

Cancer Immunotherapy at the Crossroads

How Tumors Evade Immunity
and What Can Be Done

Edited by

James H. Finke, PhD

Ronald M. Bukowski, MD

CANCER IMMUNOTHERAPY AT THE CROSSROADS

*HOW TUMORS EVADE IMMUNITY
AND WHAT CAN BE DONE*

Edited by

JAMES H. FINKE, PhD

and

RONALD M. BUKOWSKI, MD

*Cleveland Clinic Foundation,
Cleveland, OH*

HUMANA PRESS
TOTOWA, NEW JERSEY

© 2004 Humana Press Inc.
999 Riverview Drive, Suite 208
Totowa, New Jersey 07512
www.humanapress.com

For additional copies, pricing for bulk purchases, and/or information about other Humana titles, contact Humana at the above address or at any of the following numbers: Tel.: 973-256-1699; Fax: 973-256-8341, E-mail: humana@humanapress.com; or visit our Website: humanapress.com

All rights reserved.

No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, microfilming, recording, or otherwise without written permission from the Publisher.

All articles, comments, opinions, conclusions, or recommendations are those of the author(s), and do not necessarily reflect the views of the publisher.

Due diligence has been taken by the publishers, editors, and authors of this book to ensure the accuracy of the information published and to describe generally accepted practices. The contributors herein have carefully checked to ensure that the drug selections and dosages set forth in this text are accurate in accord with the standards accepted at the time of publication. Notwithstanding, as new research, changes in government regulations, and knowledge from clinical experience relating to drug therapy and drug reactions constantly occurs, the reader is advised to check the product information provided by the manufacturer of each drug for any change in dosages or for additional warnings and contraindications. This is of utmost importance when the recommended drug herein is a new or infrequently used drug. It is the responsibility of the health care provider to ascertain the Food and Drug Administration status of each drug or device used in their clinical practice. The publisher, editors, and authors are not responsible for errors or omissions or for any consequences from the application of the information presented in this book and make no warranty, express or implied, with respect to the contents in this publication.

Production Editor: Mark J. Breagh.

Cover Illustration: Association of abnormalities in HLA class I antigen expression with tumor-cell differentiation. See Fig. 3 on p. 8.

Cover design by Patricia F. Cleary.

This publication is printed on acid-free paper.

ANSI Z39.48-1984 (American National Standards Institute) Permanence of Paper for Printed Library Materials.

Photocopy Authorization Policy:

Authorization to photocopy items for internal or personal use, or the internal or personal use of specific clients, is granted by Humana Press Inc., provided that the base fee of US \$25.00 per copy is paid directly to the Copyright Clearance Center at 222 Rosewood Drive, Danvers, MA 01923. For those organizations that have been granted a photocopy license from the CCC, a separate system of payment has been arranged and is acceptable to Humana Press Inc. The fee code for users of the Transactional Reporting Service is: [1-58829-183-9/04 \$25.00].

Printed in the United States of America. 10 9 8 7 6 5 4 3 2 1

E-ISBN: 1-59259-743-2

Library of Congress Cataloging-in-Publication Data

Cancer immunotherapy at the crossroads : how tumors evade immunity and what can be done / edited by James H. Finke and Ronald M. Bukowski.
p. ; cm. -- (Current clinical oncology)

Includes bibliographical references and index.

ISBN 1-58829-183-9 (alk. paper)

I. Cancer--Immunological aspects. 2. Cancer--Immunotherapy.
[DNLM: 1. Neoplasms--therapy. 2. Antibody Formation. 3. Immunity, Cellular. 4. Immunotherapy--methods. 5. Neoplasms--immunology. 6. T-Lymphocytes--immunology. QZ 266 C2145 2003] I. Finke, James H., 1944- II. Bukowski, Ronald M. III. Current clinical oncology (Totowa, N.J.)

RC268.3.C346 2003
616.99'4079--dc21

2003014354

CURRENT CLINICAL ONCOLOGY

Maurie Markman, MD, SERIES EDITOR

Cancer Immunotherapy at the Crossroads: How Tumors Evade Immunity and What Can Be Done, edited by JAMES H. FINKE AND RONALD M. BUKOWSKI, 2004

Treatment of Acute Leukemias: New Directions for Clinical Research, edited by CHING-HON PUI, 2003

Allogeneic Stem Cell Transplantation: Clinical Research and Practice, edited by MARY J. LAUGHLIN AND HILLARD M. LAZARUN, 2003

Chronic Leukemias and Lymphomas: Biology, Pathophysiology, and Clinical Management, edited by GARY J. SCHILLER, 2003

Colorectal Cancer: Multimodality Management, edited by LEONARD SALTZ, 2002

Breast Cancer: A Guide to Detection and Multidisciplinary Therapy, edited by MICHAEL H. TOROSIAN, 2002

Melanoma: Biologically Targeted Therapeutics, edited by ERNEST C. BORDEN, 2002

Cancer of the Lung: From Molecular Biology to Treatment Guidelines, edited by ALAN B. WEITBERG, 2001

Renal Cell Carcinoma: Molecular Biology, Immunology, and Clinical Management, edited by RONALD M. BUKOWSKI AND ANDREW NOVICK, 2000

Current Controversies in Bone Marrow Transplantation, edited by BRIAN J. BOLWELL, 2000

Regional Chemotherapy: Clinical Research and Practice, edited by MAURIE MARKMAN, 2000

Intraoperative Irradiation: Techniques and Results, edited by L. L. GUNDERSON, C. G. WILLETT, L. B. HARRISON, AND F. A. CALVO, 1999

Dedication

This book is dedicated to my wife (Jeane) and to my parents (Lillian and Bill Finke) for their never-ending support and encouragement.

Preface

The immune system plays a critical role in controlling and eliminating infectious organisms, including many pathogenic bacteria and viruses. More controversial has been the debate pertaining to whether the immune system can effectively control tumor growth and metastases. However, many studies suggest that appropriate activation of the immune system can lead to tumor regressions in experimental animal models. Thus, there is significant interest in harnessing the immune system for the treatment of tumors. The main focus of immunotherapy has been on T lymphocytes, since they have been shown to be the major effector cells in various animal tumor models. Removal of T cells typically eliminates the antitumor activity of most therapeutic approaches, while conversely, the adoptive transfer of tumor-reactive T cells mediates regression of malignant lesions. Furthermore, in several histologically distinct types of human tumors, the degree of T-cell infiltrate demonstrated a positive correlation with patient survival, suggesting a role for these cells in controlling malignant growth.

Significant progress has been made in the past several decades in our understanding of the host immune response to tumors. This has included: (1) identification of antigens expressed on human tumors as well as epitopes from these proteins that can serve as targets for the CD4⁺ and CD8⁺ T-cell populations; (2) defining and characterizing antigen presenting cells (e.g., dendritic cells), and the co-stimulatory requirements for effective peptide presentation; (3) identifying the role various cytokines play in regulating cellular and humoral immune responses; and (4) understanding the intracellular signaling pathways that control T and APC differentiation, effector function and survival. There have also been important advances in our ability to monitor antitumor immune responses in tumor-bearing hosts. This has included the use of major histocompatibility complex (MHC)-tetramers to detect antigen-specific T cells in the blood and tumor, as well as the development of techniques to measure cytokine expression by subsets of T cells (ELISPOT, flow cytometry-based intracellular staining, and real-time PCR). These insights are leading to new approaches in immunotherapy, and to more precise ways of assessing the impact that such therapy has on antitumor effector T cells.

Prior clinical trials employing cytokines (IL-2 and IL-12) and interferons alone, or in different combinations, have demonstrated antitumor activity in select sets of patients. Overall, the response rate in patients with advanced disease has been in the 10–20% range. More recent clinical studies using various

vaccine strategies (peptides, peptide-pulsed dendritic cells, etc.) have demonstrated an ability to increase the frequency of tumor reactive T cells in the blood and in tumors. However, in the majority of these trials, the modest antitumor activity observed was not commensurate with the augmented number of effector cells. Although these studies suggest that boosting T cell-mediated antitumor immunity has some clinical activity, it currently is beneficial only to a minority of patients. It seems plausible that the effectiveness of immunotherapy will continue to improve as we develop more effective means of enhancing the appropriate effector cells through our better understanding of the tumor immune response at both the cellular and molecular levels. There is growing evidence, however, that tumors can evade the immune system by multiple mechanisms, each potentially representing a significant barrier to immunotherapy. Thus, understanding these processes may be critical to implementing new and more effective forms of immunotherapy.

It has been well documented that the tumor environment can have a negative impact on the development of an effective antitumor immune response. This concept is illustrated by the fact that a significant number of T cells infiltrating human tumors are functionally impaired in their ability to proliferate and mediate important effector functions. Furthermore, impaired immune function, including unresponsiveness to recall antigens, has been noted in peripheral blood T cells, suggesting that systemic effects can occur in cancer patients. There is also evidence to suggest that the antigen-specific T-cell response to some tumor antigens is impaired.

Part I of *Cancer Immunotherapy at the Crossroads: How Tumors Evade Immunity and What Can Be Done* outlines the basic mechanisms that may be operative in cancer patients that contribute to the poor development of antitumor immune responses. Tumors may escape detection by immune cells owing to defective MHC expression and/or antigen processing by the tumor, or because the tumors fail to migrate or interact with T cells at secondary lymphoid organs. Tumors may also evade the immune system by directly or indirectly modulating the normal activation and signaling cascades of immune cells. Indeed, tumors can alter the differentiation and function of dendritic cells, resulting in ineffective antigen presentation, and hence causing T-cell unresponsiveness or anergy. Thus, the tumor environment can impair both CD4+ helper and CD8+ effector T-cell responses. Also discussed within these chapters is the involvement of immunosuppressive products produced either by the tumor or the immune cells themselves, which are likely responsible for some of the immune dysfunction observed in both the antigen-presenting cells and T cells. It is also becoming clear that the tumor environment may alter the sensitivity of T cells and dendritic cells to programmed cell death, or apoptosis. This may occur as a natural response to antigen, leading to activation-induced cell death, or by the elaboration of tumor products that directly sensitize or induce apoptosis in immune cells.

Several chapters address mechanisms of optimizing antigen presentation and the delivery of T cells to tumor sites as well as ways to promote their survival. These modifications appear to enhance T-cell effector function and may render tumors less capable of immune evasion. Also discussed is the notion that malignant cells utilize some of the same immune escape mechanisms employed by various pathogens, suggesting that lessons learned from the study of infectious diseases may benefit the understanding of immune dysfunction in cancer. Although the majority of mechanisms examined in these pages focus on the tumor-induced dysfunction of immune cells, also included is a chapter appraising molecular alterations within the tumor cells themselves that afford resistance to apoptosis. These modifications enhance not only the resistance of tumors to immune-mediated attack, but also may significantly reduce their susceptibility to radiation and chemotherapy.

Additional chapters address immune dysfunction and evasion mechanisms in histologically diverse human tumors. These chapters highlight both the immunosuppressive tactics common to multiple tumor types, and the unique evasive mechanisms employed by biologically and histologically distinct tumors.

In Part II, the clinical relevance of immune evasion is reviewed. The functional and signaling defects in T cells and antigen-presenting cells and their relation to impaired antitumor immune responses and to poor clinical outcome are discussed. These investigations also ask whether measurably impaired signaling and effector function in T cells may one day serve as biomarkers for patient prognosis. These types of analysis are clearly important and suggest that defects in T cell signaling and immune function impact on clinical outcome, however, more studies are needed to address this issue.

The future development of effective immunotherapeutic protocols for treating cancer will incorporate strategies that can abrogate the mechanisms by which tumors evade the immune system in different histologic types of tumors. It is thus relevant to study and understand these evasion mechanisms in order to devise ways to prevent and/or circumvent their capacity to enhance progressive tumor growth.

James H. Finke, PhD
Ronald M. Bukowski, MD

Contributors

- LEVENT BALKIR, MD, PhD • *Department of Pathology, University of Pittsburgh School of Medicine and the University of Pittsburgh Cancer Institute, Pittsburgh, PA*
- RAJ K. BATRA, MD • *Division of Pulmonary and Critical Care Medicine, David Geffen School of Medicine at UCLA, Los Angeles, CA*
- WILLIAM H. BROOKS, MD • *Department of Microbiology, Immunology, and Molecular Genetics, University of Kentucky Medical Center, Lexington, KY*
- RONALD M. BUKOWSKI, MD • *Experimental Therapeutics Program, Taussig Cancer Center, Cleveland Clinic Foundation, Cleveland, OH*
- PAUL CAIRNS, PhD • *Departments of Surgical Oncology and Pathology, Fox Chase Cancer Center, Philadelphia, PA*
- MICHAEL CAMPOLI, BS • *Department of Immunology, Roswell Park Cancer Institute, Buffalo, NY*
- CRISTIAN A. CARVALLO, MD • *Urologic Oncology Branch, National Cancer Institute, Bethesda, MD*
- CHIEN-CHUNG CHANG, MS • *Department of Immunology, Roswell Park Cancer Institute, Buffalo, NY*
- GURKAMAL S. CHATTA, MD • *Department of Medicine, University of Pittsburgh School of Medicine and the University of Pittsburgh Cancer Institute, Pittsburgh, PA*
- LIEPING CHEN, MD, PhD • *Department of Immunology, Mayo Clinic, Rochester, MN*
- RICHARD W. CHILDS, MD • *National Heart, Lung, and Blood Institute, National Institutes of Health, Bethesda, MD*
- PETER A. COHEN, MD • *Center for Surgery Research, Cleveland Clinic Foundation, Cleveland, OH*
- CYNTHIA COMBS, BS • *Department of Immunology, Lerner Research Institute, Cleveland Clinic Foundation, Cleveland, OH*
- PELAYO CORREA, MD • *Department of Pathology, Stanley S. Scott Cancer Center, Louisiana State University Health Sciences Center, New Orleans, LA*
- ITHAAR H. DERWEESH, MD • *Department of Immunology, Lerner Research Institute, Glickman Urological Institute, Cleveland Clinic Foundation, Cleveland, OH*
- ARIAN DIEPSTRA, MD • *Department of Pathology and Laboratory Medicine, University Medical Center Groningen, Groningen, The Netherlands*

- STEVEN M. DUBINETT, MD • *UCLA Lung Cancer Research Program, Division of Pulmonary and Critical Care Medicine, David Geffen School of Medicine at UCLA, Los Angeles, CA*
- NICKOLAI DULIN, PhD • *Department of Medicine, The University of Chicago, Chicago, IL*
- LUCINDA H. ELLIOTT, PhD • *Department of Biology, Shippensburg University, Shippensburg, PA*
- PAUL ELSON, ScD • *Department of Biostatistics, Taussig Cancer Center, Cleveland Clinic Foundation, Cleveland, OH*
- DEAN E. EVANS, PhD • *Earle A. Chiles Research Institute, Robert W. Franz Cancer Research Center, Providence Portland Medical Center, Portland, OR*
- SOLDANO FERRONE, MD, PhD • *Department of Immunology, Roswell Park Cancer Institute, Buffalo, NY*
- JAMES H. FINKE, PhD • *Department of Immunology, Lerner Research Institute, Cleveland Clinic Foundation, Cleveland, OH*
- BRIAN R. GASTMAN, MD • *Department of Plastic Surgery, University of Pittsburgh School of Medicine, Pittsburgh, PA*
- ERIC M. HORWITZ, MD • *Department of Radiation Oncology, Fox Chase Cancer Center, Philadelphia, PA*
- MIN HUANG, MD • *Division of Pulmonary and Critical Care Medicine, David Geffen School of Medicine at UCLA, Los Angeles, CA*
- ARTHUR A. HURWITZ, PhD • *Department of Microbiology and Immunology, SUNY Upstate Medical University, Syracuse, NY*
- VLADIMIR KOLENKO, MD, PhD • *Department of Surgical Oncology, Fox Chase Cancer Center, Philadelphia, PA*
- STEPHAN LADISCH, MD • *Center for Cancer and Immunology Research, Children's Research Institute, Children's National Medical Center; George Washington University School of Medicine, Washington, DC*
- EDMUND C. LATTIME, PhD • *Departments of Surgery and Molecular Genetics, Microbiology & Immunology, UMDNJ-Robert Wood Johnson Medical School and The Cancer Institute of New Jersey, New Brunswick, NJ*
- EWERTON M. MAGGIO, MD, PhD • *Department of Pathology and Laboratory Medicine, University Medical Center Groningen, The Netherlands*
- JENNY T. MAO, MD • *Division of Pulmonary and Critical Care Medicine, David Geffen School of Medicine at UCLA, Los Angeles, CA*
- FRANCESCO M. MARINCOLA, MD • *Immunogenetics Section, Department of Transfusion Medicine, Clinical Center, National Institutes of Health, Bethesda, MD*
- LUIS MOLTO, MD, PhD • *Servicio de Immunologia, Hospital Clinico San Carlos, Madrid, Spain*

- CHRISTINA MOON, BS • *Lerner Research Institute, Department of Immunology, Cleveland Clinic Foundation, Cleveland, OH*
- LORRI A. MORFORD, PhD • *Department of Microbiology, Immunology and Molecular Genetics, University of Kentucky Medical Center, Lexington, KY*
- AUGUSTO C. OCHOA, MD • *Tumor Immunology Program, Stanley S. Scott Cancer Center, Department of Pediatrics, Louisiana State University Health Sciences Center, New Orleans, LA*
- THOMAS OLENCKI, DO • *Experimental Therapeutics Program, Taussig Cancer Center, Cleveland Clinic Foundation, Cleveland, OH*
- LORI PEREZ • *Department of Pathology, University of Pittsburgh School of Medicine and the University of Pittsburgh Cancer Institute, Pittsburgh, PA*
- GREGORY E. PLAUTZ, MD • *Center for Surgery Research, Cleveland Clinic Foundation, Cleveland, OH*
- ALAN POLLACK, MD, PhD • *Department Radiation Oncology, Fox Chase Cancer Center, Philadelphia, PA*
- SIBRAND POPPEMA, MD, PhD • *Department of Pathology and Laboratory Medicine, University Medical Center Groningen, The Netherlands*
- HANNAH RABINOWICH, PhD • *Department of Pathology, University of Pittsburgh School of Medicine and the University of Pittsburgh Cancer Institute, Pittsburgh, PA*
- PATRICIA RAYMAN, MS • *Department of Immunology, Lerner Research Institute, Cleveland Clinic Foundation, Cleveland, OH*
- DANIEL RE, MD • *Molecular Tumor Biology and Tumor Immunology Laboratory, Department of Internal Medicine I, University Cologne, Cologne, Germany*
- PAULO C. RODRIGUEZ, MSc • *Tumor Immunology Program, Stanley S. Scott Cancer Center, Louisiana State University Health Sciences Center, New Orleans, LA*
- THOMAS L. ROSZMAN, PhD • *Department of Microbiology, Immunology and Molecular Genetics, University of Kentucky Medical Center, Lexington, KY*
- JOACHIM L. SCHULTZE, MD • *Molecular Tumor Biology and Tumor Immunology Laboratory, Department of Internal Medicine I, University Cologne, Cologne, Germany*
- SHERVEN SHARMA, PhD • *Division of Pulmonary and Critical Care Medicine, David Geffen School of Medicine at UCLA, Los Angeles, CA*
- SUYU SHU, PhD, *Center for Surgery Research, Cleveland Clinic Foundation, Cleveland, OH*
- GALINA V. SHURIN, PhD • *Department of Pathology, University of Pittsburgh School of Medicine and the University of Pittsburgh Cancer Institute, Pittsburgh, PA*

- MICHAEL R. SHURIN, MD, PhD • *Department of Pathology and Immunology, University of Pittsburgh School of Medicine and the University of Pittsburgh Cancer Institute, Pittsburgh, PA*
- WALTER J. STORKUS, PhD • *Department of Surgery, University of Pittsburgh School of Medicine and the University of Pittsburgh Cancer Institute, Pittsburgh, PA*
- KOJI TAMADA, MD • *Department of Immunology, Mayo Clinic, Rochester, MN*
- CHARLES TANNENBAUM, PhD • *Department of Immunology, Lerner Research Institute, Cleveland Clinic Foundation, Cleveland, OH*
- TOMOHIDE TATSUMI, MD, PhD • *Department of Surgery, University of Pittsburgh School of Medicine and the University of Pittsburgh Cancer Institute, Pittsburgh, PA*
- IRINA L. TOURKOVA, PhD • *Department of Pathology, University of Pittsburgh School of Medicine and the University of Pittsburgh Cancer Institute, Pittsburgh, PA*
- ROBERT G. UZZO, MD • *Division of Urology, Department of Surgical Oncology, Fox Chase Cancer Center, Philadelphia, PA*
- ANKE VAN DEN BERG, PhD • *Department of Pathology and Laboratory Medicine, University Medical Center Groningen, Groningen, The Netherlands*
- MICHAEL VON BERGWELT-BAILDON, MD, PhD • *Molecular Tumor Biology and Tumor Immunology Laboratory, Department of Internal Medicine I, University Cologne, Cologne, Germany*
- ENA WANG, MD • *Immunogenetics Section, Department of Transfusion Medicine, Clinical Center, National Institutes of Health, Bethesda, MD*
- XIN-HUI WANG, MD, PhD • *Department of Immunology, Roswell Park Cancer Institute, Buffalo, NY*
- ANDREW D. WEINBERG, PhD • *Earle A. Chiles Research Institute, Robert W. Franz Cancer Research Center, Providence Portland Medical Center, Portland, OR*
- AMY WESA, PhD • *Department of Surgery, University of Pittsburgh School of Medicine and the University of Pittsburgh Cancer Institute, Pittsburgh, PA*
- THERESA L. WHITESIDE, PhD • *Departments of Pathology, Immunology, and Otolaryngology, University of Pittsburgh School of Medicine and the University of Pittsburgh Cancer Institute, Pittsburgh, PA*
- JÜRGEN WOLF, MD • *Molecular Tumor Biology and Tumor Immunology Laboratory, Department of Internal Medicine I, University Cologne, Cologne, Germany*
- ARVIN S. YANG, PhD • *Departments of Surgery and Molecular Genetics, Microbiology and Immunology, UMDNJ-Robert Wood Johnson Medical School and The Cancer Institute of New Jersey, New Brunswick, NJ*

ZOYA R. YURKOVETSKY, PhD • *Department of Molecular Genetics and Biochemistry, University of Pittsburgh School of Medicine and the University of Pittsburgh Cancer Institute, Pittsburgh, PA*

JOVANNY ZABALETA, MSc • *Tumor Immunology Program, Stanley S. Scott Cancer Center, Louisiana State University Health Sciences Center, New Orleans, LA*

THOMAS ZANDER, MD • *Molecular Tumor Biology and Tumor Immunology Laboratory, Department of Internal Medicine I, University Cologne, Cologne, Germany*

ARNOLD H. ZEA, PhD • *Department of Microbiology, Stanley S. Scott Cancer Center, Louisiana State University Health Sciences Center, New Orleans, LA*

CANCER IMMUNOTHERAPY AT THE CROSSROADS

Contents

Dedication	v
Preface	vii
List of Contributors	xiii
PART I. BASIC MECHANISMS OF IMMUNE EVASION	
1 HLA Class I Antigen-Processing Machinery and HLA Class I Antigen-Derived Peptide-Complex Defects in Tumor-Cell Escape	3
<i>Michael Campoli, Chien-Chung Chang, Xin-Hui Wang, and Soldano Ferrone</i>	
2 Immune Defects in T Cells From Cancer Patients: <i>Parallels in Infectious Diseases</i>	35
<i>Augusto C. Ochoa, Paulo C. Rodriguez, Jovanny Zabaleta, Pelayo Correa, and Arnold H. Zea</i>	
3 Malfunction of the Dendritic Cell System in Cancer	49
<i>Zoya R. Yurkovetsky, Irina L. Tourkova, Levent Balkir, Lori Perez, Galina V. Shurin, Gurkamal S. Chatta, and Michael R. Shurin</i>	
4 CD4+ T-Cell-Mediated Immunity to Cancer	67
<i>Tomohide Tatsumi, Amy Wesa, James H. Finke, Ronald M. Bukowski, and Walter J. Storkus</i>	
5 Immunological Ignorance in Cancer	87
<i>Koji Tamada and Lieping Chen</i>	
6 The Role of Receptor-Mediated Apoptosis in T-Cell Dysfunction	101
<i>Hannah Rabinowich and Brian R. Gastman</i>	
7 Alterations in T-Cell Signaling Pathways and Increased Sensitivity to Apoptosis	119
<i>Ithaar H. Derweesh, Luis Molto, Charles Tannenbaum, Patricia Rayman, Christina Moon, Cynthia Combs, Thomas Olencki, Paul Elson, Ronald M. Bukowski, and James H. Finke</i>	
8 The Role of Tumor Gangliosides in the Immune Dysfunction of Cancer ...	145
<i>Stephan Ladisch</i>	
9 Interleukin-10-Induced Immune Suppression in Cancer	157
<i>Arvin S. Yang and Edmund C. Lattime</i>	
10 Accentuating Tumor Immunity Through Costimulation: <i>A Detailed Analysis of OX40 Engagement and CTLA-4 Blockade</i>	173
<i>Andrew D. Weinberg, Dean E. Evans, and Arthur A. Hurwitz</i>	

11	Optimizing T-Cell Adoptive Immunotherapy to Overcome Tumor Evasion	195
	<i>Peter A. Cohen, Gregory E. Plautz, James H. Finke, and Suyu Shu</i>	
12	Tumor Resistance to Apoptosis: <i>Mechanisms of Evasion and Implications for Radiation and Chemotherapeutic Strategies</i>	215
	<i>Robert G. Uzzo, Paul Cairns, Nickolai Dulin, Eric M. Horwitz, Alan Pollack, and Vladimir Kolenko</i>	
PART II. CLINICAL RELEVANCE OF IMMUNE EVASION		
13	The Development and Reversal of T-Cell Tolerance in Cancer Patients Receiving Peptide-Based Vaccines	237
	<i>Ena Wang and Francesco M. Marincola</i>	
14	Altered Signaling in T Lymphocytes of Patients With Cancer: <i>A Biomarker of Prognosis?</i>	257
	<i>Theresa L. Whiteside</i>	
15	Allogeneic Hematopoietic Blood-Cell Transplantation as Immunotherapy for Metastatic Renal Cell Carcinoma	279
	<i>Richard W. Childs and Cristian A. Carvallo</i>	
16	Immune Defects in Patients Suffering From Non-Hodgkin's Lymphoma	295
	<i>Thomas Zander, Daniel Re, Michael von Bergwelt-Baildon, Jürgen Wolf, and Joachim L. Schultze</i>	
17	Immune Dysfunction in Classical Hodgkin's Lymphoma	315
	<i>Arjan Diepstra, Ewerton M. Maggio, Anke van den Berg, and Sibrand Poppema</i>	
18	Lung Cancer and Immune Dysfunction	335
	<i>Steven M. Dubinett, Sherven Sharma, Min Huang, Jenny T. Mao, and Raj K. Batra</i>	
19	Primary Malignant Brain Tumors: <i>Immune Defects and Immune Evasion</i>	351
	<i>Lucinda H. Elliott, Lorri A. Morford, William H. Brooks, and Thomas L. Roszman</i>	
	Index	373

I

BASIC MECHANISMS OF IMMUNE EVASION
