Strategy: Block KIT
NCT #:
Contact: Anne Kirkpatrick
Project Manager - EORTC,
Brussels, Belgium
anne.kirkpatrick@eortc.be
+32 2 7741691

Netherlands Cancer Institute - Antoni van Leeuwenhoek Hospital
Amsterdam, Netherlands

Sunitinib + Radiation

Sutent and Radiation as Treatment for Limited Extent Metastatic Cancer

Phase: 2
Stage: Palliative
Conditions: Any type of Cancer
Drug Type: KIT/PDGFRα inhibitor
Strategy: Block KIT
NCT #: [NCT00463060](#)
Contact: See site contact info below
Mount Sinai School of Medicine
New York, NY USA
212-241-7503
johnny.kao@mssm.edu
Johnny Kao, MD