

edited by
Stanley T. Crooke and
Archie W. Prestayko

Cancer and Chemotherapy

VOLUME III

INTRODUCTION TO
CLINICAL
ONCOLOGY

Academic Press
A Subsidiary of Harcourt Brace Jovanovich, Publishers

CANCER AND CHEMOTHERAPY

Volume II

Introduction to Clinical Oncology

Edited by

Stanley T. Crooke, M.D., Ph.D.

Research and Development
Smith Kline & French Laboratories
Philadelphia, Pennsylvania
and
Department of Pharmacology
Baylor College of Medicine
Houston, Texas

Archie W. Prestayko, Ph.D.

Research and Development
Bristol Laboratories
Syracuse, New York
and
Department of Pharmacology
Baylor College of Medicine
Houston, Texas

Editorial Assistant

Nancy Alder

1981

ACADEMIC PRESS

A Subsidiary of Harcourt Brace Jovanovich, Publishers

New York London Toronto Sydney San Francisco

Y071845

COPYRIGHT © 1981, BY ACADEMIC PRESS, INC.
ALL RIGHTS RESERVED.

NO PART OF THIS PUBLICATION MAY BE REPRODUCED OR
TRANSMITTED IN ANY FORM OR BY ANY MEANS, ELECTRONIC
OR MECHANICAL, INCLUDING PHOTOCOPY, RECORDING, OR ANY
INFORMATION STORAGE AND RETRIEVAL SYSTEM, WITHOUT
PERMISSION IN WRITING FROM THE PUBLISHER.

ACADEMIC PRESS, INC.
111 Fifth Avenue, New York, New York 10003

United Kingdom Edition published by
ACADEMIC PRESS, INC. (LONDON) LTD.
24/28 Oval Road, London NW1 7DX

Library of Congress Cataloging in Publication Data
Main entry under title:

Cancer and chemotherapy.

Includes bibliographies and index.

CONTENTS: v. 1. Introduction to neoplasia and
antineoplastic chemotherapy.--v. 2. Introduction
to clinical oncology.

1. Cancer--Chemotherapy. 2. Antineoplastic
agents. I. Crooke, Stanley T. II. Prestayko,
Archie W. [DNLM: 1. Neoplasms--Drug therapy.
2. Antineoplastic agents. QZ 267 C214]

RC271.C5C285 616.99'4061 79-8536

ISBN 0-12-197802-8 (v. 2)

PRINTED IN THE UNITED STATES OF AMERICA

81 82 83 84 9 8 7 6 5 4 3 2 1

CANCER AND CHEMOTHERAPY

Volume II

CANCER AND CHEMOTHERAPY

Volume I. Introduction to Neoplasia and
Antineoplastic Chemotherapy

Volume II. Introduction to Clinical Oncology

Volume III. Antineoplastic Agents

LIST OF CONTRIBUTORS

Numbers in parentheses indicate the pages on which the authors' contributions begin.

- Laurence H. Baker** (243), Harper Hospital, Wayne State University, Detroit, Michigan 48201
- Robert S. Benjamin** (275), University of Texas System Cancer Center, Texas Medical Center, Houston, Texas 77030
- John M. Bennett** (69), Cancer Center of the University of Rochester Medical Center, Rochester, New York 14642
- Gerald P. Bodey** (319), Chemotherapy Branch and Infectious Diseases, M. D. Anderson Hospital and Tumor Institute, University of Texas System Cancer Center, Texas Medical Center, Houston, Texas 77030
- R. Bruce Bracken** (199), Department of Urology, M. D. Anderson Hospital and Tumor Institute, University of Texas System Cancer Center, Texas Medical Center, Houston, Texas 77030
- Robert L. Comis** (147), Section of Oncology, State University of New York–Upstate Medical Center, Syracuse, New York 13210
- Frederick R. Davey** (25, 39), Pathology Department, State University of New York–Upstate Medical Center, Syracuse, New York 13210
- Arlan J. Gottlieb** (3), Section of Hematology, State University of New York–Upstate Medical Center, Syracuse, New York 13210
- Lawrence Helson** (295), Pediatric Cancer Research Laboratory, Memorial Sloan-Kettering Cancer Center, New York, New York 10029
- James F. Holland** (99), Department of Neoplastic Diseases, Mount Sinai Medical Center, New York, New York 10029
- Brian F. Issell** (363), Clinical Cancer Research, Bristol Laboratories, Syracuse, New York 13201
- Montague Lane** (125), Department of Pharmacology, Baylor College of Medicine, Houston, Texas 77025
- Victor A. Levin** (167), Brain Tumor Research Center, University of California School of Medicine, San Francisco, California 94143

- Kanti R. Rai** (57), Division of Hematology/Oncology, Long Island Jewish-Hillside Medical Center, New Hyde Park, New York 11042, and Health Sciences Center, State University of New York, Stonybrook, New York 11790
- Arthur Sawitsky** (57), Division of Hematology/Oncology, Long Island Jewish-Hillside Medical Center, New Hyde Park, New York 11042, and Health Sciences Center, State University of New York, Stonybrook, New York 11790
- Philip Schein** (113), Section of Hematology, Vincent T. Lombardi Cancer Research Center, Georgetown University School of Medicine, Washington, D.C. 20037
- Frank E. Smith** (257), Department of Pharmacology, Baylor College of Medicine, Houston, Texas 77025
- Charles B. Wilson** (167), Department of Neurological Surgery, Mount Sinai Medical Center, San Francisco, CA 94143

GENERAL PREFACE

With the rapid development of new chemotherapeutic approaches and new agents used in the treatment of patients with cancer, a basic instructional workbook describing in some detail the drugs currently employed, current therapeutic approaches, and agents in development is essential. However, to understand fully cancer chemotherapeutic agents and their use, one must understand various aspects of anticancer drug development, the molecular and cellular biology of malignant disease, and the clinical characteristics of the most common neoplasms. Only with this information can a detailed discussion of anticancer drugs be presented.

It was with these thoughts in mind that *Cancer and Chemotherapy* was developed; the goal: to provide in a single source the information necessary for a detailed understanding of the major antineoplastic agents. Thus, Volume I is designed to provide the fundamental information concerning the molecular and cellular biology of cancer, carcinogenesis, and the basics of anticancer drug development. Volume II will provide clinical information relative to the most common human malignancies and discusses the use of chemotherapeutics in the treatment of those diseases. In Volume III the antineoplastic agents will be discussed. It contains reviews of all the major anticancer drugs and a review of agents in development. Furthermore, in two sections—the molecular pharmacology of selected antitumor drugs and the clinical pharmacology of selected antitumor drugs—significantly more detailed discussions of certain drugs are provided. These drugs were selected because they have interesting characteristics, and adequate data are available to allow a more detailed discussion. These two sections should be of particular value to individuals who have an interest in certain aspects of particular drugs.

Stanley T. Crooke
Archie W. Prestayko

PREFACE TO VOLUME II

In Volume II, leading oncologists present a review of the clinical features of the major tumor categories. Each chapter discusses the history, etiology, pathology, course of the disease, prognosis, accepted therapies, and the role of chemotherapy in advanced disease. The information presented in this volume is designed to provide a basic framework to allow better understanding of the antineoplastic drugs discussed in Volume III.

Stanley T. Crooke
Archie W. Prestayko

CONTENTS

List of Contributors	xi
General Preface	xiii
Preface to Volume II	xv

PART I LEUKEMIAS AND LYMPHOMAS

1 The Acute Leukemias

Arlan J. Gottlieb

I. Introduction	3
II. Incidence	4
III. Classification	4
IV. Predisposing Factors	8
V. Presenting Features	9
VI. Differential Diagnosis	10
VII. Laboratory Features	11
VIII. General Therapeutic Considerations	12
IX. General Clinical Considerations	14
X. Prognostic Factors	20
XI. Conclusions	22
References	22

2 Hairy Cell Leukemia

Frederick R. Davey

I. Definition	25
II. Incidence with Age and Sex Ratio	25
III. Pathology	26
IV. Pathogenesis	26
V. Clinical Features	28
VI. Laboratory Features	29

VII. Treatment	33
VIII. Course of Disease	35
IX. Summary	35
References	36
3 Chronic Lymphocytic Leukemia	
<i>Frederick R. Davey</i>	
I. Definition	39
II. Epidemiology	40
III. Etiologic Features	40
IV. Pathologic Observations	41
V. Pathogenesis	42
VI. Clinical Features	44
VII. Laboratory Features	45
VIII. Differential Diagnosis	47
IX. Treatment	50
X. Prognostic Factors	51
XI. Course of Disease	53
References	54
4 Chronic Myelocytic Leukemia	
<i>Kanti R. Rai and Arthur Sawitsky</i>	
I. Special Characteristics	57
II. Clinical Features	59
III. Clinical Course	60
IV. Summary and Conclusions	67
References	68
5 The Lymphomas	
<i>John M. Bennett</i>	
I. Introduction	69
II. Hodgkin's Disease	71
III. Non-Hodgkin's Lymphomas	82
IV. Conclusion	94
References	94

PART II SOLID TUMORS

6 Carcinoma of the Breast	
<i>James F. Holland</i>	
I. Introduction	99
II. Incidence and Causative Factors	100
III. Pathology	101
IV. Clinical Presentation	102
V. Prognostic Features	102
VI. Clinical Course of Metastatic Breast Cancer	103
VII. Surgical Therapy	104

VIII. Radiation Therapy	105
IX. Hormonal Therapy	106
X. Chemotherapy	106
XI. Discussion	109
References	110
7 Clinical Presentations of Gastrointestinal Cancer	
<i>Philip Schein</i>	
I. Large-Bowel Carcinoma	113
II. Carcinoma of the Pancreas	117
III. Carcinoma of the Stomach	121
References	123
8 Cancers of the Head and Neck	
<i>Montague Lane</i>	
I. Introduction	125
II. Incidence	127
III. Etiology	127
IV. Histopathology and Spread	129
V. Clinical Manifestations	130
VI. Diagnosis	142
VII. Clinical Staging	142
VIII. Management	143
IX. Conclusions	145
References	146
9 Carcinoma of the Lung	
<i>Robert L. Comis</i>	
I. Introduction	147
II. Classification	147
III. Evaluation of Lung Cancer	150
IV. Management of Non-Small-Cell Anaplastic Cancer	153
V. Management of Metastatic Non-Small-Cell Anaplastic Lung Cancer	156
VI. Evaluation and Management of Small-Cell Anaplastic Carcinoma	158
VII. Conclusion	163
References	163
10 Clinical Characteristics of Cancer in the Brain and Spinal Cord	
<i>Victor A. Levin and Charles B. Wilson</i>	
I. Introduction	167
II. Tumors of the Brain	168
III. Meningeal Carcinomatosis	190
IV. Tumors of the Spinal Cord	192
References	197

11 Genitourinary Cancer*R. Bruce Bracken*

I. Introduction	200
II. Renal Carcinoma	201
III. Carcinoma of the Renal Pelvis	206
IV. Carcinoma of the Ureter	210
V. Female Urethral Carcinoma	212
VI. Male Urethral Carcinoma	216
VII. Penile Carcinoma	218
VIII. Testicular Tumors	222
IX. Bladder Cancer	231
X. Prostate Cancer	237
References	241

12 Gynecological Cancers*Laurence H. Baker*

I. Introduction	243
II. Ovarian Cancer	245
III. Cancer of the Cervix	250
IV. Endometrial Carcinoma	254
References	255

13 Malignant Melanoma*Frank E. Smith*

I. Introduction	257
II. Epidemiology	258
III. Pathology	259
IV. Clinical Findings	265
V. Diagnosis	268
VI. Prognosis	269
VII. Treatment	270
VIII. Conclusion	272
References	272

14 The Sarcomas*Robert S. Benjamin*

I. Introduction	275
II. Diagnosis	276
III. Soft Tissue Sarcomas	277
IV. Sarcomas of Bone	284
V. Conclusion	290
References	290

15 Pediatric Cancer*Lawrence Helson*

I. Introduction	295
II. Tumors	296
III. Conclusions	315

PART III NUTRITIONAL AND INFECTIOUS DISEASE ASPECTS OF CANCER

16 Infectious Complications in the Cancer Patient

Gerald P. Bodey

I. Introduction	319
II. Types of Infection in Cancer Patients	328
III. Diagnosis of and Therapy for Infection	343
IV. Therapy for Nonbacterial Infections	353
V. Granulocyte Transfusion	354
VI. Prophylaxis of Infection	356
VII. Conclusions	359
References	359

17 Nutrition in Cancer Patients

Brian F. Issell

I. Introduction	363
II. Cancer-Malnutrition Associations	363
III. Mechanisms of Cancer-Associated Malnutrition	364
IV. Advantages of Nutritional Support	365
V. Methods of Nutritional Support	368
VI. Conclusion	369
References	369

Index	371
-------	-----

Part I
Leukemias and
Lymphomas

1

THE ACUTE LEUKEMIAS

Arlan J. Gottlieb

I. Introduction	3
II. Incidence	4
III. Classification	4
IV. Predisposing Factors	8
V. Presenting Features	9
VI. Differential Diagnosis	10
VII. Laboratory Features	11
VIII. General Therapeutic Considerations	12
IX. General Clinical Considerations	14
A. Thrombocytopenic Bleeding	14
B. Infection	15
C. Central Nervous System Leukemia	18
D. Leukostasis	20
X. Prognostic Factors	20
XI. Conclusions	22
References	22

I. INTRODUCTION

The acute leukemias are primary malignant proliferations of the precursors of the formed blood elements. Characteristically, there is a progressive infiltration of the bone marrow, lymph nodes, and other organs by the immature neoplastic cells. As a consequence of the proliferation and accumulation of the leukemic cells in the bone marrow, the clinical course of leukemia is associated with a depletion of the normal cellular constituents of the blood. Thus, anemia, granulocytopenia, and thrombocytopenia—with resultant weakness, increased susceptibility to infection, and bleeding—become part of the clinical picture of acute leukemia. In the vast majority of cases, acute leukemia involves either the lymphocytic cell line (acute lymphocytic leukemia) or the granulocyte-erythroid-megakaryocytic cell line (acute non-lymphocytic leukemia).