

Gastrointestinal Cancer Tumor Panel: Clinical Investigators Provide Their Perspectives on Current Cases and Clinical Issues in the Management of Colorectal, Gastric and Pancreatic Cancer

THE CORRECT ANSWER IS INDICATED WITH YELLOW HIGHLIGHTING.

- The Phase III TML trial evaluating bevacizumab beyond disease progression for patients with metastatic colorectal cancer demonstrated a statistically significant improvement in overall survival (OS) with bevacizumab beyond progression compared to chemotherapy alone.
 - True
 - False
- Similar to those with other agents in the same class, the adverse events of note that were associated with the VEGF inhibitor ramucirumab on the RAISE trial include _____.
 - Bleeding/hemorrhage
 - Hypertension
 - Proteinuria
 - Both a and b
 - All of the above
- The ongoing Phase III JACOB trial is evaluating chemotherapy/trastuzumab with or without _____ as first-line therapy for patients with HER2-positive metastatic gastric or gastroesophageal-junction cancer.
 - Lapatinib
 - Afatinib
 - Pertuzumab
- Which of the following was among the most problematic toxicities associated with the use of regorafenib in the Phase III CORRECT study, which demonstrated a significant benefit with regorafenib compared to placebo in patients with metastatic colorectal cancer?
 - Fatigue
 - Hand-foot syndrome
 - Myalgia
 - Both a and b
 - All of the above
- The results from the Phase III RECURSE trial of TAS-102 for patients with metastatic colorectal cancer refractory to standard therapies demonstrated a statistically significant improvement in _____ with TAS-102/best supportive care compared to placebo/best supportive care.
 - OS
 - Progression-free survival
 - Both a and b
 - Neither a nor b
- Results from the Phase II RECAP trial of capecitabine in combination with _____ or placebo as second-line therapy for patients with metastatic pancreatic cancer indicated improved OS with that agent in a subgroup of patients with high C-reactive protein levels.
 - Ruxolitinib
 - Brivanib
 - Nanoparticle albumin-bound (*nab*) paclitaxel
- The Phase III _____ trial evaluated surgery followed by treatment with gemcitabine versus neoadjuvant gemcitabine/oxaliplatin followed by surgery and adjuvant gemcitabine for patients with resectable pancreatic cancer.
 - Alliance A021101
 - NEOPAC
 - ESPAC-5
- The Phase III KEYNOTE-061 trial will evaluate _____ versus paclitaxel as second-line therapy for advanced gastric or gastroesophageal adenocarcinoma.
 - Pembrolizumab
 - Nivolumab
 - Pidilizumab

Gastrointestinal Cancer Tumor Panel: Clinical Investigators Provide Their Perspectives on Current Cases and Clinical Issues in the Management of Colorectal, Gastric and Pancreatic Cancer

THE CORRECT ANSWER IS INDICATED WITH YELLOW HIGHLIGHTING.

9. The STAT3 and Nanog pathways are important targets blocked by the investigational agent _____ in Phase I to III studies in gastric cancer.

- a. Defactinib
- b. Tarextumab
- c. BBI-608

10. Results from the Phase II OLIVIA trial of FOLFOX/bevacizumab versus FOLFOXIRI/bevacizumab indicated superior relapse-free survival with _____.

- a. FOLFOXIRI/bevacizumab
- b. FOLFOX/bevacizumab
- c. Neither a nor b