

Citation: Cotes Sanchís A, Gallego J, Hernandez R, Arrazubi V, Custodio A, Cano JM, et al. (2020) Second-line treatment in advanced gastric cancer: Data from the Spanish AGAMENON registry. PLoS ONE 15(7): e0235848. https://doi.org/10.1371/journal.pone.0235848

Editor: Hakan Buyukhatipoglu, Harran Universitesi, UNITED STATES

Received: April 6, 2020 Accepted: June 24, 2020 Published: July 31, 2020

Peer Review History: PLOS recognizes the benefits of transparency in the peer review process; therefore, we enable the publication of all of the content of peer review and author responses alongside final, published articles. The editorial history of this article is available here: https://doi.org/10.1371/journal.pone.0235848

Copyright: © 2020 Cotes Sanchís et al. This is an open access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: All relevant data are within the paper and its Supporting Information files. Additional data are accessible in case of need in the Agamenon registry.

RESEARCH ARTICLE

Second-line treatment in advanced gastric cancer: Data from the Spanish AGAMENON registry

Almudena Cotes Sanchís¹, Javier Gallego ^{2*}, Raquel Hernandez³, Virginia Arrazubi⁴, Ana Custodio⁵, Juana María Cano⁶, Gema Aguado⁷, Ismael Macias⁸, Carlos Lopez⁹, Flora López¹⁰, Laura Visa¹¹, Marcelo Garrido¹², Nieves Martínez Lago¹³, Ana Fernández Montes¹⁴, María Luisa Limón¹⁵, Aitor Azkárate ¹⁶, Paola Pimentel¹⁷, Pablo Reguera¹⁸, Avinash Ramchandani¹⁹, Juan Diego Cacho²⁰, Alfonso Martín Carnicero²¹, Mónica Granja²², Marta Martín Richard²³, Carolina Hernández Pérez²⁴, Alicia Hurtado²⁵, Olbia Serra²⁶, Elvira Buxo²⁷, Rosario Vidal Tocino ²⁸, Paula Jimenez-Fonseca²⁹, Alberto Carmona-Bayonas³⁰

1 Medical Oncology Department, Hospital General Universitario de Elda, Alicante, Spain, 2 Medical Oncology Department, Hospital General Universitario de Elche, Elche, Spain, 3 Medical Oncology Department, Hospital Universitario de Canarias, Tenerife, 4 Medical Oncology Department, Complejo Hospitalario de Navarra, Pamplona, Spain, 5 Medical Oncology Department, Hospital Universitario La Paz, CIBERONC CB16/12/00398, Madrid, Spain, 6 Medical Oncology Department, Hospital General Universitario de Ciudad Real, Ciudad Real, Spain, 7 Medical Oncology Department, Hospital Universitario Gregorio Marañón, Madrid, Spain, 8 Medical Oncology Department, Hospital Universitario Parc Tauli, Sabadell, Spain, 9 Medical Oncology Department, Hospital Universitario Marqués de Valdecilla, IDIVAL, Santander, Spain, 10 Medical Oncology Department, Hospital Universitario Doce de Octubre, Madrid, Spain, 11 Medical Oncology Department, Hospital Universitario El Mar, Barcelona, Spain, 12 Medical Oncology Department, Pontificia Universidad Católica de Chile, Santiago de Chile, Chile, 13 Medical Oncology Department, Complejo Hospitalario Universitario de A Coruña, Coruña, Spain, 14 Medical Oncology Department, Complejo Hospitalario de Orense, Orense, Spain, 15 Medical Oncology Department, Hospital Universitario Virgen del Rocío, Sevilla, Spain, 16 Medical Oncology Department, Hospital Universitario Son Espases, Mallorca, Spain, 17 Medical Oncology Department, Hospital Santa Lucía, Cartagena, Spain, 18 Medical Oncology Department, Hospital Universitario Ramón y Cajal, Madrid, Spain, 19 Medical Oncology Department, Hospital Universitario Insular de Gran Canaria, Las Palmas de Gran Canaria, Spain, 20 Medical Oncology Department, Hospital Universitario Marqués de Valdecilla, IDIVAL, Santander, Spain, 21 Medical Oncology Department, Hospital San Pedro, Logroño, Spain, 22 Medical Oncology Department, Hospital Universitario Clínico San Carlos Madrid, Spain, 23 Medical Oncology Department, Hospital Universitario Santa Creu i Sant Pau, Barcelona, Spain, 24 Medical Oncology Department, Hospital Universitario Nuestra Señora de la Candelaria, Tenerife, Spain, 25 Medical Oncology Department, Hospital Universitario Fundación Alcorcón, Madrid, Spain, 26 Medical Oncology Department, Catalan Institute of Oncology, L'Hospitalet, Spain, 27 Medical Oncology Department, Hospital Universitario Vall d'Hebron, Barcelona, Spain, 28 Medical Oncology Department, Complejo Asistencial Universitario de Salamanca, IBSAL, Salamanca, Spain, 29 Medical Oncology Department, Hospital Universitario Central de Asturias, ISPA, Oviedo, Spain, 30 Hematology and Medical Oncology Department, Hospital Universitario Morales Meseguer, University of Murcia, IMIB, Murcia, Spain

* j.gallegoplazas@gmail.com

Abstract

Background

Second-line treatments boost overall survival in advanced gastric cancer (AGC). However, there is a paucity of information as to patterns of use and the results achieved in actual clinical practice.

Funding: The authors received no specific funding for this study.

Competing interests: Dr. Javier Gallego declares advisory role for Amgen, Bayer, BMS, Ipsen, Lilly, Merck, Roche, Servier, and travel grants from Novartis, Amgen. No other authors have competing interests to declare. This does not alter our adherence to PLOS ONE policies on sharing data and materials.

Materials and methods

The study population comprised patients with AGC in the AGAMENON registry who had received second-line. The objective was to describe the pattern of second-line therapies administered, progression-free survival following second-line (PFS-2), and post-progression survival since first-line (PPS).

Results

2311 cases with 2066 progression events since first-line (89.3%) were recorded; 245 (10.6%) patients died during first-line treatment and 1326/2066 (64.1%) received a second-line. Median PFS-2 and PPS were 3.1 (95% CI, 2.9–3.3) and 5.8 months (5.5–6.3), respectively. The most widely used strategies were monoCT (56.9%), polyCT (15.0%), ramucirumab+CT (12.6%), platinum-reintroduction (8.3%), trastuzumab+CT (6.1%), and ramucirumab (1.1%). PFS-2/PPS medians gradually increased in monoCT, 2.6/5.1 months; polyCT 3.4/6.3 months; ramucirumab+CT, 4.1/6.5 months; platinum-reintroduction, 4.2/6.7 months, and for the HER2+ subgroup in particular, trastuzumab+CT, 5.2/11.7 months. Correlation between PFS since first-line and OS was moderate in the series as a whole (Kendall's τ = 0.613), lower in those subjects who received second-line (Kendall's τ = 0.539), especially with ramucirumab+CT (Kendall's τ = 0.413).

Conclusion

This analysis reveals the diversity in second-line treatment for AGC, highlighting the effectiveness of paclitaxel-ramucirumab and, for a selected subgroup of patients, platinum reintroduction; both strategies endorsed by recent clinical guidelines.

Introduction

Advanced gastric cancer (AGC) is the third leading cause of cancer death worldwide [1]. Chemotherapy (CT) is capable of improving overall survival (OS) and quality of life for individuals with AGC compared to best supportive care (BSC) [2]. In first line, platin-fluoropyrimidine schedules are the most widely recommended option [3], whereas the standard of care is the combination of trastuzumab and cisplatin-fluoropyrimidine for tumors that amplify or overexpress human epidermal growth factor receptor-2 (HER2+) [4]. The benefit of first-line is limited; up to 25%-30% display progression at their first evaluation of response [5] and median progression-free survival (PFS) is 4–7 months [2], with approximately 50% of patients in suitable conditions to receive second-line treatment after progression since first-line [6, 7].

Numerous drugs have proven activity in second-line for AGC [8, 9]. Thus, a small randomized trial (NCT00144378) confirmed for the first time that the use of irinotecan vs BSC in second line discreetly prolonged OS [6]. In the COUGAR-2 study, docetaxel incremented OS *versus* BSC and likewise demonstrated a benefit in quality of life [10]. Both drugs again improved OS compared to BSC in a phase III trial [7], while the WJOG-4007 study detected no differences between them or between paclitaxel and irinotecan [9]. More recently, the use of ramucirumab plus paclitaxel vs paclitaxel in second line was seen to increase OS in all subgroups in the RAINBOW trial [11]. For its part, the REGARD study corroborated a gain in OS with ramucirumab vs BSC [12]. Both studies with ramucirumab were bolstered by favorable

quality of life analyses, as well as real-world data [13–15]. This positions ramucirumab as the recommended second-line strategy, whether in combination or monotherapy [16]. There are minimal data concerning how the use of the various alternatives available for second-line treatment has evolved, in addition to their efficacy in actual clinical practice [17].

Moreover, pembrolizumab has demonstrated efficacy in a second line study of carcinoma of the esophagus and of the gastroesophageal junction, in the pre-specified subgroup of PDL1-CPS \geq 10 [18], while efficacy in second-line was unproven for advanced gastric or gastro-gastroesophageal junction adenocarcinoma in the KEYNOTE-061 phase III study [19]. Treatment in second and successive lines for HER2+ tumors does not currently differ from the rest, given the absence of evidence in favor of anti-HER2 therapy [20, 21]. Nevertheless, these tumors are molecularly dissimilar.

Based on retrospective analysis, certain individuals who do not receive first-line treatment until progression might profit from reintroducing platin-fluoropyrimidine doublets, when the treatment-free interval exceeds three months [22]. This subgroup of patients is excluded from most recent second-line clinical trials for AGC [11, 12], and most updated clinical guidelines consider reintroduction of the first-line to be an appropriate alternative [16].

Likewise, treatment options with proven efficacy exist in various third-line scenarios [23–25]. This availability of options beyond first line makes survival susceptible to the outcomes associated with successive lines of treatment, which could have implications when designing clinical trials. We must therefore revisit the value of intermediate endpoints, such as PFS, as surrogates for OS [26–30].

Against this backdrop, we have conducted this study to evaluate patterns of use and outcomes related to each type of strategy in second line and the surrogate function of PFS in an AGC registry (AGAMENON).

Material and methods

Patients and design

The patient population assessed derive from the Spanish AGAMENON registry that enlists the collaboration of 34 Spanish hospitals and one center in Chile and recruits consecutive cases of unresectable or metastatic, locally advanced adenocarcinoma of the stomach, gastroesophageal junction, or distal esophagus [31–39].

Eligibility criteria are: patients with AGC, aged >18 years, who received first-line treatment with polyCT routinely administered in clinical practice (two- or three-agent schedule, with or without platin) [40], and experienced tumor progression or died during first-line treatment. Those cases that had completed neoadjuvant or adjuvant treatment before 6 months were excluded.

Data are managed through a website (http://www.agamenonstudy.com/) consisting of filters and a query-generating system to guarantee reliability and control missing and inconsistent data, as well as errors. Telephone and on-line monitoring (PJF) further guarantee data quality.

Objectives

The primary objective of this study was to describe the pattern of second-line therapies administered from 2008 onward and the associated outcomes. The secondary objective was to assess the correlation between PFS and OS over time, in terms of clinical-pathological variables and use of second lines.

Variables

Post-progression survival (PPS) and PFS-2 were defined as the time between initiation of second-line and all-cause mortality or progression, respectively, censuring those event-free individuals at the time of the last follow up. OS and PFS-1 were defined as the interval between commencement of first-line treatment and death for any cause or progression, respectively, censoring at last follow up.

Second-line strategies were categorized as: (1) platinum-reintroduction, defined as providing a second-line platin-based schedule to individuals who had received platin in first-line with no evidence of progression when plantin was stopped; (2) maintenance of trastuzumab post-progression, consisting of changing the backbone of CT in progression to first-line without discontinuing trastuzumab; (3) regimens containing ramucirumab included use of paclitaxel, irinotecan, or other cytotoxics in combination with ramucirumab; (4) ramucirumab in monotherapy; additionally, patients could receive (5) monoCT or (6) polyCT.

Statistics

Survival functions were Kaplan-Meier estimates. Correlation between PFS and OS was quantified by Kendall's τ associated with Clayton's copula models for bivariate survival data. Sensitivity to second line was evaluated using multivariable binary logistic regression (covariates were HER2 status, histological subtype, signet ring cells, hepatic tumor burden, number of metastatic sites, and interval of time since withdrawal of platin in first-line). Continuous variables were analyzed by means of restricted cubic splines. Treatment effect was appraised using a Cox multivariable proportional hazards model. No data-driven criteria were used for the model specification. The covariates for the multivariable model were chosen by theoretical considerations, as recommended in the literature [41]. Thus, ECOG PS ($\langle 2, \geq 2 \rangle$), Lauren's histopathological subtype (intestinal, diffuse), number of metastatic sites ($\leq 2, >2$), liver tumor burden (≤50, >50%), HER2 status (negative, positive), PFS-1, and best response to first-line (complete or partial response, stable disease, progressive disease) were used as confounding factors. Restricted cubic splines were used to model the non-linear effect of PFS-1. Given that it is an observational, fixed sample size study, inferences should be interpreted in accordance with the magnitude of the CI with a descriptive purpose (hypothesis generator). Analyses were performed with the R v3.1.6 software package, with rms and Copula.surv libraries [42, 43].

Ethics statement

This study has Compliance with Ethical Standards. This study was approved in November, 4 th 2014 by the Ethics, Research and Investigation Committee in Hospital Morales Meseguer, Murcia, Spain. The Research Ethics Committee from Morales Meseguer General University Hospital first, and then all the rest of Autonomous Communities and participating hospitals approved the study. The Spanish Agency of Medicines and Medical Devices categorized this study as a post-marketing, prospective follow-up study. In every alive prospective or retrospective registered patient, written informed consent was obtained in order to be included in the study. Participants who were not alive at data collection had previously provided written informed consent to use their medical records for the purposes of research. This was carried out according to the requirements stated in the international guidelines regarding carrying out epidemiological studies and put forth in the International Guidelines for Ethical Review of Epidemiological Studies (Council for the International Organizations of Medical Sciences–CIOMS-, Geneva, 1991), as well as the Declaration of Helsinki (Seoul revision, October, 2008). This document defines the principles that must be scrupulously respected by any and all personas involved in the research. The treatment, communication, and conveyance of the personal data of all participants was adapted to

the Organic Law 3/2018, dated December 5, regarding the Protection of Personal Data requiring approval by a Clinical Research Ethics Board (CREB).

Results

Patients and second-line treatments

At the time of analysis, 2311 cases had been recorded that met eligibility criteria, 2066 progression events since first-line (89.3%) and 2103 deaths (90.9%). Of the latter, 245 (10.6%) died during first-line. Median PFS-1 was 5.6 months (95% CI, 5.5–5.9), while median OS was 10.2 months (95% CI, 9.8–10.7).

Second-line therapy was given to 1326/2066 (64.1%); 366 (17.7%) received three lines, and 98 (4.7%), four or more. Baseline characteristics are summarized in <u>Table 1</u>. The most common strategies were: monoCT 56.9% (n = 755), polyCT 15.0% (n = 199), ramucirumab+CT 12.6% (n = 167), platinum-reintroduction 8.3% (n = 110), trastuzumab-continuing schedules 6.1% (n = 81), and ramucirumab monotherapy 1.1% (n = 14). <u>S1 Table</u> displays characteristics per strategy used.

In subjects treated with platinum-reintroduction, the reason for discontinuing platinum in first-line before progression was: having completed the number of cycles established by their center's protocol (71.8%), toxicity (18.2%), patient request (2.7%), and other reasons (7.3%).

Of the participants who received trastuzumab in second-line, 14/81 (17.3%) had not received it in first-line. Trastuzumab was withheld from those 14 patients in first-line because their HER2 status was unavailable (7 cases); due to cardiac comorbidity (n = 3), or oncologist's decision (n = 4). S2 Table shows the data of use of these strategies by HER2 status.

Fig 1 illustrates the usage trend of these strategies over time, revealing that the only one with an upward trend is the incorporation of ramucirumab from 2012 onward.

Response rate to second lines

The response rate to second lines was 12.7% (n = 168); 28.5% had stable disease (n = 378) and the disease control rate (response or stable disease) was 41.2%. Progression occurred in 55.1% (n = 731) and information regarding response was unavailable for 3.7% (n = 49) of the cases. Fig 2 illustrates response rates by second-line strategy and HER2 status. For descriptive purposes, the probability of response to second-line has been represented depending on histopathological subtype, prior response to first-line, HER2 status and platin-free interval (S1–S3 Figs; S3 Table). The underlying model suggests differences according to these features. For instance, in diffuse tumors not responding previously to platin, the odds of achieving response to ramucirumab+CT vs monoCT increased as a function of platin-free interval: odds ratio (OR) 1.53 (95% CI, 0.69–3.72) at one month; OR 2.22 (95% CI, 1.30–3.81) at three months, and OR 2.90 (95% CI, 1.41–5.97) at six months. Plots with the probability of response for HER2+ and HER2-negative tumors can be seen in S2 and S3 Figs, respectively.

Survival endpoints in second lines

At the time of analysis, 93.7% had suffered a progression event and 86.2% died after second-line. Median PFS-2 and PPS were 3.1 (95% CI, 2.9–3.3) and 5.8 months (95% CI, 5.5–6.3), respectively. Fig 3 presents survival for both endpoints.

Survival endpoints for each treatment group are laid out in Table 2. The highest median PFS-2 and PPS were obtained with platinum-reintroduction: 4.2 (95% CI, 3.3–5.0) and 6.7 months (95% CI, 5.5–10.2) and with ramucirumab+CT: 4.1 (95% CI, 3.4–5.2) and 6.5 months (95% CI, 5.5–8.7), respectively. In the case of HER2+ tumors, trastuzumab-containing regimens achieved a median PFS-2 of 4.8 months (95% CI, 3.6–5.7) and PPS of 10.5 months (95%

Table 1. Characteristics at the time of diagnosis.

Variables	Total, n (%), n = 2311	Patients receiving 2nd-line, n (%), n = 1326
Age, median (range)	64 (20-89)	63 (20–86)
Sex, female	672 (29.1)	370 (27.9)
Lauren subtype		
Diffuse	745 (32.2)	409 (30.8)
Intestinal	991 (42.8)	589 (44.4)
Mixed	107 (4.6)	61 (4.6)
Not Available	468 (20.2)	267 (20.1)
Signet ring cells	657 (28.4)	354 (26.7)
HER2-positive	502 (21.7)	318 (23.9)
ECOG-PS basal		
0	533 (23.2)	361 (27.2)
1	1457 (63.0)	849 (64.0)
≥2	321 (12.8)	114 (8.8)
Tumor stage at diagnosis, locally advanced unresectable	134 (18.1)	74 (5.5)
Histological grade		
1	225 (9.7)	152 (11.5)
2	628 (27.2)	361 (27.2)
3	933 (40.4)	525 (39.6)
Not available	525 (22.7)	288 (21.7)
First-line treatment		
Anthracycline-based	464 (20.1)	285 (21.5)
Cisplatin-based doublet	472 (20.4)	302 (22.8)
Docetaxel-based	276 (11.9)	154 (11.6)
Irinotecan-based	43 (1.9)	25 (1.9)
Oxaliplatin-based	911 (39.4)	498 (37.6)
Other	145 (6.3)	62 (4.7)
Metastases sites		
Ascites	545 (23.6)	289 (21.8)
Peritoneal	1011 (43.7)	559 (42.2)
Bone	235 (10.2)	112 (8.4)
Lung	308 (13.3)	185 (14.0)
Liver	876 (37.9)	522 (39.4)
Burden of liver disease >50%	453 (19.6)	247 (18.6)
Number of metastases >2	629 (27.2)	332 (25.0)
Primary tumor site		
Esophagus	183 (7.9)	113 (8.5)
GEJ	306 (13.2)	166 (12.5)
Stomach	1822 (78.8)	1046 (79.0)
PFS-1	5.6 (5.4–5.9)	6.8 (6.5–7.1)
Best response to first-line		
Complete response	22 (1.0)	18 (1.4)
Partial response	661 (28.6)	465 (35.1)
Stable disease	1028 (44.5)	570 (43.0)
Progression disease	600 (26.0)	273 (20.6)

 $Abbreviations: ECOG-PS, Eastern\ Cooperative\ Group\ Performance\ Status;\ GEJ,\ gastroes ophage al\ junction.$

https://doi.org/10.1371/journal.pone.0235848.t001

Fig 1. Time trends in the use of second-line schedules based on HER2 status. Abbreviations: polyCT, polychemotherapy; monoCT, monochemotherapy; Ram+CT, ramucirumab+chemotherapy.

CI, 5.5–12.1). In a sensitivity analysis, after excluding 14 subjects without first-line trastuzumab, the remaining patients obtained a similar median PFS-2/PPS, 4.80 (CI 95%, 3.45–5.75) and 10.8 months (CI 95%, 7.1–14.6) respectively. MonoCT yielded the worst results with median PFS-2 of 2.6 months (95% CI, 2.4–2.7) and PPS of 5.1 months (95% CI, 4.6–5.7). In the multivariable Cox model, taking monoCT as reference, ramucirumab+CT (HR 0.62; 95% CI, 0.51–0.74), platinum-reintroduction (HR 0.76; 95% CI, 0.61–0.94), polyCT (HR 0.81; 95% CI, 0.69–0.96), and trastuzumab+CT (HR 0.58, 95% CI; 0.44–0.77, in HER2+) were associated with better PFS-2. The data as per HER2 subtype are detailed in Table 2 and Fig 4.

Correlation of PFS & OS with each treatment strategy

The correlation between PFS-1 and OS is moderate in the complete series (n = 2311, Kendall's τ = 0.613), lower in individuals who received a second-line (Kendall's τ = 0.539). The possibility of having effective second lines available dilutes the surrogate value of PFS-1, principally in individuals who receive CT-ramucirumab. Correlations for each treatment strategy are as follows: ramucirumab+CT (Kendall's τ = 0.413), polyCT (Kendall's τ = 0.503), monoCT (Kendall's τ = 0.539), trastuzumab+CT (Kendall's τ = 0.566), and platinum-reintroduction (Kendall's τ = 0.585) (S4 Table).

Discussion

Within the context of AGC, second-line therapy has been proven to enhance OS compared to BSC to a statistically significant extent [44]. In a meta-analysis of 10 clinical trials, polyCT was

Fig 2. Response rates according to HER2 and strategy. Abbreviations: Pl reint, platinum reintroduction; poly-CT, polychemotherapy; P, paclitaxel; Ram, ramucirumab; CT, chemotherapy; Trastu, trastuzumab; CR, complete response; PR, partial response; SD, stable disease; PD, progressive disease; NA, not available. *Paclitaxel was the cytotoxic used in all patients with HER-negative tumors who received ramucirumab+chemotherapy, whereas paclitaxel and other cytotoxics were associated with ramucirumab in HER+ tumors.

more effective than monoCT [45], while a network meta-analysis suggests that the combination of paclitaxel+ramucirumab is most likely to be the best schedule available to date [46]. However, data with reference to real-world use of second lines (without the usual clinical trial selection biases) are scant. Moreover, there is a paucity of information about the strategies clinicians apply pragmatically, such as platinum-reintroduction or using trastuzumab beyond progression.

To investigate these aspects, we evaluated the use of second-line in the 64.1% of the AGC registry patients who received it, a percentage similar to that observed by other authors [6, 7]. The individuals who received second-line tended to be those who had benefitted most from first-line, with longer PFS-1.

Our data corroborate that polyCT and CT+ramucirumab is superior to monoCT in daily practice [45, 46]. Bearing in mind the safety profile of each strategy in indirect comparisons, and the available scientific evidence, this would endorse the established role of ramucirumab+paclitaxel as the current standard of second-line treatment in AGC. The AGAMENON data endorse this consideration, by revealing a trend toward increased use of ramucirumab, alone and in combination, compared to the remaining second-line strategies, which are declining.

Furthermore, the study indicates that histopathological subtype, therapy administered, time since platin withdrawal, and better response to first-line might be among the factors associated with response. In particular, chemosensitivity to second-line are continuously and non-

Fig 3. Survival curves for PFS-2 and PPS (n = 1326). Abbreviations: PFS-2, progression-free survival to second-line of treatment; PPS, post-progression survival.

linearly related to the platin-free period. PFS-1 is a known and consistent predictive factor during second-line therapy [44, 47]. Diffuse tumors are more refractory to second-line treatment than the intestinal subtype, although this depends on the interaction with the platin-free interval. Thus, even in adverse scenarios, such as treatment-resistant diffuse tumors, the probability of response is twofold in those exposed to ramucirumab+CT vs monoCT, indicating that treatment choice is key to achieving benefit.

Based on retrospective analysis, reintroduction of the same drug combination should be contemplated for patients in whom first-line treatment was discontinued and time to progression exceeded three months, provided that any toxicity issues have been resolved [22] and as recommended in the most recently updated guidelines [16]. In this registry, the reintroduction of firs-line platin-based therapy (10% of Her2- patients) was associated with the highest disease control rate and median PPS. These results are comparable to those of the study by Okines

Table 2. Survival endpoints based on the strategy for HER+ and HER-negative tumors.

Variables	n/events	Median PFS-2, months (95% CI)	n/events	Median PPS, months (95% CI)
All				
Mono-CT	755/723	2.6 (2.4–2.7)	755/677	5.1 (4.6–5.7)
Poly-CT	199/194	3.4 (2.7–3.9)	199/172	6.3 (5.6–7.2)
Ram-CT	167/139	4.1 (3.4–5.2)	167/104	6.5 (5.5–8.7)
Plat reintroduction	110/104	4.2 (3.3–5.0)	110/99	6.7 (5.5–10.2)
HER2-negative				
Ram	14/11	2.8 (1.8-NA)	14/10	5.0 (3.0-NA)
Mono-CT	592/566	2.6 (2.4–2.8)	592/527	4.9 (4.3-5.4)
Poly-CT	177/172	3.4 (2.7-4.8)	177/157	6.2 (5.5–7.1)
Ram-CT	125/104	3.8 (3.3–5.1)	125/84	6.5 (5.1-9.4)
Plat reintroduction	100/95	4.1 (3.2–4.8)	100/91	6.6 (5.4–9.8)
HER2-positive				
Mono-CT	163/157	2.7 (2.4–3.2)	163/150	6.7 (5.2-NA)
Poly-CT	22/22	3.0 (2.5–5.7)	22/20	8.6 (5.0-14.9)
Ram-CT	42/35	4.7 (3.2-6.3)	42/30	7.3 (5.5–12.1)
CT + Trastuzumab	81/72	4.8 (3.6–5.7)	81/66	10.5 (5.5–12.1)
Plat reintroduction	10/9	5.2 (3.1-NA)	10/8	11.7 (7.3–13.3)

Abbreviations: Ram, ramucirumab; Plat, platinum; CT, chemotherapy; PFS-2, progression-free survival to second-line of treatment; PPS, post-progression survival.

https://doi.org/10.1371/journal.pone.0235848.t002

et al that revealed that the reintroduction of platin was associated with median PFS-2 and PPS of 3.9 and 6.6 months, respectively [22], depending on prior chemosensitivity to platin, platin-free interval, and histological subtype. Therefore, given that platin is sometimes discontinued due to cumulative toxicity, proceeding with fluoropyrimidine until progression [48], platin reintroduction might be an especially useful option in intestinal tumors, sensitive to platin in first-line, with a prolonged platin-free interval and in the absence of residual toxicity.

Another strategy arising in this real world evidence analysis is that of using trastuzumab following progression, which in this registry accounts for 25.5% of HER+ tumors, although evidence for trastuzumab in second-line treatment of AGC is lacking [49, 50]. Likewise, our data corroborate the favorable prognostic effect of HER2+ status that is maintained beyond first-line [34]. Still, the reader must be mindful of the current lack of positive results in clinical trials that have assessed anti-HER2 therapy in second-line [20, 21], as well as the confirmed benefit of ramucirumab in cases in which trastuzumab was administered in first-line [51].

Finally, we have examined the surrogate function of PFS-1 within the context of the availability of treatment strategies after first-line. OS has traditionally been the gold-standard endpoint in clinical trials of first-line therapy for AGC; nonetheless, PFS continues to be routine in various randomized AGC studies [26–28]. The advantages of PFS include shortened study duration, smaller sample size, and the absence of interference of post-progression therapies. Overall, the use of intermediate endpoints calls for statistical proof of the validity of the surrogate, as well as the justification of the clinical value that delaying progression has for the patient's quality of life [52]. Our data reveal that the correlation between PFS-1 and OS is moderate in actual practice, with a magnitude slightly lower than that reported in the literature [53]. In fact, the possibility of having effective second lines available dilutes the surrogate value of PFS-1, principally in individuals who receive CT-ramucirumab. Bearing in mind the gradual increase in the use of ramucirumab in our series, this would call into question the appropriateness of substituting OS for PFS-1 in studies of first line in AGC.

Fig 4. Survival functions since initiation of second-line by HER2 status and treatment strategy. Abbreviations: PFS-2, progression-free survival to second-line of treatment; PPS, post-progression survival; CT, chemotherapy; Pacli, paclitaxel.

There are several limitations implicit in observational studies, such as this one, in which the criteria that mediate in the decisions regarding second lines depend on the evolution of the disease that are not initially present and, as such, are difficult to capture in a registry of this kind. In addition, patients in this registry received first-line treatment with polyCT, excluding more fragile patients who were only candidates for monoCT. Nevertheless, survival endpoints and baseline characteristics are adequately typified through regular reviews and updating of the information.

Conclusion

In short, our study provides the largest real world practice data set regarding the use of second lines for AGC, backing up the scientific evidence derived from previous clinical trials and smaller retrospective analyses. Our analysis reveals the diversity in second-line treatment for AGC, highlighting the effectiveness of paclitaxel-ramucirumab and, for a selected subgroup of patients, platinum reintroduction; both strategies endorsed by recent clinical guidelines. Additionally, it disputes the role of PFS as a surrogate for OS with the progressive incorporation of more efficacious strategies in successive lines of treatment.

Supporting information

S1 Table. Characteristics at the time of diagnosis by second-line strategy. (DOCX)

S2 Table. Chemotherapy regimens used based on HER2 status. (DOCX)

S3 Table. Response rate depending on HER2 status and treatment strategy. (DOCX)

S4 Table. Correlation between progression-free survival to first-line of treatment and overall survival.

(DOCX)

S1 Fig. Probability of response to second-line depending on platinum-free interval, response to first-line, and subtype (all patients).

(TIFF)

S2 Fig. Probability of response to second-line depending on platinum-free interval, response to first-line, subtype and second-line strategy (HER2-negative). (TIFF)

S3 Fig. Probability of response to second-line depending on platinum-free interval, response to first-line, and second-line strategy (HER2-positive subset). (TIFF)

Acknowledgments

We thank Priscilla Chase Duran for editing the manuscript, Natalia Cateriano, Miguel Vaquero, and IRICOM S.A. for supporting the registry website. We are indebted to all patients, as well as to AGAMENON centres and investigators who participated in this research and made it possible.

Disclaimers

iii. AGAMENON registry is part of the Evaluation of Results and Clinical Practice Section included in the Spanish Society of Medical Oncology (SEOM).

Author Contributions

Conceptualization: Almudena Cotes Sanchís, Javier Gallego, Paula Jimenez-Fonseca, Alberto Carmona-Bayonas.

Data curation: Almudena Cotes Sanchís, Javier Gallego, Raquel Hernandez, Virginia Arrazubi, Ana Custodio, Juana María Cano, Gema Aguado, Ismael Macias, Carlos Lopez, Flora López, Laura Visa, Marcelo Garrido, Nieves Martínez Lago, Ana Fernández Montes, María Luisa Limón, Aitor Azkárate, Paola Pimentel, Pablo Reguera, Avinash Ramchandani, Juan Diego Cacho, Alfonso Martín Carnicero, Mónica Granja, Marta Martín Richard, Carolina Hernández Pérez, Alicia Hurtado, Olbia Serra, Elvira Buxo, Rosario Vidal Tocino, Paula Jimenez-Fonseca, Alberto Carmona-Bayonas.

Formal analysis: Alberto Carmona-Bayonas.

Investigation: Javier Gallego, Paula Jimenez-Fonseca, Alberto Carmona-Bayonas.

Methodology: Almudena Cotes Sanchís, Javier Gallego, Paula Jimenez-Fonseca, Alberto Carmona-Bayonas.

Project administration: Paula Jimenez-Fonseca.

Supervision: Almudena Cotes Sanchís, Javier Gallego, Paula Jimenez-Fonseca, Alberto Carmona-Bayonas.

Validation: Javier Gallego, Paula Jimenez-Fonseca, Alberto Carmona-Bayonas.

Writing - original draft: Javier Gallego, Paula Jimenez-Fonseca, Alberto Carmona-Bayonas.

Writing – review & editing: Almudena Cotes Sanchís, Javier Gallego, Paula Jimenez-Fonseca, Alberto Carmona-Bayonas.

References

- Ferlay J, Soerjomataram I, Dikshit R, Eser S, Mathers C, Rebelo M, et al. Cancer incidence and mortality worldwide: sources, methods and major patterns in GLOBOCAN 2012. Int. J. cancer. 2015; 136: E359–86. https://doi.org/10.1002/ijc.29210 PMID: 25220842
- Wagner AD, Syn NLX, Moehler M, Grothe W, Yong WP, Tai B, et al. Chemotherapy for advanced gastric cancer. Cochrane Database Syst Rev. 2017; 8:CD004064. https://doi.org/10.1002/14651858. CD004064.pub4 PMID: 28850174
- Smyth EC, Verheij M, Allum W, Cunningham D, Cervantes A, Arnold D. Gastric cancer: ESMO Clinical Practice Guidelines for diagnosis, treatment and follow-up. Ann. Oncol. 2016; 27:v38–49. https://doi. org/10.1093/annonc/mdw350 PMID: 27664260
- 4. Bang YJ, Van Cutsem E, Feyereislova A, Chung HC, Shen L, Sawaki A, et al. Trastuzumab in combination with chemotherapy versus chemotherapy alone for treatment of HER2-positive advanced gastric or gastro-oesophageal junction cancer (ToGA): A phase 3, open-label, randomised controlled trial. Lancet. 2010; 376:687–97. https://doi.org/10.1016/S0140-6736(10)61121-X PMID: 20728210
- Yamada Y, Boku N, Mizusawa J, Iwasa S, Kadowaki S, Nakayama N, et al. Docetaxel Plus Cisplatin and S-1 versus Cisplatin and S-1 in Patients with Advanced Gastric Cancer (JCOG1013): An Open-Label, Randomised, Phase 3 Trial. Lancet Gastroenterol Hepatol. 2019; 4:501. https://doi.org/10.1016/ S2468-1253(19)30083-4 PMID: 31101534
- Thuss-Patience PC, Kretzschmar A, Bichev D, Deist T, Hinke A, Breithaupt K, et al. Survival advantage for irinotecan versus best supportive care as second-line chemotherapy in gastric cancer–a randomised phase III study of the Arbeitsgemeinschaft Internistische Onkologie (AIO). Eur. J. Cancer. 2011; 47:2306–14. https://doi.org/10.1016/j.ejca.2011.06.002 PMID: 21742485
- Kang JH, Lee S II, Lim DH, Park KW, Oh SY, Kwon HC. Salvage chemotherapy for pretreated gastric cancer: a randomized phase III trial comparing chemotherapy plus best supportive care with best supportive care alone. J. Clin. Oncol. 2012; 30:1513–8. https://doi.org/10.1200/JCO.2011.39.4585 PMID: 22412140
- Lee K, Maeng CH, Kim T, Zang DY, Kim YH, Hwang IG, et al. A Phase III Study to Compare the Efficacy and Safety of Paclitaxel Versus Irinotecan in Patients with Metastatic or Recurrent Gastric Cancer Who Failed in First-line Therapy (KCSG ST10-01). Oncologist. 2019; 24:18–e24. https://doi.org/10.1634/theoncologist.2018-0142 PMID: 30126861
- 9. Hironaka S, Ueda S, Yasui H, Nishina T, Tsuda M, Tsumura T, et al. Randomized, open-label, phase III study comparing irinotecan with paclitaxel in patients with advanced gastric cancer without severe

- peritoneal metastasis after failure of prior combination chemotherapy using fluoropyrimidine plus platinum: WJOG 4007 tria. J Clin Oncol. 2013; 31:4438–44. https://doi.org/10.1200/JCO.2012.48.5805 PMID: 24190112
- Ford HER, Marshall A, Bridgewater JA, Janowitz T, Coxon FY, Wadsley J, et al. Docetaxel versus active symptom control for refractory oesophagogastric adenocarcinoma (COUGAR-02): an openlabel, phase 3 randomised controlled trial. Lancet Oncol. 2014; 15:78–86. https://doi.org/10.1016/S1470-2045(13)70549-7 PMID: 24332238
- Wilke H, Muro K, Van Cutsem E, Oh S-C, Bodoky G, Shimada Y, et al. Ramucirumab plus paclitaxel versus placebo plus paclitaxel in patients with previously treated advanced gastric or gastro-oesophageal junction adenocarcinoma (RAINBOW): a double-blind, randomised phase 3 trial. Lancet Oncol. 2014; 15:1224–35. https://doi.org/10.1016/S1470-2045(14)70420-6 PMID: 25240821
- Fuchs CS, Tomasek J, Yong CJ, Dumitru F, Passalacqua R, Goswami C, et al. Ramucirumab monotherapy for previously treated advanced gastric or gastro-oesophageal junction adenocarcinoma (REGARD): an international, randomised, multicentre, placebo-controlled, phase 3 trial. Lancet. Elsevier; 2014; 383:31–9. https://doi.org/10.1016/S0140-6736(13)61719-5 PMID: 24094768
- Di Bartolomeo M, Niger M, Tirino G, Petrillo A, Berenato R, Laterza MM, et al. Ramucirumab as second-line therapy in metastatic gastric Cancer: Real-World data from the RAMoss study. Target. Oncol. 2018; 13:227–34. https://doi.org/10.1007/s11523-018-0562-5 PMID: 29582224
- Paulson AS, Hess LM, Liepa AM, Cui ZL, Aguilar KM, Clark J, et al. Ramucirumab for the treatment of patients with gastric or gastroesophageal junction cancer in community oncology practices. Gastric Cancer. Springer; 2018; 21:831–44. https://doi.org/10.1007/s10120-018-0796-z PMID: 29397460
- Jung M, Ryu M-H, Kang M, Zang DY, Hwang IG, Lee K-W, et al. Efficacy and tolerability of ramucirumab monotherapy or in combination with paclitaxel in gastric cancer patients from the Expanded Access Program Cohort by the Korean Cancer Study Group (KCSG). Gastric Cancer. 2018; 21:819

 30. https://doi.org/10.1007/s10120-018-0806-1 PMID: 29427038
- Muro K, Van Cutsem E, Narita Y, Pentheroudakis G, Baba E, Li J, et al. Pan-Asian adapted ESMO Clinical Practice Guidelines for the management of patients with metastatic gastric cancer: a JSMO–ESMO initiative endorsed by CSCO, KSMO, MOS, SSO and TOS. Ann. Oncol. 2018; 30:19–33.
- Choi IS, Kim JH, Lee JH, Suh KJ, Lee JY, Kim J-W, et al. A population-based outcomes study of
 patients with metastatic gastric cancer receiving second-line chemotherapy: A nationwide health insurance database study. PLoS One. 2018; 13:e0205853. https://doi.org/10.1371/journal.pone.0205853
 PMID: 30346970
- 18. Kojima T, Muro K, Francois E, Hsu C-H, Moriwaki T, Kim S-B, et al. Pembrolizumab versus chemotherapy as second-line therapy for advanced esophageal cancer: Phase III KEYNOTE-181 study. 2019 ASCO Annu. Meet. Chicago; 2019.
- Shitara K, Özgüroğlu M, Bang Y-J, Di Bartolomeo M, Mandalà M, Ryu M-H, et al. Pembrolizumab versus paclitaxel for previously treated, advanced gastric or gastro-oesophageal junction cancer (KEY-NOTE-061): a randomised, open-label, controlled, phase 3 trial. Lancet. 2018; 392:123–33. https://doi.org/10.1016/S0140-6736(18)31257-1 PMID: 29880231
- 20. Thuss-Patience PC, Shah MA, Ohtsu A, Van Cutsem E, Ajani JA, Castro H, et al. Trastuzumab emtansine versus taxane use for previously treated HER2-positive locally advanced or metastatic gastric or gastro-oesophageal junction adenocarcinoma (GATSBY): an international randomised, open-label, adaptive, phase 2/3 study. Lancet Oncol. 2017; 18:640–53. https://doi.org/10.1016/S1470-2045(17)30111-0 PMID: 28343975
- 21. Satoh T, Xu R-H, Chung HC, Sun G-P, Doi T, Xu J-M, et al. Lapatinib plus paclitaxel versus paclitaxel alone in the second-line treatment of HER2-amplified advanced gastric cancer in Asian populations: TyTAN—a randomized, phase III study. J. Clin. Oncol. 2014; 32:2039–49. https://doi.org/10.1200/JCO. 2013.53.6136 PMID: 24868024
- Okines AFC, Asghar U, Cunningham D, Ashley S, Ashton J, Jackson K, et al. Rechallenge with platinum plus fluoropyrimidine+/–epirubicin in patients with oesophagogastric cancer. Oncology. 2010; 79:150–8. https://doi.org/10.1159/000322114 PMID: 21150230
- Shitara K, Doi T, Dvorkin M, Mansoor W, Arkenau H-T, Prokharau A, et al. Trifluridine/tipiracil versus placebo in patients with heavily pretreated metastatic gastric cancer (TAGS): a randomised, doubleblind, placebo-controlled, phase 3 trial. Lancet Oncol. 2018; 19:1437–48. https://doi.org/10.1016/ S1470-2045(18)30739-3 PMID: 30355453
- 24. Kang Y-K, Boku N, Satoh T, Ryu M-H, Chao Y, Kato K, et al. Nivolumab in patients with advanced gastric or gastro-oesophageal junction cancer refractory to, or intolerant of, at least two previous chemotherapy regimens (ONO-4538-12, ATTRACTION-2): a randomised, double-blind, placebo-controlled, phase 3 trial. Lancet. 2017; 390:2461–71. https://doi.org/10.1016/S0140-6736(17)31827-5 PMID: 28993052

- Li J, Qin S, Xu J, Xiong J, Wu C, Bai Y, et al. Randomized, double-blind, placebo-controlled phase III trial of apatinib in patients with chemotherapy-refractory advanced or metastatic adenocarcinoma of the stomach or gastroesophageal junction. J. Clin. Oncol. 2016; 34:1448–54. https://doi.org/10.1200/JCO. 2015.63.5995 PMID: 26884585
- Van Cutsem E, Moiseyenko VM, Tjulandin S, Majlis A, Constenla M, Boni C, et al. Phase III study of docetaxel and cisplatin plus fluorouracil compared with cisplatin and fluorouracil as first-line therapy for advanced gastric cancer: a report of the V325 Study Group. J. Clin. Oncol. 2006; 24:4991–7. https://doi. org/10.1200/JCO.2006.06.8429 PMID: 17075117
- 27. Yoshikawa T, Muro K, Shitara K, Oh D-Y, Kang Y-K, Chung HC, et al. Effect of first-line S-1 plus oxaliplatin with or without ramucirumab followed by paclitaxel plus ramucirumab on advanced gastric cancer in East Asia: The phase 2 RAINSTORM randomized clinical trial. JAMA Netw. open. 2019; 2:e198243–e198243. https://doi.org/10.1001/jamanetworkopen.2019.8243 PMID: 31373648
- 28. Al-Batran S-E, Schuler MH, Zvirbule Z, Manikhas G, Lordick F, Rusyn A, et al. FAST: An international, multicenter, randomized, phase II trial of epirubicin, oxaliplatin, and capecitabine (EOX) with or without IMAB362, a first-in-class anti-CLDN18. 2 antibody, as first-line therapy in patients with advanced CLDN18. 2+ gastric and ga. 2016 ASCO Annu. Meet. Chicago;
- Shitara K, Ikeda J, Yokota T, Takahari D, Ura T, Muro K, et al. Progression-free survival and time to progression as surrogate markers of overall survival in patients with advanced gastric cancer: analysis of 36 randomized trials. Invest. New Drugs. 2012; 30:1224–31. https://doi.org/10.1007/s10637-011-9648-y PMID: 21350803
- Liu L, Yu H, Huang L, Shao F, Bai J, Lou D, et al. Progression-free survival as a surrogate endpoint for overall survival in patients with third-line or later-line chemotherapy for advanced gastric cancer. Onco. Targets. Ther. 2015; 8:921. https://doi.org/10.2147/OTT.S82365 PMID: 25960663
- Carmona-Bayonas A, Jiménez-Fonseca P, Custodio A, Sánchez Cánovas M, Hernández R, Pericay C, et al. Anthracycline-based triplets do not improve the efficacy of platinum-fluoropyrimidine doublets in first-line treatment of advanced gastric cancer: real-world data from the AGAMENON National Cancer Registry. Gastric Cancer. 2017; 14:1379–88.
- **32.** Carmona-Bayonas A, Jiménez-Fonseca P, Lorenzo MLS, Ramchandani A, Martínez EA, Custodio A, et al. On the Effect of Triplet or Doublet Chemotherapy in Advanced Gastric Cancer: Results From a National Cancer Registry. J. Natl. Compr. Cancer Netw. 2016; 14:1379–88.
- Jiménez-Fonseca P, Carmona-Bayonas A, Lorenzo MLS, Plazas JG, Custodio A, Hernández R, et al. Prognostic significance of performing universal HER2 testing in cases of advanced gastric cancer. Gastric Cancer. 2016; 20:465–74. https://doi.org/10.1007/s10120-016-0639-8 PMID: 27599830
- Custodio A, Carmona-Bayonas A, Fonseca PJ, Sánchez ML, Antonio Viudez R, Hernández JM, et al. Nomogram-based prediction of survival in patients with advanced oesophagogastric adenocarcinoma receiving first-line chemotherapy: a multicenter prospective study in the era of trastuzumab. Br. J. Cancer. 2017; 116:1526–35. https://doi.org/10.1038/bjc.2017.122 PMID: 28463962
- 35. Jiménez-Fonseca P, Carmona-Bayonas A, Hernández R, Custodio A, CANO JM, Lacalle A, et al. Lauren subtypes of advanced gastric cancer influence survival and response to chemotherapy: Real-World Data from the AGAMENON National Cancer Registry. Br. J. Cancer. 2017; 117:775–82. https://doi.org/10.1038/bjc.2017.245 PMID: 28765618
- 36. Visa L, Jiménez-Fonseca P, Martínez EA, Hernández R, Custodio A, Garrido M, et al. Efficacy and safety of chemotherapy in older versus non-older patients with advanced gastric cancer: A real-world data, non-inferiority analysis. J. Geriatr. Oncol. 2017; 9:254–64. https://doi.org/10.1016/j.jgo.2017.11. 008 PMID: 29242093
- Carmona-Bayonas A, Jiménez-Fonseca P, Echavarria I, Cánovas MS, Aguado G, Gallego J, et al. Surgery for metastases for esophageal-gastric cancer in the real world: data from the AGAMENON national registry. Eur. J. Surg. Oncol. 2018; 44:1191–8. https://doi.org/10.1016/j.ejso.2018.03.019 PMID: 29685755
- Viúdez A, Carmona-Bayonas A, Gallego J, Lacalle A, Hernández R, Cano JM, et al. Optimal duration of first-line chemotherapy for advanced gastric cancer: data from the AGAMENON registry. Clin. Transl. Oncol. 2019;1–17.
- Carmona-Bayonas A, Jiménez-Fonseca Paula et al. Multistate Models: Accurate and Dynamic Methods to Improve Predictions of Thrombotic Risk in Patients with Cancer. Thromb. Haemost. 2019; 119:1849–59. https://doi.org/10.1055/s-0039-1694012 PMID: 31461750
- **40.** NCCN. NCCN clinical practice guidelines for gastric cancer [Internet]. 2019 [cited 2019 Mar 11]. Available from: https://www.nccn.org/professionals/physician_gls/pdf/gastric.pdf
- Harrell F. Regression modeling strategies: with applications to linear models, logistic and ordinal regression, and survival analysis. 2nd ed. New York: Springer; 2015.

- **42.** Harrell Jr F, Frank E, Maintaner Frank E. Package 'rms'. [Internet]. 2015 [cited 2020 Jan 1]. p. 229. Available from: http://cran.r-project.org/web/packages/rms/index.html
- Emura T, Lin C-W, Wang W. A goodness-of-fit test for Archimedean copula models in the presence of right censoring. Comput. Stat. Data Anal. 2010; 54:3033–43.
- 44. Janowitz T, Thuss-Patience P, Marshall A, Kang JH, Connell C, Cook N, et al. Chemotherapy vs supportive care alone for relapsed gastric, gastroesophageal junction, and oesophageal adenocarcinoma: a meta-analysis of patient-level data. Br. J. Cancer. 2016; 114:381. https://doi.org/10.1038/bjc.2015.452 PMID: 26882063
- Zhang Y, Ma B, Huang X-T, Li Y-S, Wang Y, Liu Z-L. Doublet versus single agent as second-line treatment for advanced gastric cancer: a meta-analysis of 10 randomized controlled trials. Medicine (Baltimore). 2016; 95:e2792.
- 46. Zhu X, Ko Y-J, Berry S, Shah K, Lee E, Chan K. A Bayesian network meta-analysis on second-line systemic therapy in advanced gastric cancer. Gastric Cancer. 2017; 20:646–54. https://doi.org/10.1007/s10120-016-0656-7 PMID: 27722826
- **47.** Fanotto V, Cordio S, Pasquini G, Fontanella C, Rimassa L, Leone F, et al. Prognostic factors in 868 advanced gastric cancer patients treated with second-line chemotherapy in the real world. Gastric Cancer. 2017; 20:825–33. https://doi.org/10.1007/s10120-016-0681-6 PMID: 28028664
- 48. Park SR, Kim M-J, Nam B-H, Kim CG, Lee JY, Cho S-J, et al. A randomised phase II study of continuous versus stop-and-go S-1 plus oxaliplatin following disease stabilisation in first-line chemotherapy in patients with metastatic gastric cancer. Eur. J. Cancer. 2017; 83:32–42. https://doi.org/10.1016/j.ejca. 2017.06.008 PMID: 28711577
- 49. Nevala-Plagemann C, Moser J, Gilcrease GW, Garrido-Laguna I. Survival of patients with metastatic HER2 positive gastro-oesophageal cancer treated with second-line chemotherapy plus trastuzumab or ramucirumab after progression on front-line chemotherapy plus trastuzumab. ESMO open. 2019; 4: e000539. https://doi.org/10.1136/esmoopen-2019-000539 PMID: 31423338
- Li Q, Jiang H, Li H, Xu R, Shen L, Yu Y, et al. Efficacy of trastuzumab beyond progression in HER2 positive advanced gastric cancer: a multicenter prospective observational cohort study. Oncotarget. 2016; 7:50656. https://doi.org/10.18632/oncotarget.10456 PMID: 27409420
- De Vita F, Borg C, Farina G, Geva R, Carton I, Cuku H, et al. Ramucirumab and paclitaxel in patients with gastric cancer and prior trastuzumab: subgroup analysis from RAINBOW study. Futur. Oncol. 2019; 15:2723–31.
- Begg CB. Justifying the Choice of Endpoints for Clinical Trials. J. Natl. Cancer Inst. 2013; 105:1594–5. https://doi.org/10.1093/jnci/djt289 PMID: 24108810
- 53. Paoletti X, Oba K, Bang Y-J, Bleiberg H, Boku N, Bouché O, et al. Progression-free survival as a surrogate for overall survival in advanced/recurrent gastric cancer trials: a meta-analysis. J. Natl. Cancer Inst. 2013; 105:1667–70. https://doi.org/10.1093/jnci/djt269 PMID: 24108811