

Keywords: Erbb-2; trastuzumab; pertuzumab; trastuzumab-DM1; lapatinib; breast neoplasm

HER2-positive advanced breast cancer: optimizing patient outcomes and opportunities for drug development

J C Singh¹, K Jhaveri¹ and F J Esteva^{*,1}

¹*Division of Hematology/Oncology, Laura and Isaac Perlmutter Cancer Center, New York University Langone Medical Center, 160 East 34th Street, New York, NY 10016, USA*

Effective targeting of the human epidermal growth factor receptor 2 (HER2) has changed the natural history of HER2 overexpressing (HER2+) metastatic breast cancer. The initial success of trastuzumab improving time to progression and survival rates led to the clinical development of pertuzumab, ado-trastuzumab emtansine and lapatinib. These biologic therapies represent significant additions to the breast medical oncology armamentarium. However, drug resistance ultimately develops and most tumours progress within 1 year. Ongoing studies are evaluating novel therapeutic approaches to overcome primary and secondary drug resistance in tumours, including inhibition of PI3K/TOR, HSP90, IGF-IR and angiogenesis. Mounting experimental data support the clinical testing of immune checkpoint modulators and vaccines. The central nervous system remains a sanctuary site for HER2+ breast cancer and further studies are needed for the prevention and treatment of brain metastases in this population. Despite efforts to identify predictors of preferential benefit from HER2-targeted therapies (e.g., truncated HER2, PTEN loss and SRC activation), HER2 protein overexpression and/or gene amplification remains the most important predictive factor of response to HER2-targeted therapies. In this article, we review the optimal sequence of HER2-targeted therapies and describe ongoing efforts to improve the outcome of HER2+ advanced breast cancer through rational drug development.

The discovery of the human epidermal growth factor receptor 2 (HER2) (King *et al*, 1985; Schechter *et al*, 1985), its association with poor prognosis in breast cancer (Slamon *et al*, 1987) and the potential of recombinant DNA technology to produce monoclonal antibodies generated great enthusiasm in academic laboratories and industries in the 1980s. The development of trastuzumab (herceptin, Genentech, South San Francisco, CA, USA) monoclonal antibody therapy represented a paradigm shift in oncology from non-specific chemotherapy to a molecularly targeted approach (Esteva, 2004). Trastuzumab binds domain IV of the extracellular component of the HER2 protein located close to the cell membrane, resulting in signal transduction blockade and prevention of HER2 cleavage (Figure 1). Addition of trastuzumab to conventional cytotoxic chemotherapy improved overall response rates (ORR), time to progression (TTP) and overall survival (OS) rates (Slamon *et al*, 2001). Lapatinib, a tyrosine kinase inhibitor of EGFR and HER2 was found to be effective in combination with capecitabine in patients whose metastatic tumours were progressing on trastuzumab-based chemotherapy (Geyer *et al*, 2006).

Pertuzumab (Perjeta, Genentech) is a humanised monoclonal antibody directed against domain II of the extracellular component of HER2, which is where receptor dimerisation occurs (Adams *et al*, 2006). The development of antibody–drug conjugates is an area of high interest in oncology drug development. Ado-trastuzumab-DM1 (T-DM1, Kadcyla) combines the HER2-targeted antitumor properties of trastuzumab with the anti-microtubule agent DM1 (derived from maytansine) allowing preferential intracellular drug delivery to the HER2+ tumour cells. Trastuzumab, pertuzumab and T-DM1 can all induce antibody-dependent cellular cytotoxicity.

To date, HER2 remains to be the most important predictive factor of response to HER2-targeted therapies (Seidman *et al*, 2001). A tumour is considered HER2+ if the ratio of HER2/cep17 is at least 2.0 or if the HER2 gene copy number is >6 (independently of chromosome 17) (Wolff *et al*, 2013).

Despite improvements in progression-free survival (PFS) and OS rates, HER2+ MBC remains an incurable disease and clinical research remains as important as ever. In this article we discuss the

*Correspondence: Professor FJ Esteva; E-mail: francisco.esteva@nyumc.org

Received 20 February 2014; revised 11 June 2014; accepted 16 June 2014; published online 15 July 2014

© 2014 Cancer Research UK. All rights reserved 0007–0920/14

Figure 1. Molecular approaches to HER2 targeted therapy.

optimal sequencing of HER2-targeted therapies in HER2 + MBC based on line of therapy. We discuss potential predictive markers of resistance to HER2-targeted therapies and review ongoing efforts to incorporate novel drugs and drug combinations, including the promise of immunotherapy.

OPTIMAL SEQUENCING OF ANTI-HER2 THERAPIES IN MBC

First-line therapy of HER2 + MBC. In the trastuzumab pivotal phase III trial, 469 women with HER2 + metastatic breast cancer were randomized to standard chemotherapy alone (doxorubicin or epirubicin in combination with cyclophosphamide) vs chemotherapy plus trastuzumab. The addition of trastuzumab to chemotherapy was associated with longer TTP (7.4 months vs 4.6 months, $P < 0.001$), a higher ORR (50% vs 32%, $P < 0.001$), a longer duration of response (9.1 months vs 6.1 months, $P < 0.001$), a lower rate of death at 1 year (22% vs 33%, $P = 0.008$), a longer OS (25.1 months vs 20.3 months, $P = 0.01$) and a 20% reduction in the risk of mortality (Slamon *et al*, 2001). Based on this trial, trastuzumab was approved in combination with paclitaxel for first-line treatment of HER2 + MBC in 1998. Other combinations shown to be effective in this setting include docetaxel plus trastuzumab (Esteva *et al*, 2002; Marty *et al*, 2005) and vinorelbine plus trastuzumab (Burstein *et al*, 2007). Although efficacious, anthracycline/trastuzumab combinations are not indicated outside clinical trials in MBC due to increased risk of cardiac toxicity (Slamon *et al*, 2001).

Based on strong preclinical evidence that platinum and trastuzumab have synergistic activity, the three-drug combination of trastuzumab, carboplatin and docetaxel was tested in the Breast Cancer International Research Group 007 (BCIRG007) trial without showing improvement in PFS, OS or ORR when compared with trastuzumab–docetaxel combination (Valero *et al*, 2011). In a separate open-label, randomized study, addition of platinum to trastuzumab and paclitaxel improved PFS and ORR but not OS (Robert *et al*, 2006). Carboplatin adds toxicity with no clear improvement in clinical outcomes, and therefore is not considered standard of care for patients with HER2 + MBC.

To evaluate if trastuzumab plus chemotherapy was a superior strategy in metastatic disease compared with trastuzumab alone, Inoue *et al* (2011) completed a randomized study in which they compared two arms: trastuzumab (H) alone followed by H + docetaxel (D) (H → H + D) upon progression vs H + D combination therapy from the onset for HER2 + MBC. Both PFS and OS were significantly prolonged in the H + D group. Based on the results of this trial, combination of trastuzumab with chemotherapeutic agent is considered a preferred first-line strategy compared with than trastuzumab alone (Inoue *et al*, 2011).

Preclinical studies showed that a combination of trastuzumab and pertuzumab can induce apoptosis *in vitro* (Nahta *et al*, 2004) and tumour regression *in vivo* (Lee-Hoeflich *et al*, 2008). The Clinical Evaluation of Pertuzumab and Trastuzumab (CLEOPATRA) trial was a large phase III randomized trial in which 808 patients with HER2 + MBC were randomized to trastuzumab plus docetaxel (TH) with or without pertuzumab in the first-line setting. The pertuzumab group showed significant improvement in PFS (18.5 months vs 12.4 months, 95% confidence interval (CI): 0.51–0.75, $P < 0.001$) and OS rates (DeLong *et al*, 1988). Based on the results of this trial, FDA granted approval for the use of trastuzumab, pertuzumab and docetaxel combination as the first-line therapy in HER2 + MBC. This is currently the preferred first-line treatment for most patients with HER2 + MBC (Figure 2).

Hormone receptor positive and HER2 + MBC. About 50% of the HER2 + patients are also hormone receptor positive (HR +). There are important biological differences underlying pure HER2 + /hormone receptor negative (HR –) tumours and HER2 + /HR + tumours. When HR is overexpressed, the molecular profile of these tumours resembles the so-called luminal B subtype of breast cancer (Perou *et al*, 2000). Cross-talk between HER2 and HR leads to resistance to hormonal agents, and resistance can be partially overcome by anti-HER2 therapies. In the phase III Trastuzumab and Anastrozole Directed Against oestrogen receptor (ER)-Positive HER2-Positive Mammary Carcinoma (TAnDEM) trial, 207 postmenopausal women with HER2 + /HR + disease were assigned to anastrozole alone or with trastuzumab. The combination arm showed significant improvement in PFS (HR: 0.63, 95% CI: 0.47–0.84, median: PFS 4.8 vs 2.4 months, $P = 0.0016$) but not in the OS. However, there was a 70%

Figure 2. Sequencing of targeted therapies in HER2-positive metastatic breast cancer.

cross-over rate to the combination arm in this study (Kaufman *et al*, 2009). Similarly, combination of letrozole with lapatinib was found to be more effective than letrozole alone in patients with HER2 +/HR + MBC (Johnston *et al*, 2009). It is an acceptable approach to start with a combination of an anti-oestrogen and an anti-HER2 therapy in the metastatic setting especially if the disease burden is limited without visceral crisis.

Clinical trials in the neoadjuvant setting have shown that HR status is a marker of sensitivity to anti-HER2-directed therapies, with higher pCR rates consistently observed in patients with HR-negative tumours. For example, in the NEO-SPHERE trial 553 patients with HER2 + breast cancer were randomized to one out of four neoadjuvant regimens prior to surgery as follows: TH, pertuzumab plus trastuzumab and docetaxel (THP), pertuzumab plus trastuzumab (HP) or pertuzumab plus docetaxel (TP). Randomisation was stratified by breast cancer type 556 (operable, locally advanced or inflammatory) and ER or progesterone 557 receptor positivity. The pCR rates were significantly higher for HR-negative tumours compared with HR-positive in all four groups (TH 20% HR + vs 37% HR -; THP 26% HR + vs 63 HR -; HP 6% vs 27%; TP 17% vs 30%) (Gianni *et al*, 2012). Similar findings have been reported from the NEO-ALTTO (Baselga *et al*, 2012a) and GEPARQUINTO (Untch *et al*, 2012) trials. This has important implications on future trial design and sample size calculations. Ideally, clinical trials should focus on either HER2 +/HR - tumours or HER2 +/HR + tumours. If both tumour types are included, the sample size should be calculated separately for each subgroup.

Ongoing trials in first-line HER2 + MBC. Improving outcomes in the first-line setting is always important for patients with MBC, especially if survival rates are significantly improved. The MARIANNE trial is evaluating the role of first-line T-DM1 in HER2 + MBC. More than 1000 patients have been randomized to one of the three arms, taxane plus trastuzumab, T-DM1 alone or T-DM1 plus pertuzumab. Results of this trial are awaited with great interest because they may change clinical practice.

Second-line therapy and treatment of refractory HER2 + MBC. The FDA approved lapatinib for patients with HER2 + MBC who had received prior anthracycline and taxane-based chemotherapy and were progressing on trastuzumab-based therapy based on a phase III trial, comparing lapatinib/capecitabine combination with capecitabine alone. The addition of lapatinib to capecitabine was shown to prolong TTP (8.4 months vs 4.1 months, HR: 0.47, 95 CI: 0.33–0.67, $P < 0.001$) (Geyer *et al*, 2006). This combination is now an accepted second-line approach for patients with HER2 + MBC who have progressed on prior trastuzumab containing regimen especially when T-DM1 is not available.

In the phase III EMILIA trial, 991 patients with HER2 + MBC who had previously been treated with trastuzumab and a taxane, were randomly assigned to T-DM1 or lapatinib/capecitabine combination. The T-DM1 group showed significant improvement in the median PFS (9.6 months vs 6.4 months, 95% CI: 0.55–0.77, $P < 0.001$), median OS (30.9 months vs 25.1 months, HR for death from any cause: 0.68, 95% CI: 0.55–0.85, $P < 0.001$) and ORR (43.6% vs 30.8%, $P < 0.001$) with a lower incidence of grade 3 toxicity (57% vs 41%) (Verma *et al*, 2012). Based on the results of the EMILIA trial, the FDA approved T-DM1 as a second-line agent in HER2 + MBC.

In a phase II trial, Krop *et al* (2012) reported significant activity for T-DM1 in patients with HER2 + MBC who had received prior anthracycline, taxanes capecitabine, trastuzumab and lapatinib therapy. The phase III TH3RESA trial randomized ~600 patients with advanced HER2-positive breast cancer, previously treated with at least two HER2-directed therapies (including trastuzumab and lapatinib) in a 2:1 ratio to T-DM1 or physician's choice of treatment (HER2-targeted regimens for 83.2% and single-agent chemotherapy for 16.8%). In the initial results of this trial reported at the European Cancer Congress in September 2013, patients treated with T-DM1 had a significantly prolonged median PFS (6.2 months vs 3.3 months, HR: 0.528, 95% CI: 0.422–0.661, $P < .0001$). Therefore T-DM1 appears to be efficacious even in heavily pretreated patients who have not been exposed to T-DM1 as second-line therapy.

Combination of trastuzumab and pertuzumab has also demonstrated clinical efficacy in the second-line setting (Cortes *et al*, 2012). The combination of pertuzumab with trastuzumab is reasonable in patients who have not been exposed to first-line trastuzumab/pertuzumab/docetaxel as in CLEOPATRA trial.

Continuing trastuzumab beyond progression. Trastuzumab has demonstrated efficacy in heavily pretreated HER2 + MBC in combination with several other chemotherapeutic agents such as capecitabine, gemcitabine and vinorelbine. In a phase III randomized study, 156 patients with HER2 + MBC who had progressed on prior trastuzumab were randomized to capecitabine alone or capecitabine plus trastuzumab. The trastuzumab arm showed significant improvement in the TTP (5.6 months vs 8.2 months, HR: 0.69, 95% CI: 0.48–0.97, $P = 0.0338$) and ORR (27% vs 48.1%, Odds Ratio: 2.5, $P = 0.0115$) but not OS (20.6 months vs 24.9 months, 95% CI: 0.65–1.35, $P = 0.73$) (von Minckwitz *et al*, 2009). This study was terminated prematurely because of the approval of lapatinib and capecitabine in this indication. Although it is not clear why patients would continue to benefit from continuation of trastuzumab in the setting of disease progression, it is possible that HER2 inhibition may continue to provide synergy with different chemotherapeutic agents administered sequentially.

Dual inhibition targeting both intracellular and extracellular domain of HER2 by combining lapatinib with trastuzumab has also been tested in metastatic HER2 + breast cancer. In the phase III EGF104900 trial, a heavily pretreated population which had progressed on prior trastuzumab-based regimens was randomly assigned to receive combination of lapatinib and trastuzumab or lapatinib monotherapy. In the final survival analysis, dual HER2 blockade led to significant 4.5-month improvement in OS (HR: 0.74, 95% CI: 0.57–0.97, $P = 0.026$) in the HR + group (Blackwell *et al*, 2010).

MOLECULAR MECHANISMS OF RESISTANCE AND ONGOING CLINICAL TRIALS IN REFRACTORY HER2 + MBC

Human epidermal growth factor receptor 2 quantitative expression, either in terms of protein or mRNA levels within the clinically-defined HER2-positive tumours seems to predict higher

or lower probability of response, as shown repeatedly from pre-specified analyses of very influential prospective trials (e.g., CLEOPATRA, EMILIA, NEO-SPHERE, NEO-ALTTO and TRY-PHAENA) (Baselga *et al*, 2012c; Gianni *et al*, 2012; Schneeweiss *et al*, 2013; Verma *et al*, 2012).

Hyperactivation of the PI3K pathway by activating mutations or loss of PTEN expression has been associated with resistance to trastuzumab-based chemotherapy (Esteva *et al*, 2010; Nagata *et al*, 2004). In a prospective study of patients who had been previously treated with trastuzumab and subsequently developed metastatic breast cancer, the metastatic tumours expressed lower levels of PTEN compared with primary tumours, suggesting that the PTEN loss may be a marker of trastuzumab resistance (Chandarlapaty *et al*, 2012). However, PTEN expression in primary breast cancer was not predictive of disease-free survival (DFS) or OS in adjuvant trastuzumab trials. Other proposed markers of trastuzumab resistance include a truncated form of HER2 (p95), PIK3CA mutations (Berns *et al*, 2007; Esteva *et al*, 2010), HER2/IGF-1R dimerisation (Nahta *et al*, 2005) and Src activation (Zhang *et al*, 2011). Although none of these markers have been validated in prospective clinical trials to exclude patients from HER2-directed therapies, molecular understanding provides target for rational drug development.

A multitude of clinical trials are assessing the safety and efficacy of novel treatments in patients with refractory HER2+ MBC (Table 1). In this section we will discuss selected novel approaches including those based on proposed mechanisms of resistance to HER2-targeted therapy (Figure 1).

TYROSINE KINASE INHIBITORS

Afatinib is an orally active irreversible dual inhibitor of EGFR and HER2 receptors. In a phase II study, afatinib monotherapy in heavily pretreated HER2+ MBC demonstrated partial response (PR) in 4 patients (10% of 41) and stable disease in 11 patients (37% of 41) (Lin *et al*, 2012).

Neratinib is an orally active irreversible inhibitor of EGFR, HER2 and HER4 receptors. In a phase II open-label clinical trial, 240 mg of oral neratinib was administered to trastuzumab pretreated ($n=66$) and a trastuzumab naïve cohort ($n=70$). The ORR was 24% and 56%, respectively, and the most common grade 3 toxicity was diarrhoea.

PI3K/Akt/mTOR PATHWAY INHIBITORS

In preclinical models, mTOR inhibitors synergize with trastuzumab and have shown to cause complete regression of mouse HER2+ mammary tumours (Lu *et al*, 2007). In a phase I/II trial of trastuzumab combined with mTOR inhibitor everolimus for HER2+ MBC, PR was seen in 15% patients and s.d. >6 months in 19% (Morrow *et al*, 2011). BOLERO-3 was a phase III trial comparing vinorelbine and trastuzumab alone or in combination with everolimus in 569 patients with HER2+ MBC resistant to trastuzumab. The preliminary findings of this study show significant prolongation in TTP (5.8 months vs 7 months, HR: 0.78; 95% CI: 0.65–0.95; $P<0.01$) in the everolimus arm. The data on OS, the secondary endpoint of this study is not yet mature. Exploratory analysis of biomarkers in the BOLERO-3 trial suggests that the addition of everolimus to trastuzumab plus vinorelbine for HER2-positive advanced breast cancer may be most beneficial in patients with low PTEN or high pS6 levels (Jerusalem *et al*, 2013). No clear benefit of everolimus was observed in patients with normal PTEN or low pS6 levels. These data support the hypothesis that low PTEN expression is a marker of trastuzumab resistance

(Nagata *et al*, 2004; Esteva *et al*, 2010). Subset analyses showed a larger benefit for the everolimus group in HER2+ /HR- tumours, compared with HER2+ /HR+ tumours. This seems counter-intuitive in view of the results of everolimus and exemestane in HR+ tumours (BOLERO-2) (Baselga *et al*, 2012b). No treatment-biomarker interaction was reported between everolimus and PI3K mutations. Data from the Cancer Genome Atlas (TCGA-Network, 2012) suggest that despite a similar incidence of PI3K mutation in HER2 enriched and luminal tumours, markers of pathway activations were differently expressed in these two subtypes in the presence of PI3K mutations.

Several PI3 kinase inhibitors are under phase 1/2 stage of development. A phase 1/2 study of SAR245408 (S08) in combination with trastuzumab or paclitaxel and trastuzumab in patients with HER2+ MBC, who progressed on a previous trastuzumab-based regimen, has been completed. Other PI3 kinase inhibitors (e.g., BKM120 (NCT01589861)) are also under investigation.

HEAT SHOCK PROTEIN 90 (HSP90) INHIBITORS

Proteosomal degradation of oncoproteins such as HER2 is caused by compounds called HSP90 inhibitors. Moreover, p-95HER2, which is a truncated form of HER2 and also a major mechanism of trastuzumab resistance has been shown to undergo degradation by HSP90 inhibitors. Tanespimycin has been evaluated in HER2+ MBC that had previously progressed to trastuzumab in the phase II setting. The ORR was 22%, the clinical benefit rate (ORR and SD for at least 6 months) was 59% and median PFS was 6 months (95% CI: 4–9 months). Another HSP90 inhibitor, ganetespib (STA-9090), was tested as monotherapy in a phase II setting (Jhaveri *et al*, 2014). While the study did not meet the primary endpoint of ORR in the first stage of the Simon-2 stage design, modest activity was noted in heavily pretreated, trastuzumab-refractory patients. Based on the preclinical data that shows synergistic activity for combining HSP90 inhibitors with taxanes, we are now conducting a phase I trial of ganetespib plus paclitaxel plus trastuzumab in trastuzumab refractory, HER2+ MBC (NCT02060253).

OTHER TARGETED STRATEGIES

KD019 is a small molecule that simultaneously blocks the tyrosine kinase of EGFR, HER2, Src and the vascular endothelial growth factor receptor 2 (VEGFR2), all of which are implicated in the processes of tumour cell growth, angiogenesis and metastases. A phase I study of KD019 plus trastuzumab in HER2 overexpressed or amplified MBC is ongoing for patients who have received two or more prior anti-HER2-directed therapies (Jhaveri *et al* (2014), Perlmutter Cancer Center at NYU Langone).

It has been demonstrated that cross-talk between IGF-1R and HER2 as well as IGF mediated phosphorylation of HER2 results in trastuzumab resistance (Nahta *et al*, 2005, 2006), providing merit to exploring IGF-1R inhibitors such as Cixotumumab in clinical trials. Preclinical studies have shown upregulation of VEGF in HER2 overexpressed breast cancers, and the phase 2 study of trastuzumab and bevacizumab combination in HER2+ MBC was promising. However, bevacizumab, a monoclonal antibody against VEGF-A receptor, failed to improve PFS when combined with trastuzumab and docetaxel in a phase 3 trial compared with the non-bevacizumab arm (Gianni *et al*, 2013).

One of the mechanisms of action of trastuzumab is thought to be induction of ADCC. It has been demonstrated that higher percentage of tumour infiltrating lymphocytes is associated with better response to trastuzumab in both adjuvant (Loi *et al*, 2013) and neoadjuvant setting. In correlative preclinical studies, higher

Table 1. Ongoing clinical trials in HER2-positive metastatic breast cancer

Ongoing trial	Sample size	Trial design	Primary end point	Comments
Lapatinib				
NCT01526369	600	TH THL	PFS	Phase 3, comparison of single vs dual HER2 inhibition in first-line setting
NCT00968968	280	Lapatinib + trastuzumab Trastuzumab	PFS	Phase 3, continued HER2 suppression therapy after completion of first- or second-line trastuzumab plus chemotherapy
DETECT III	228	Standard chemo or endocrine therapy Standard chemo or endocrine therapy + lapatinib	PFS	Phase 3, patients with initially HER2-negative metastatic breast cancer and HER2-positive circulating tumour cells
NCT00496366	11	Capecitabine + lapatinib	RR	Phase 2, first line
NCT01622868	143	Whole brain radiotherapy Whole brain radiotherapy + lapatinib	CR rate in the brain	Phase 2 randomized study of in-patients with brain metastasis
Pertuzumab				
PHEREXA	450	XH XH + pertuzumab	PFS	Efficacy of pertuzumab in second-line setting after progression on trastuzumab.
NCT01306942	48	Dasatinib + trastuzumab + paclitaxel	DLT, ORR	Phase I/II study
PERUSE	1500	Pertuzumab + trastuzumab + taxane	Safety: incidence of adverse events	Multicenter, open-label, single-arm study in first line
NCT01491737	250	Pertuzumab + trastuzumab + aromatase inhibitor Trastuzumab + aromatase inhibitor + induction chemotherapy	PFS	Randomized, multicenter phase 2 trial, first-line patients with HER2 positive and hormone receptor positive
NCT01565083	210	Pertuzumab + trastuzumab + vinorelbine	ORR	Two-cohort, open-label, multicenter phase 2 trial, first line
NCT01276041	69	Paclitaxel + trastuzumab + pertuzumab	PFS at 6 months	Phase 2, 0–1 prior regimens for metastatic disease allowed
NCT01912963	68	Eribulin mesylate + trastuzumab + pertuzumab	Adverse effect profile, ORR	Phase 2
T-DMI				
TH3RESA	605	Trastuzumab emtansine Treatment of physician's choice	PFS, OS	Phase 3 randomized, multicenter trial; patients who have received at least two prior regimens of HER2-directed therapy
NCT01702571	2000	T-DM1	Toxicity profile	Phase 3, single arm, second line
MARIANNE	1095	Trastuzumab + taxane Trastuzumab emtansine + pertuzumab Trastuzumab emtansine + pertuzumab placebo	PFS	Phase 3, randomized, multicenter
NCT00077376	61	Trastuzumab + ixabepilone + carboplatin	RR	Phase 2
PI3K/AKT/mTOR pathway inhibitors				
NCT01283789	45	Lapatinib + RAD-001	6 month ORR	Phase 2 study to assess efficacy of the combination in MBC who have progressed on trastuzumab and/or lapatinib based therapies
NCT01783756	47	Lapatinib + everolimus + capecitabine in patients with CNS progression after trastuzumab	CNS ORR	Phase 1b/2 single-arm trial
BOLERO-1	719	Everolimus + trastuzumab + paclitaxel Trastuzumab + paclitaxel	PFS	Randomized phase 3, double-blind, placebo-controlled multicenter trial of first-line therapy
BOLERO-3	570	Everolimus + trastuzumab + vinorelbine Trastuzumab + vinorelbine	PFS	Randomized phase 3, double-blind, placebo-controlled multicenter trial, pretreated

Table 1. (Continued)

Ongoing trial	Sample size	Trial design	Primary end point	Comments
PI3 kinase inhibitors				
NCT01589861	106	BKM120 + lapatinib	Phase Ib: MTD Phase II: efficacy	Phase Ib/II
NCT01471847	Phase I: 5	BEZ235 + trastuzumab (phase I/phase II) Lapatinib + capecitabine (phase II)	DLT, PFS	Phase Ib/II, patients with HER2-positive locally advanced or metastatic breast cancer who failed prior to trastuzumab
AKT Inhibitor				
NCT01277757	40	MK2206	Primary: response rate Secondary: progression-free survival	Phase II, patients with advanced breast cancer who have tumours with a PIK3CA mutation, or an AKT mutation, and/or PTEN Loss/PTEN mutation
NCT01245205	52	MK2206 plus lapatinib	Primary: MTD, adverse reactions of the combination Secondary: RR, DLT, safety of the combination, PFS, mechanism of lapatinib resistance	Phase I, refractory solid tumours followed by dose expansion in advanced HER2 + breast cancer
NCT00567879	67	Panobinostat and trastuzumab	Dose determination and preliminary anti-tumour activity	Phase 1, explore preliminary anti-tumour activity of the combination
Tyrosine kinase receptor inhibitors (afatinib and neratinib)				
LUX-breast 1	508	Afatinib + vinorelbine Trastuzumab + vinorelbine	PFS	Phase 3, patients progressing after one prior trastuzumab treatment
LUX-breast 3	120	Afatinib Afatinib + vinorelbine Investigator's choice of regimen	Patient benefit at 12 weeks defined as absence of CNS or extra CNS progression	Phase 2, HER2 positive with progressive brain metastases after trastuzumab and/or lapatinib based therapy
NCT00915018/ NEFERTT	480	Neratinib + paclitaxel Trastuzumab + paclitaxel	PFS	Randomized phase 2, first line
NCT00777101	233	Neratinib	PFS	Randomized phase 2
NCT01494662	45	Lapatinib + capecitabine Neratinib	ORR	Brain metastases
IGF-1R Inhibitor				
NCT00684983	154	Capecitabine + lapatinib Capecitabine + lapatinib + IMC-A12 (cixutumumab)	PFS	Randomized phase 2, Previously Treated With trastuzumab and an anthracycline and/or a taxane
Bevacizumab				
NCT00520975	489	First-line chemotherapy (carboplatin and paclitaxel) + trastuzumab First-line chemotherapy (carboplatin and paclitaxel) + trastuzumab + bevacizumab	PFS	Randomized phase III double-blind placebo-controlled trial
HSP90 inhibitors				
NCT01677455	70	Ganetespib (STA-9090)	ORR	Open-label multicenter phase 2 window of opportunity study, previously untreated metastatic HER2-positive or triple negative breast cancer
NCT02060253	18	Ganetespib plus paclitaxel plus trastuzumab trial	Primary: MTD Secondary: to evaluate the possible effects of ganetespib on the PK of paclitaxel; efficacy of the combination ORR, PFS, duration of response and clinical benefit rate (complete response + partial response + stable disease >24 weeks).	Phase I, patients with advanced or metastatic HER2 + breast cancer

Table 1. (Continued)

Ongoing trial	Sample size	Trial design	Primary end point	Comments
Miscellaneous				
NCT01269346	52	Eribulin mesylate + trastuzumab	ORR	Phase 2, multicenter, single-arm study, first-line
NCT01413828	200	Concurrent trastuzumab + anthracycline Sequential trastuzumab, anthracycline	Cardiotoxicity (heart failure rate at 2 years)	
Peptide vaccines				
NCT00343109	38	HER2/neu intracellular domain peptide-based vaccine + GM-CSF	Primary: relapse-free survival Secondary: safety	Phase 2
NCT00791037	20	Adoptive T-Cell Therapy following <i>in vivo</i> priming with a HER2/Neu (HER2) ICD peptide-based vaccine	Primary: safety and systemic toxicity secondary: (a) proportion of patients whose T cells persist at a level that is same or greater as the level after the final T-cell infusion and subsequent booster immunisations as assessed by IFN-gamma (b) development of CD4+ and CD8+ epitope spreading (c) response of skeletal or bone-only disease by FDG-PET	Phase 1/2
NCT01355393	98	Stage I (HER2/neu peptide vaccine and rintatolimod) Stage II, Arm I (HER2/neu peptide vaccine and sargramostim) Stage II, Arm II (HER2 vaccine, sargramostim and rintatolimod)	To choose the most promising (MBD) rintatolimod as an adjuvant with HER2 vaccination, with respect to toxicity and incidence and magnitude of immune response. Stage II: to determine if rintatolimod, when given with GM-CSF as a combined adjuvant strategy with HER2 vaccination increases both the incidence and magnitude of HER2 Th1 immunity as compared with the standard GM-CSF adjuvant strategy.	Phase 1/2 Stage IV HER2+ breast cancer patients enrolled in this study should have been treated optimally with no evidence of disease, or stable bone disease only Rintatolimod is an immunomodulatory dsRNA drug that binds to TLR-3
NCT01729884	20	HER2 Peptide-based vaccination monthly for 3 months	Primary: evaluate the development of HER2/Neu (HER2)-specific memory T Cells Secondary: adverse effects	Phase II
Dendritic cell vaccine				
NCT01730118	65	Adenoviral transduced autologous dendritic cell vaccine expressing human HER2/Neu ECTM in adults with tumours with 1–3+ HER2/Neu expression	Primary: (a) safety and toxicity (b) determine immunogenicity Secondary: determine the impact of autologous AdHER2 dendritic cell vaccination on tumour growth rate and regression rate constants, disease status by irRC, vaccine-induced antibody profiles and other immune assays.	Phase 1 Recurrent or progressive, metastatic solid tumours characterised by some HER2/neu expression that have failed standard therapies
Whole tumour vaccines				
NCT00095862	24	Whole cells from the SVBR-1-GM cell line	Primary: evaluate the safety, RR, TTP, survival	Phase 1/2 study vaccine using whole cells from the SVBR-1-GM cell line genetically engineered to produce granulocyte-macrophage colony stimulating factor
DNA Based vaccines				
NCT01526473	12	AVX901 intramuscularly, given every 2 weeks for a total of three doses.	To evaluate the antitumor activity and safety	Phase 1 AVX901 is an alphaviral vector encoding The HER2 extracellular domain and transmembrane region

Table 1. (Continued)

Ongoing trial	Sample size	Trial design	Primary end point	Comments
Combining active and passive immunotherapy				
NCT01922921	30	Study of HER2 ICD peptide-based vaccine + trastuzumab + placebo	Primary: toxicity Secondary: induction of IFN-gamma production and CD107a expression in NK cells	Phase I/II randomized not yet recruiting
NCT00399529	22	HER2 ICD peptide-based vaccine + trastuzumab + polysaccharide-K	Primary: safety, clinical benefit Secondary: immunological response	Phase 2: vaccine containing a mixture of two GM-CSF-secreting allogeneic breast cancer cell lines
NCT00847171	20	Combination therapy with trastuzumab, cyclophosphamide, and an allogeneic GM-CSF-secreting breast tumour vaccine	Primary: safety, immunological response Secondary: progression-free survival	Phase 2 In metastatic HER2/Neu-overexpressing breast cancer with no evidence of disease
NCT00266110	26	Trastuzumab + cyclophosphamide + allogeneic GM-CSF-secreting breast tumour vaccine	Primary: efficacy Secondary: determine if this regimen is effective in generating functional antigen-specific T cells	Metastatic HER2-positive breast cancer expressing HLA-A0201

Abbreviations: AdHER2 = adenovirus encoding rat HER-2 in patients with metastatic breast cancer; CNS = central nervous system; CR = complete remission; DLT = dose limiting toxicity; ORR = overall response rate; dsRNA = double stranded RNA; FDG-PET = 18-fluoro-deoxyglucose positron emission tomography; GM-CSF = granulocyte-macrophage colony stimulating factor; H = herceptin; ICD = intracellular domain; IFN = interferon; irRC = immune-related response criteria; L = lapatinib; MBD = maximum biologic dose; MTD = maximum-tolerated dose; NK cells = natural killer cells; OS = overall survival; PIK3CA = phosphatidylinositol-4,5-bisphosphate 3-kinase; PK = pharmacokinetics; PTEN = phosphatase and tensin homolog; RR = response rate; T = paclitaxel; TDM1 = trastuzumab-DM1; TH = trastuzumab plus docetaxel; Th = T-helper cells; THL = PFS = progression-free survival; TLR-3 = toll-like receptor 3; TTP = time to progression; X = xeloda (capecitabine).

PD-1 (programmed death-1), a T-cell checkpoint ligand expression, was associated with greater trastuzumab benefit. The negative regulator of T-cell mediated immune response is PD-1, so antibodies blocking PD-1 and its ligand PD-L1 enhance the T-cell mediated immune response. Trastuzumab may modulate tumour microenvironment by inhibiting tumour-mediated immunosuppression via factors like PD-1 (Stagg *et al*, 2011). Combining trastuzumab with anti-PD-1 and anti-PD-L1 antibodies showed greater tumour regression in mouse models of HER2 + mammary tumours. Therefore, there seems to be merit in exploring the impact of combining trastuzumab with inhibitors of negative T-cell regulation, such as anti-CTLA4 antibody, anti-PD-1 or anti-PDL-1, in HER2 + MBC.

The HER2 has been explored as an antigen for vaccine development in HER2 + breast cancer (Table 2). One peptide-based vaccine that merits special mention is the E75 vaccine derived from the extracellular domain of HER2 receptor. When compared with the unvaccinated arm, E75 was found to decrease recurrence rates when administered in the adjuvant setting for node positive HER2 + breast cancer (DFS rates at 22 months: 85.7% vs 59.8%) (Peoples *et al*, 2005).

BRAIN METASTASES (BM)

The incidence of BM in patients with HER2 + MBC increases over time and may be attributable partly to marked reduction in mortality as a result of HER2 inhibition and control of non-CNS metastatic progression and monoclonal antibodies' inability to cross the blood brain barrier (BBB). Central nervous system involvement and its treatment remains one of the biggest challenges in HER2 + MBC. Current research is focused on various approaches including use of small molecule inhibitors that have the potential to cross the BBB (for e.g. Afatinib and everolimus), using molecules concurrently with radiation, and lastly utilising immunotherapy before and after radiotherapy based on the efficacy noted in melanoma patients with BM. In addition in the phase 2 LANDSCAPE study, 45 patients with untreated HER2 + BM received lapatinib and capecitabine in combination.

After a median follow-up of 21.2 months, 66% of patients achieved a PR. The incidence of grade 3 or 4 adverse events was 49%. This study suggests that capecitabine and lapatinib combination may be an acceptable first-line regimen in the management of BM in HER2 + MBC (Bachelot *et al*, 2013). However, this regimen is yet to be compared with other treatment modalities such as whole brain radiation in a larger phase 3 trial.

CONCLUSIONS

Human epidermal growth factor receptor 2 is a validated therapeutic target that remains relevant throughout the disease process. Patients with HER2 + MBC can be treated safely with a variety of systemic therapies and survival rates are improving. The landscape of anti-HER2 therapy is changing very quickly. In 2012, pertuzumab, a humanised monoclonal antibody against HER2, was approved for first-line therapy of HER2 + MBC in combination with trastuzumab and docetaxel. In 2013, the antibody-drug conjugate T-DM1 was approved in the second-line setting, displacing lapatinib/capecitabine. The MARIANNE trial is evaluating the role of T-DM1 as front-line therapy and this study may change practice. Dual HER2 inhibition with trastuzumab and pertuzumab, trastuzumab and lapatinib or pertuzumab and T-DM1 is here to stay in the metastatic setting. In fact, in an attempt to improve disease-free and OS rates, pertuzumab and T-DM1 are now being evaluated in the neoadjuvant and adjuvant settings (Jhaveri and Esteva, 2014). How to use these agents after patients are exposed to them in the adjuvant setting is not known, but efficacy is likely to be lower than what has been reported to date (Murthy *et al*, 2014). In addition to specific targeted therapies, patients with HER2 + MBC are treated with chemotherapy (e.g., taxanes, capecitabine, vinorelbine, gemcitabine and platinum salts) and endocrine therapy. With so many treatment options available, it is increasingly important to develop evidence-based guidelines for the initial and subsequent treatment of HER2 + MBC. Furthermore, clinical trials should take into consideration the optimal sequence of HER2 targeted therapies in patients with HR + and HR - HER2 + MBC. Understanding mechanisms of

Table 2. Vaccine types available for HER2 overexpressing breast cancer

Vaccine type	Mechanism	Advantages	Limitations
Peptide based	Aim at inducing immune responses using antigen epitopes derived from tumour-associated antigens.	HER2 specific T-cell immunity including intramolecular ES within the HER2 protein domain persists years after immunization. ES is a significant predictor of improved overall survival (Salazar et al, 2009) Specific monitoring of immune response is possible.	Immune response limited to one or few epitopes Require an adjuvant to generate immunological response Require HLA restriction Stimulate CTLs, so unable to generate sustained immunological memory
Protein based	Consist of entire or truncated form of HER2 protein	Not HLA restricted Elicit CD4 T-cell response	Less efficient sensitising of CTLs
DNA based	DNA delivered along with the vector (e.g., viral vector) to the antigen presenting cells leading to <i>in vivo</i> transcription and translation of DNA of interest into protein	No HLA restriction Cost-effective and easy to develop	Risk of abnormal processing of bacterial and viral vectors
Whole tumour vaccines	Immunising patients with whole tumour cells which may be autologous (cells derived from patient's own tumour) or allogenic (tumour cell lines)	Complete polyclonal immune response, stimulating both CD4 and CD8 T cells Complete antigen pool of an individual tumour (including antigens that have not yet been identified)	Autoimmune reactions Treatment needs to be individualised for each patient Immune response difficult to monitor
Dendritic cell vaccines	Dendritic cells are potent antigen presenting cells which can be transfected with HER2 protein containing vectors and injected back to generate <i>in-vivo</i> immune response	Presentation of vaccine antigens to other cell types in the immune system High levels of both HLA subtypes and costimulatory molecules are expressed Stimulate both naïve and memory T cells	<i>Ex-vivo</i> expansion, maturation and activation of DC is technically challenging. Treatment needs to be individualised for each patient

Abbreviations: CTL = cytotoxic T lymphocyte; DC = dendritic cell; ES = epitope spreading; Her2 = human epidermal growth factor receptor 2; HLA = human leukocyte antigen.

resistance in individual patients remains a challenge and trials that incorporate biopsies and biomarker analysis will be needed in the new world of personalised cancer therapy. Directing the immune system to eradicate cancer cells is exciting, either by using vaccines or immune checkpoint modulators.

REFERENCES

- Adams CW, Allison DE, Flagella K, Presta L, Clarke J, Dybdal N, McKeever K, Sliwkowski MX (2006) Humanization of a recombinant monoclonal antibody to produce a therapeutic HER dimerization inhibitor, pertuzumab. *Cancer Immunol Immunother* 55(6): 717–727.
- Bachelot T, Romieu G, Campone M, Dieras V, Cropet C, Dalenc F, Jimenez M, Le Rhun E, Pierga JY, Goncalves A, Leheurteur M, Domont J, Gutierrez M, Cure H, Ferrero JM, Labbe-Devilliers C (2013) Lapatinib plus capecitabine in patients with previously untreated brain metastases from HER2-positive metastatic breast cancer (LANDSCAPE): a single-group phase 2 study. *Lancet Oncol* 14(1): 64–71.
- Baselga J, Bradbury I, Eidtmann H, Di Cosimo S, de Azambuja E, Aura C, Gomez H, Dinh P, Fauria K, Van Dooren V, Aktan G, Goldhirsch A, Chang TW, Horvath Z, Coccia-Portugal M, Domont J, Tseng LM, Kunz G, Sohn JH, Semiglazov V, Lerzo G, Palacova M, Probachai V, Puzstai L, Untch M, Gelber RD, Piccart-Gebhart M (2012a) Lapatinib with trastuzumab for HER2-positive early breast cancer (NeoALTTO): a randomised, open-label, multicentre, phase 3 trial. *Lancet* 379(9816): 633–640.
- Baselga J, Campone M, Piccart M, Burris 3rd HA, Rugo HS, Sahnoud T, Noguchi S, Gnant M, Pritchard KI, Lebrun F, Beck JT, Ito Y, Yardley D, Deleu I, Perez A, Bachelot T, Vittori L, Xu Z, Mukhopadhyay P, Lebwahl D, Hortobagyi GN (2012b) Everolimus in postmenopausal hormone-receptor-positive advanced breast cancer. *N Engl J Med* 366(6): 520–529.
- Baselga J, Cortes J, Kim SB, Im SA, Hegg R, Im YH, Roman L, Pedrini JL, Pienkowski T, Knott A, Clark E, Benyunes MC, Ross G, Swain SM (2012c) Pertuzumab plus trastuzumab plus docetaxel for metastatic breast cancer. *N Engl J Med* 366(2): 109–119.
- Berns K, Horlings HM, Hennessy BT, Madiredjo M, Hijmans EM, Beelen K, Linn SC, Gonzalez-Angulo AM, Stemke-Hale K, Hauptmann M, Beijersbergen RL, Mills GB, van de Vijver MJ, Bernards R (2007) A functional genetic approach identifies the PI3K pathway as a major determinant of trastuzumab resistance in breast cancer. *Cancer Cell* 12(4): 395–402.
- Blackwell KL, Burstein HJ, Storniolo AM, Rugo H, Sledge G, Koehler M, Ellis C, Casey M, Vukelja S, Bischoff J, Baselga J, O'Shaughnessy J (2010) Randomized study of Lapatinib alone or in combination with trastuzumab in women with ErbB2-positive, trastuzumab-refractory metastatic breast cancer. *J Clin Oncol* 28(7): 1124–1130.
- Burstein HJ, Keshaviah A, Baron AD, Hart RD, Lambert-Falls R, Marcom PK, Gelman R, Winer EP (2007) Trastuzumab plus vinorelbine or taxane chemotherapy for HER2-overexpressing metastatic breast cancer: the trastuzumab and vinorelbine or taxane study. *Cancer* 110(5): 965–972.
- Chandarlapaty S, Sakr RA, Giri D, Patil S, Heguy A, Morrow M, Modi S, Norton L, Rosen N, Hudis C, King TA (2012) Frequent mutational activation of the PI3K-AKT pathway in trastuzumab-resistant breast cancer. *Clin Cancer Res* 18(24): 6784–6791.
- Cortes J, Fumoleau P, Bianchi GV, Petrella TM, Gelmon K, Pivot X, Verma S, Albanell J, Conte P, Lluch A, Salvagni S, Servent V, Gianni L, Scaltriti M, Ross GA, Dixon J, Szado T, Baselga J (2012) Pertuzumab monotherapy after trastuzumab-based treatment and subsequent reintroduction of

- trastuzumab: activity and tolerability in patients with advanced human epidermal growth factor receptor 2-positive breast cancer. *J Clin Oncol* **30**(14): 1594–1600.
- DeLong ER, DeLong DM, Clarke-Pearson DL (1988) Comparing the areas under two or more correlated receiver operating characteristic curves: a nonparametric approach. *Biometrics* **44**(3): 837–845.
- Esteva FJ (2004) Monoclonal antibodies, small molecules, and vaccines in the treatment of breast cancer. *Oncologist* **9**: 4–9.
- Esteva FJ, Guo H, Zhang S, Santa-Maria C, Stone S, Lanchbury JS, Sahin AA, Hortobagyi GN, Yu D (2010) PTEN, PIK3CA, p-AKT, and p-p70S6K status: association with trastuzumab response and survival in patients with HER2-positive metastatic breast cancer. *Am J Pathol* **177**(4): 1647–1656.
- Esteva FJ, Valero V, Booser D, Guerra LT, Murray JL, Pusztai L, Cristofanilli M, Arun B, Esmali B, Fritsche HA, Sneige N, Smith TL, Hortobagyi GN (2002) Phase II study of weekly docetaxel and trastuzumab for patients with HER-2-overexpressing metastatic breast cancer. *J Clin Oncol* **20**(7): 1800–1808.
- Geyer CE, Forster J, Lindquist D, Chan S, Romieu CG, Pienkowski T, Jagiello-Gruszfeld A, Crown J, Chan A, Kaufman B, Skarlos D, Campone M, Davidson N, Berger M, Oliva C, Rubin SD, Stein S, Cameron D (2006) Lapatinib plus capecitabine for HER2-positive advanced breast cancer. *N Engl J Med* **355**(26): 2733–2743.
- Gianni L, Pienkowski T, Im YH, Roman L, Tseng LM, Liu MC, Lluch A, Staroslawska E, de la Haba-Rodriguez J, Im SA, Pedrini JL, Poirier B, Morandi P, Semiglazov V, Srimuninnimit V, Bianchi G, Szado T, Ratnayake J, Ross G, Valagussa P (2012) Efficacy and safety of locally advanced, inflammatory, or early HER2-positive breast cancer (NeoSphere): a randomised multicentre, open-label, phase 2 trial. *Lancet Oncol* **13**(1): 25–32.
- Gianni L, Romieu GH, Lichinitser M, Serrano SV, Mansutti M, Pivot X, Mariani P, Andre F, Chan A, Lipatov O, Chan S, Wardley A, Greil R, Moore N, Prot S, Pallaud C, Semiglazov V (2013) AVEREL: a randomized phase III trial evaluating bevacizumab in combination with docetaxel and trastuzumab as first-line therapy for HER2-positive locally recurrent/metastatic breast cancer. *J Clin Oncol* **31**(14): 1719–1725.
- Inoue S, Ding H, Portilla-Arias J, Hu J, Konda B, Fujita M, Espinoza A, Suhane S, Riley M, Gates M, Patil R, Penichet ML, Ljubimov AV, Black KL, Holler E, Ljubimova JY (2011) Polymalic acid-based nanobiopolymer provides efficient systemic breast cancer treatment by inhibiting both HER2/neu receptor synthesis and activity. *Cancer Res* **71**(4): 1454–1464.
- Jerusalem G, Andre F, Chen D, Robinson D, Ozguroglu M, Lang I, White M, Toi M, Taran T, Gianni L (2013) Evaluation of everolimus (EVE) in HER2+ advanced breast cancer (BC) with activated PI3K/mTOR pathway: exploratory biomarker observations from the BOLERO-3 trial. *Eur J Cancer* **49**(Suppl 3): PS8.
- Jhaveri K, Esteva FJ (2014) Pertuzumab in the treatment of HER2+ breast cancer. *J Natl Compr Canc Netw* **12**(4): 591–598.
- Jhaveri K, Ochiana SO, Dunphy MP, Gerecitano JF, Corben AD, Peter RI, Janjigian YY, Gomes-Dagama EM, Koren 3rd J, Modi S, Chiosis G (2014) Heat shock protein 90 inhibitors in the treatment of cancer: current status and future directions. *Expert Opin Investig Drugs* **23**(5): 611–628.
- Johnston S, Pippen Jr J, Pivot X, Lichinitser M, Sadeghi S, Dieras V, Gomez HL, Romieu G, Manikhas A, Kennedy MJ, Press MF, Maltzman J, Florance A, O'Rourke L, Oliva C, Stein S, Pegram M (2009) Lapatinib combined with letrozole versus letrozole and placebo as first-line therapy for postmenopausal hormone receptor-positive metastatic breast cancer. *J Clin Oncol* **27**(33): 5538–5546.
- Kaufman B, Mackey JR, Clemens MR, Bapsy PP, Vaid A, Wardley A, Tjulandin S, Jahn M, Lehle M, Feyerislova A, Revil C, Jones A (2009) Trastuzumab plus anastrozole versus anastrozole alone for the treatment of postmenopausal women with human epidermal growth factor receptor 2-positive, hormone receptor-positive metastatic breast cancer: results from the randomized phase III TAnDEM study. *J Clin Oncol* **27**(33): 5529–5537.
- King CR, Kraus MH, Aaronson SA (1985) Amplification of a novel v-erbB-related gene in a human mammary carcinoma. *Science* **229**(4717): 974–976.
- Krop IE, LoRusso P, Miller KD, Modi S, Yardley D, Rodriguez G, Guardino E, Lu M, Zheng M, Girish S, Amler L, Winer EP, Rugo HS (2012) A phase II study of trastuzumab emtansine in patients with human epidermal growth factor receptor 2-positive metastatic breast cancer who were previously treated with trastuzumab, lapatinib, an anthracycline, a taxane, and capecitabine. *J Clin Oncol* **30**(26): 3234–3241.
- Lee-Hoeflich ST, Crocker L, Yao E, Pham T, Munroe X, Hoeflich KP, Sliwkowski MX, Stern HM (2008) A central role for HER3 in HER2-amplified breast cancer: implications for targeted therapy. *Cancer Res* **68**(14): 5878–5887.
- Lin NU, Winer EP, Wheatley D, Carey LA, Houston S, Mendelson D, Munster P, Frakes L, Kelly S, Garcia AA, Cleator S, Uttenreuther-Fischer M, Jones H, Wind S, Vinisko R, Hickish T (2012) A phase II study of afatinib (BIBW 2992), an irreversible ErbB family blocker, in patients with HER2-positive metastatic breast cancer progressing after trastuzumab. *Breast Cancer Res Treat* **133**(3): 1057–1065.
- Loi S, Sirtaine N, Piette F, Salgado R, Viale G, Van Eenoo F, Rouas G, Francis P, Crown JP, Hitre E, de Azambuja E, Quinaux E, Di Leo A, Michiels S, Piccart MJ, Sotiriou C (2013) Prognostic and predictive value of tumour-infiltrating lymphocytes in a phase III randomized adjuvant breast cancer trial in node-positive breast cancer comparing the addition of docetaxel to doxorubicin with doxorubicin-based chemotherapy: BIG 02-98. *J Clin Oncol* **31**(7): 860–867.
- Lu CH, Wyszomierski SL, Tseng LM, Sun MH, Lan KH, Neal CL, Mills GB, Hortobagyi GN, Esteva FJ, Yu D (2007) Preclinical testing of clinically applicable strategies for overcoming trastuzumab resistance caused by PTEN deficiency. *Clin Cancer Res* **13**(19): 5883–5888.
- Marty M, Cognetti F, Maraninchi D, Snyder R, Mauriac L, Tubiana-Hulin M, Chan S, Grimes D, Anton A, Lluch A, Kennedy J, O'Byrne K, Conte P, Green M, Ward C, Mayne K, Extra JM (2005) Randomized phase II trial of the efficacy and safety of trastuzumab combined with docetaxel in patients with human epidermal growth factor receptor 2-positive metastatic breast cancer administered as first-line treatment: the M77001 study group. *J Clin Oncol* **23**(19): 4265–4274.
- Morrow PK, Wulf GM, Ensor J, Booser DJ, Moore JA, Flores PR, Xiong Y, Zhang S, Krop IE, Winer EP, Kindelberger DW, Coviello J, Sahin AA, Nunez R, Hortobagyi GN, Yu D, Esteva FJ (2011) Phase I/II study of trastuzumab in combination with everolimus (RAD001) in patients with HER2-overexpressing metastatic breast cancer who progressed on trastuzumab-based therapy. *J Clin Oncol* **29**(23): 3126–3132.
- Murthy RK, Varma A, Mishra P, Hess KR, Young E, Murray JL, Koenig KH, Moulder SL, Melhem-Bertrandt A, Giordano SH, Booser D, Valero V, Hortobagyi GN, Esteva FJ (2014) Effect of adjuvant/neoadjuvant trastuzumab on clinical outcomes in patients with HER2-positive metastatic breast cancer. *Cancer* **120**: 1932–1938.
- Nagata Y, Lan KH, Zhou X, Tan M, Esteva FJ, Sahin AA, Klos KS, Li P, Monia BP, Nguyen NT, Hortobagyi GN, Hung MC, Yu D (2004) PTEN activation contributes to tumour inhibition by trastuzumab, and loss of PTEN predicts trastuzumab resistance in patients. *Cancer Cell* **6**(2): 117–127.
- Nahta R, Hung MC, Esteva FJ (2004) The HER-2-targeting antibodies trastuzumab and pertuzumab synergistically inhibit the survival of breast cancer cells. *Cancer Res* **64**(7): 2343–2346.
- Nahta R, Yu D, Hung MC, Hortobagyi GN, Esteva FJ (2006) Mechanisms of disease: understanding resistance to HER2-targeted therapy in human breast cancer. *Nat Clin Pract Oncol* **3**(5): 269–280.
- Nahta R, Yuan LX, Zhang B, Kobayashi R, Esteva FJ (2005) Insulin-like growth factor-I receptor/human epidermal growth factor receptor 2 heterodimerization contributes to trastuzumab resistance of breast cancer cells. *Cancer Res* **65**(23): 11118–11128.
- Peoples GE, Gurney JM, Hueman MT, Woll MM, Ryan GB, Storrer CE, Fisher C, Shriver CD, Ioannides CG, Ponniah S (2005) Clinical trial results of a HER2/neu (E75) vaccine to prevent recurrence in high-risk breast cancer patients. *J Clin Oncol* **23**(30): 7536–7545.
- Perou CM, Sorlie T, Eisen MB, van de RM, Jeffrey SS, Rees CA, Pollack JR, Ross DT, Johnsen H, Akslen LA, Fluge O, Pergamenschikov A, Williams C, Zhu SX, Lonning PE, Borresen-Dale AL, Brown PO, Botstein D (2000) Molecular portraits of human breast tumours. *Nature* **406**(6797): 747–752.
- Robert N, Leyland-Jones B, Asmar L, Belt R, Illegbodu D, Loesch D, Raju R, Valentine E, Sayre R, Cobleigh M, Albain K, McCullough C, Fuchs L, Slamon D (2006) Randomized phase III study of trastuzumab, paclitaxel, and carboplatin compared with trastuzumab and paclitaxel in women with HER-2-overexpressing metastatic breast cancer. *J Clin Oncol* **24**(18): 2786–2792.

- Salazar LG, Goodell V, O'meara M, Knutson KL, Dang Y, dela Rosa C, Guthrie KA, Disis ML (2009) Persistent immunity and survival after immunization with a HER2/neu (HER2) vaccine. *ASCO Meeting Abstr* 27(15S): 3010.
- Schechter AL, Hung MC, Vaidyanathan L, Weinberg RA, Yang-Feng TL, Francke U, Ullrich A, Coussens L (1985) The neu gene: an erbB-homologous gene distinct from and unlinked to the gene encoding the EGF receptor. *Science* 229(4717): 976–978.
- Schneeweiss A, Chia S, Hickish T, Harvey V, Eniu A, Hegg R, Tausch C, Seo JH, Tsai YF, Ratnayake J, McNally V, Ross G, Cortes J (2013) Pertuzumab plus trastuzumab in combination with standard neoadjuvant anthracycline-containing and anthracycline-free chemotherapy regimens in patients with HER2-positive early breast cancer: a randomized phase II cardiac safety study (TRYPHAENA). *Ann Oncol* 24(9): 2278–2284.
- Seidman AD, Fornier M, Esteva FJ, Tan L, Kaptain S, Bach A, Panageas KS, Arroyo C, Valero V, Currie V, Gilewski T, Theodoulou M, Moynahan ME, Moasser M, Sklarin N, Dickler M, D'Andrea G, Cristofanilli M, Rivera E, Hortobagyi GN, Norton L, Hudis C (2001) Weekly trastuzumab and paclitaxel therapy for metastatic breast cancer with analysis of efficacy by HER2 immunophenotype and gene amplification. *J Clin Oncol* 19(10): 2587–2595.
- Slamon DJ, Clark GM, Wong SG, Levin WJ, Ullrich A, McGuire WL (1987) Human breast cancer: correlation of relapse and survival with amplification of the HER-2/neu oncogene. *Science* 235(4785): 177–182.
- Slamon DJ, Leyland-Jones B, Shak S, Fuchs H, Paton V, Bajamonde A, Fleming T, Eiermann W, Wolter J, Pegram M, Baselga J, Norton L (2001) Use of chemotherapy plus a monoclonal antibody against HER2 for metastatic breast cancer that overexpresses HER2. *N Engl J Med* 344(11): 783–792.
- Stagg J, Loi S, Divisekera U, Ngiow SF, Duret H, Yagita H, Teng MW, Smyth MJ (2011) Anti-ErbB-2 mAb therapy requires type I and II interferons and synergizes with anti-PD-1 or anti-CD137 mAb therapy. *Proc Natl Acad Sci USA* 108(17): 7142–7147.
- TCGA-Network (2012) Comprehensive molecular portraits of human breast tumours. *Nature* 490(7418): 61–70.
- Untch M, Loibl S, Bischoff J, Eidtmann H, Kaufmann M, Blohmer JU, Hilfrich J, Strumberg D, Fasching PA, Kreienberg R, Tesch H, Hanusch C, Gerber B, Rezai M, Jackisch C, Huober J, Kuhn T, Nekljudova V, von Minckwitz G (2012) Lapatinib versus trastuzumab in combination with neoadjuvant anthracycline-taxane-based chemotherapy (GeparQuinto, GBG 44): a randomised phase 3 trial. *Lancet Oncol* 13(2): 135–144.
- Valero V, Forbes J, Pegram MD, Pienkowski T, Eiermann W, von Minckwitz G, Roche H, Martin M, Crown J, Mackey JR, Fumoleau P, Rolski J, Mrcic-Krmpotic Z, Jagiello-Gruszfeld A, Riva A, Buysse M, Taupin H, Sauter G, Press MF, Slamon DJ (2011) Multicenter phase III randomized trial comparing docetaxel and trastuzumab with docetaxel, carboplatin, and trastuzumab as first-line chemotherapy for patients with HER2-gene-amplified metastatic breast cancer (BCIRG 007 study): two highly active therapeutic regimens. *J Clin Oncol* 29(2): 149–156.
- Verma S, Miles D, Gianni L, Krop IE, Welslau M, Baselga J, Pegram M, Oh DY, Dieras V, Guardino E, Fang L, Lu MW, Olsen S, Blackwell K (2012) Trastuzumab emtansine for HER2-positive advanced breast cancer. *N Engl J Med* 367(19): 1783–1791.
- von Minckwitz G, du Bois A, Schmidt M, Maass N, Cufer T, de Jongh FE, Maartense E, Zielinski C, Kaufmann M, Bauer W, Baumann KH, Clemens MR, Duerr R, Uleer C, Andersson M, Stein RC, Nekljudova V, Loibl S (2009) Trastuzumab beyond progression in human epidermal growth factor receptor 2-positive advanced breast cancer: a german breast group 26/breast international group 03-05 study. *J Clin Oncol* 27(12): 1999–2006.
- Wolff AC, Hammond ME, Hicks DG, Dowsett M, McShane LM, Allison KH, Allred DC, Bartlett JM, Bilous M, Fitzgibbons P, Hanna W, Jenkins RB, Mangu PB, Paik S, Perez EA, Press MF, Spears PA, Vance GH, Viale G, Hayes DF. American Society of Clinical O, College of American P (2013) Recommendations for human epidermal growth factor receptor 2 testing in breast cancer: American Society of Clinical Oncology/College of American Pathologists clinical practice guideline update. *J Clin Oncol* 31(31): 3997–4013.
- Zhang S, Huang WC, Li P, Guo H, Poh SB, Brady SW, Xiong Y, Tseng LM, Li SH, Ding Z, Sahin AA, Esteva FJ, Hortobagyi GN, Yu D (2011) Combating trastuzumab resistance by targeting SRC, a common node downstream of multiple resistance pathways. *Nat Med* 17(4): 461–469.

This work is licensed under the Creative Commons Attribution-NonCommercial-Share Alike 3.0 Unported License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-sa/3.0/>