

Antonio Cubillo Gracian, MD., Ph.D. (Aug 1st, 1970)

Director HM CIOCC.

Head, Medical Oncology Department HM CIOCC University Hospital

Director, Oncology Teaching Program CEU University, Madrid

Coinvestigator, START Madrid

Director, Sarcoma and GI Tumours Unit

Director Master's Degree in Clinical Research in Oncology

Centro Integral Oncológico Clara Campal

Tel.: +34 657 349 874

e-mail: acubillo@europeoncology.com

BIOSKETCH:

Dr. Antonio Cubillo, Head, Medical Oncology Department HM CIOCC University Hospital , is an Associate Professor of Oncology at the University CEU San Pablo, Madrid, Director of Sarcoma and GI Tumors Unit at the Centro Integral Oncológico Clara Campal, director of Oncology Teaching Program of this cancer center and coinvestigator of the START Madrid Programme of Early Clinical Development in Madrid, Spain.

Professor Cubillo received his medical degree from the Universidad Autónoma de Madrid in Madrid (1994) and his doctorate of Medicine from the Universidad Autónoma de Madrid, Spain (2002). He has a Master in Palliative and Supportive care (2001). He is an author of multiple scientific articles, abstracts and oncology book chapters, and a reviewer for several oncology journals. Professor Cubillo is an active member of the Spanish Society of Medical Oncology (SEOM), Treatment Group of GI Tumors (TTD) and the Spanish group of Sarcoma research (GEIS). He is also a member of the network of Medical Oncologist by the University of Texas MD Anderson Cancer Center. Houston, Texas-USA.His research is focused on GI Tumors, sarcomas and early drug development, with a special interest in personalised treatment for an individual patient. He has participated as an investigator in more than 100 clinical trials and published several works, from peer-reviewed articles, to book chapters, posters in main international meetings, oral communications, etc

1. EDUCATION:**Medical licensure**

- June 1994: *Medical degree (MD)*, Universidad Autónoma de Madrid, Spain.

Postgraduate training, doctorate, and certifications in Medical Oncology

- 1995: Family Doctor by the EEC
- April 1996 – April 2000: Residency and Spanish Board certification in Medical Oncology, Hospital Universitario La Paz, Madrid – Spain
- 2000: Medical Oncologist by the University of Texas MD Anderson Cancer Center. Houston, Texas - USA.
- 2000-2001: V Master in Palliative and supportive care for patients in a terminal condition. Universidad Autónoma de Madrid, Spain.
- July 2002: Doctorate of Medicine (PhD) degree, issued by the Universidad Autónoma de Madrid, Spain, for the doctoral thesis research and dissertation entitled "*Evolution of the psychosocial needs of cancer patients in a terminal condition*"

POSITIONS AND TEACHING EXPERIENCE:

- Oncólogo Médico. MD Anderson Internacional España. 2000-2007
- Oncólogo Médico. Clínica Universitaria Navarra. 2001-2006.

(Associate Professor), University CEU-San Pablo, Madrid:

CURSO	DENOMINACIÓN ASIGNATURA	DENOMINACIÓN TÍTULO	CTS	H/SEM
2006	Pathology	Licenciatura en Odontología	12, 50	6, 0h
2006	Oncology	Bucal y Maxilofacial Medicina Oral y Maxilo-Facial	12, 00	3, 00
2008	General and Propaedeutic Pathology	Licenciatura en Medicina	6, 06	2, 02
2009	Medical Pathology I	Licenciatura en Medicina	4, 80	1, 60
2009	Nursing in Palliative Care	Diplomatura en Enfermería	3, 00	1, 00
2010	Medical Pathology I	Licenciatura en Medicina	4, 62	1, 54
2010	Medical Pathology II	Licenciatura en Medicina	5, 72	1, 91
2010	Nursing in Palliative Care	Diplomatura en Enfermería	3, 00	1, 00
2011	Medical Pathology I	Licenciatura en Medicina	0, 15	0, 05
2011	Medical Pathology III	Licenciatura en Medicina	8, 10	2, 70
2011	Bioethics	Grado en Enfermería	7, 00	2, 33
2012	Medical Pathology I	Licenciatura en Medicina	0, 15	0, 05
2012	Medical Pathology III	Licenciatura en Medicina	10, 08	3, 36
2012	Pathophysiology	Grado en Medicina	0, 06	0, 02
2012	Bioethics	Grado en Enfermería	0, 70	0, 23
2013	Patología Quirúrgica I	Licenciatura en Medicina	0, 14	0, 05
2013	Patología Quirúrgica II	Licenciatura en Medicina	0, 12	0, 03
2013	Medical Pathology III	Licenciatura en Medicina	34, 30	11, 44
2013	Pathophysiology	Grado en Medicina	28, 07.	5, 06
2013	Semiology	Grado en Medicina	25, 20	4, 50
2013	Pathology of the Digestive System	Grado en Medicina	0, 04	0, 03
2014	Medical Pathology I	III Licenciatura en Medicina	9, 80	4, 36
2014	Oncology	Grado en Medicina	11, 91	7. 29
2015.	Oncology	Grado en Medicina	0, 30	0, 17
2016.	Oncology	Grado en Medicina	0, 64	0, 36

Docencia Universitaria impartida posgrado

- Director Máster Universitario en investigación clínica y aplicada en oncología (desde 2015)
- 2014 Labor docente Máster Universitario en investigación clínica y aplicada en oncología. Asignatura: Biología Molecular (0, 30 CTS)
- 2015 Labor docente Máster Universitario en investigación clínica y aplicada en oncología. Asignatura: Estancia de prácticas (0, 80 CTS)
- 2015 Labor docente Máster Universitario en investigación clínica y aplicada en oncología. Asignatura: TFM (0, 40 CTS)

Dirección de TFM: Master U. en investigación Clínica y Aplicada en Oncología

CURSO	alumno	Titulo TFM	Nota
2016	Chen Junxu	Comparar la supervivencia de los pacientes de cáncer de páncreas de estadio IV en primera línea de tratamiento que han entrado en estudio clínico con serie histórica	7, 1
2016	Elena Mata Velasco	Determinación de biomarcadores de angiogénesis en pacientes con cáncer de colon con enfermedad hepática resecable	10

2016	Zhang Feiyu	Caracterización molecular del cáncer de pulmón mediante estudio de secuenciación masiva utilizando la plataforma Personal Genome Machine (IonTorrent). Experiencia institucional e impacto clínico analizando 4 paneles de secuenciación	9, 5
2016	Carolina Jiménez Sánchez	Biopsia Líquida en Cáncer de Pulmón No Microcítico	9, 7
2017	Maria Monterrey Rico	Estudios PK y su relevancia en el inicio de la fase clínica.	9
2017	Geraldo Alves De Paula Neto	Analysis of Predictive Factors of Non response in Gastric and Gastroesophageal Tumors Submitted to Perioperative Chemotherapy	8
2017	Rocio Gonzalez Corrochano	Diferencias en las alteraciones moleculares en cáncer de mama metastásico por secuenciación de nueva generación	10
2017	Luis Alvarez Carrion	Efecto de la Espondina-2 (factor soluble tumoral) sobre células óseas. Implicaciones en el nicho pre-metastásico	10
2017	Pablo Muñoz Garrido	El Ensayo Clínico, el papel del farmacéutico hospitalario ante la investigación clínica y los factores que determinan la inclusión de los participantes a dichos ensayos	8
2018	Enrique Sanz García	Impacto de la biopsia líquida en el tratamiento de pacientes con cáncer: Estudio prospectivo en el Centro Integral Oncológico Clara Campal	9, 8
2018	Lucia Garcia Labrador.	Zepsyre® (Lurbinectedina) como tratamiento antitumoral en tumores sólidos avanzados en un ensayo clínico tipo BASKET	7, 8
2018	Maria Garrido Barros.	Aplidina® (plitidepsina) en pacientes con Mieloma Múltiple en recaída y refractario	8, 1

Dirección del Programa De Subespecialización en Oncología (Fellowship)

- ✓ Daniel Izaguirre
- ✓ Enrique Sanz
- ✓ M. Dolores Fenor Maza
- ✓ María García Ferrón

Dirección del Programa de rotaciones externas

I. Dirección de tesis doctorales:

2017. Beatriz Suarez: SOBRESALIENTE.

Análisis de características epidemiológicas, genéticas y moleculares de pacientes con adenocarcinoma de páncreas metastásico que presentan larga supervivencia tras tratamiento con gemcitabina en combinación con nab-paclitaxel, que identifiquen factores predictivos y pronóstico de enfermedad

2017. Rafael Álvarez: CUM LAUDE.

Tratamiento neoadyuvante con Gemcitabina más Nabpaclitaxelen Adenocarcinoma de páncreas

- **Vocal del Tribunal de Tesis Doctorales.**

Facultad de Medicina de Alcalá. 2006.

Facultad de Medicina de la UAM. 2004.

- Tesis Doctoral titulada: Cuidados familiares en una unidad de cuidados paliativos, integración, afrontamiento y Duelo presentada por Dña Carmen Meseguer Hernández
- Tesis Doctoral titulada: Estudio de la evolución de las necesidades psicosociales de los familiares de los pacientes con enfermedad neoclásica presentada por Dña María Cornide Santos

II. Estancias en centros docentes:

- 2000-2007: MD Anderson International, Madrid – Spain. Medical Oncologist specialized in sarcoma, gastrointestinal and genitourinary tumours. Oncology emergency Service coordinator. Además de mi formación en el MD Anderson Cancer center de Houston, como se detalla en la documentación,

al participar en la puesta en marcha y el trabajo realizado durante siete años en el MD Anderson International, hizo que desarrollara teleconferencias diarias para la discusión de casos clínicos con las unidades funcionales de MD Anderson durante todo este tiempo, formación que se puede considerar, como muy superior a la de estancias en distintos centros extranjeros y lo que me valió recibir Título de Médico Especialista de la Red del University of Texas MD Anderson

- June 2005: Medical Oncologist. Sarcoma Unit. MD Anderson Cancer Center, Houston – Texas
- 2000-2006: Medical Oncologist taking care of patients with solid tumours and coordinating clinical trials. Clinica CONIM, Madrid – Spain
- January 2001 – April 2006: Medical Oncologist and doctor for palliative care. Clinica Universitaria de Navarra (Center in Madrid), Madrid – Spain.

III. Participación e Proyectos de innovación docente y cursos de Formación:

PROYECTOS DE INVESTIGACIÓN COMO IP:

En cuanto a proyectos de investigación aporto una selección de más de 20 ensayos como investigador: Experiencia por un período de más de 5 años en proyectos de investigación obtenidos en convocatorias públicas con evaluación externa y con resultados constatables)

• Estudio POSEIDON en carcinoma de colon

ENTIDAD FINANCIADORA: MERCK
REFERENCIA DEL PROYECTO: EMR 62242-004
ENTIDADES PARTICIPANTES: HM CIOCC
DURACIÓN: Desde: 01/01/2012 Hasta: 31/12/2012 N° total de meses: 12
PROYECTO / CONTRATO
TIPO CONVOCATORIA: Nacional
INVESTIGADOR PRINCIPAL: Dr. Antonio Cubillo
Nº INVESTIGADORES: 5
APORTACIÓN SOLICITANTE: Investigador principal
GRADO RESPONSABILIDAD: Investigador principal
DEDICACIÓN: Compartida

• Estudio de 3^a línea en pacientes con GIST

ENTIDAD FINANCIADORA: IMCLONE
REFERENCIA DEL PROYECTO: MCL-CP15-1008
ENTIDADES PARTICIPANTES: HM CIOCC
DURACIÓN: Desde: 01/01/2011 Hasta: 01/06/2012 N° total de meses: 18
PROYECTO / CONTRATO
TIPO CONVOCATORIA: Internacional
INVESTIGADOR PRINCIPAL: Antonio Cubillo
Nº INVESTIGADORES: 5
APORTACIÓN SOLICITANTE: Investigador principal
GRADO RESPONSABILIDAD: Investigador principal
DEDICACIÓN: Compartida

• Estudio en 3^a línea en pacientes con sarcomas

ENTIDAD FINANCIADORA: EISAI
REFERENCIA DEL PROYECTO: E7389-G000-309
ENTIDADES PARTICIPANTES: 5
DURACIÓN: Desde: 01/01/2011 Hasta: 31/12/2011 N° total de meses: 12
TIPO CONVOCATORIA: internacional
INVESTIGADOR PRINCIPAL: A. Cubillo
Nº INVESTIGADORES: 5
APORTACIÓN SOLICITANTE: Investigador principal
GRADO RESPONSABILIDAD: Investigador principal
DEDICACIÓN: Compartida

• ***Estudio SCOT fase III de adyuvancia en pacientes con carcinoma de colon***

ENTIDAD FINANCIADORA: CAIBER
REFERENCIA DEL PROYECTO: SCOT trial
ENTIDADES PARTICIPANTES: HM Hospitales
TIPO CONVOCATORIA: internacional
INVESTIGADOR PRINCIPAL: Dr. Antonio Cubillo
Nº INVESTIGADORES: 5
APORTACIÓN SOLICITANTE: Investigador Principal
GRADO RESPONSABILIDAD: Investigador principal
DEDICACIÓN: Compartida

• ***Estudio AngiogenicSwitch***

ENTIDAD FINANCIADORA: ROCHE
REFERENCIA DEL PROYECTO: CIOCCSWITCH2011
ENTIDADES PARTICIPANTES: CIOCC
TIPO CONVOCATORIA: Nacional
INVESTIGADOR PRINCIPAL: Dr. Antonio Cubillo
Nº INVESTIGADORES: 5
APORTACIÓN SOLICITANTE: IP
GRADO RESPONSABILIDAD: Investigador principal
DEDICACIÓN: Completa Compartida X

• ***Estudio en 2^a línea en carcinoma de colon***

ENTIDAD FINANCIADORA: Roche
REFERENCIA DEL PROYECTO: BP25438
ENTIDADES PARTICIPANTES: HM CIOCC
TIPO CONVOCATORIA: INTERNACIONAL
INVESTIGADOR PRINCIPAL: Dr. Antonio Cubillo
Nº INVESTIGADORES: 5
APORTACIÓN SOLICITANTE: Investigador principal
GRADO RESPONSABILIDAD: Investigador principal
DEDICACIÓN: Compartida
Estudio de 1^a línea en pacientes con sarcomas
ENTIDAD FINANCIADORA: ZIOPHARMA
REFERENCIA DEL PROYECTO: IMP3001
ENTIDADES PARTICIPANTES: HM CIOCC
TIPO CONVOCATORIA: INTERNACIONAL
INVESTIGADOR PRINCIPAL: Dr. Antonio Cubillo
Nº INVESTIGADORES: 5
APORTACIÓN SOLICITANTE: PI
GRADO RESPONSABILIDAD: Investigador principal
DEDICACIÓN: Completa Compartida X

• ***Estudio piloto QT-RT recto según dianas moleculares***

ENTIDAD FINANCIADORA: Roche
REFERENCIA DEL PROYECTO: Estudio piloto QT-RT recto según dianas moleculares
ENTIDADES PARTICIPANTES: CIOCC
TIPO CONVOCATORIA: CC. AA.
INVESTIGADOR PRINCIPAL: Dr. Antonio Cubillo
Nº INVESTIGADORES: 5
APORTACIÓN SOLICITANTE: INVESTIGADOR PRINCIPAL
GRADO RESPONSABILIDAD: Investigador principal
DEDICACIÓN: Compartida

• ***Selección individualizada del tratamiento en pacientes con carcinoma de colon***

ENTIDAD FINANCIADORA: MERCK
REFERENCIA DEL PROYECTO: 62 202-878
ENTIDADES PARTICIPANTES: CIOCC

TIPO CONVOCATORIA: CC. AA.
INVESTIGADOR PRINCIPAL: Dr. Antonio Cubillo
Nº INVESTIGADORES: 5
APORTACIÓN SOLICITANTE: Investigador principal
GRADO RESPONSABILIDAD: Investigador principal
DEDICACIÓN: Compartida

• ***Estudio fase II para pacientes con carcinoma de colon***

ENTIDAD FINANCIADORA: AMGEN
REFERENCIA DEL PROYECTO: CA 182-025
ENTIDADES PARTICIPANTES: CIOCC
TIPO CONVOCATORIA: INTERNACIONAL
INVESTIGADOR PRINCIPAL: Dr. Antonio Cubillo
Nº INVESTIGADORES: 5
APORTACIÓN SOLICITANTE: Investigador principal
GRADO RESPONSABILIDAD: Investigador principal
DEDICACIÓN: Compartida

• ***RILOMET. Estudio de fase 3, multicéntrico, aleatorizado, doble ciego,***

ENTIDAD FINANCIADORA: Amgen
REFERENCIA DEL PROYECTO: 20070622
ENTIDADES PARTICIPANTES: HM CIOCC
TIPO CONVOCATORIA: CC. AA.
INVESTIGADOR PRINCIPAL: Dr. Antonio Cubillo
Nº INVESTIGADORES: 5
APORTACIÓN SOLICITANTE: Investigador principal
GRADO RESPONSABILIDAD: Investigador principal
DEDICACIÓN: Compartida

• ***A randomized, multicenter, open-labelphase II study of RO5083945***

ENTIDAD FINANCIADORA: Roche
REFERENCIA DEL PROYECTO: BP25438
ENTIDADES PARTICIPANTES: CIOCC
TIPO CONVOCATORIA: CC. AA.
INVESTIGADOR PRINCIPAL: Dr. Antonio Cubillo
Nº INVESTIGADORES: 5
APORTACIÓN SOLICITANTE: Investigador principal
GRADO RESPONSABILIDAD: Investigador principal
DEDICACIÓN: Compartida

• ***Estudio fase II para pacientes con carcinoma de colon***

ENTIDAD FINANCIADORA: AMGEN
REFERENCIA DEL PROYECTO: Estudio fase II para pacientes con carcinoma de colon
ENTIDADES PARTICIPANTES: CIOCC
TIPO CONVOCATORIA: INTERNACIONAL
INVESTIGADOR PRINCIPAL: Dr. Antonio Cubillo
Nº INVESTIGADORES: 5
APORTACIÓN SOLICITANTE: Investigador principal
GRADO RESPONSABILIDAD: Investigador principal
DEDICACIÓN: Compartida

• ***A Phase 2 Trial of MLN0264 in PreviouslyTreated Patients***

ENTIDAD FINANCIADORA: Takeda
REFERENCIA DEL PROYECTO: C26002
ENTIDADES PARTICIPANTES: HM CIOCC
TIPO CONVOCATORIA: CC. AA.
INVESTIGADOR PRINCIPAL: Dr. Antonio Cubillo
Nº INVESTIGADORES: 5

APORTACIÓN SOLICITANTE: Investigador principal
GRADO RESPONSABILIDAD: Investigador principal
DEDICACIÓN: Compartida

- ***Estudio de fase 3, multicéntrico, aleatorizado, doble ciego, controlado con placebo de rilotumumab (AMG 102) con epirubicina, cisplatino y capecitabina (ECX) como terapia de primera línea en adenocarcinoma gástrico o de la unión gastroesofágica avanzado MET positivo***

ENTIDAD FINANCIADORA: AMGEN
REFERENCIA DEL PROYECTO: 20070622. RILOMET
ENTIDADES PARTICIPANTES: HM CIOCC
TIPO CONVOCATORIA: Nacional
INVESTIGADOR PRINCIPAL: Dr. Antonio Cubillo
Nº INVESTIGADORES: 5
APORTACIÓN SOLICITANTE: Investigador principal
GRADO RESPONSABILIDAD: Investigador principal
DEDICACIÓN: Compartida

- ***Open label randomized bioequivalence study to evaluate the pharmacokinetic (PK) and safety profile of Bevacizumab Biosimilar (BEVZ92) in combination with FOLFOX or FOLFIRI versus Bevacizumab (AVASTIN®) in combination with FOLFOX or FOLFIRI as first-line treatment inpatients with metastatic ColoRectal Cancer (mCRC)***

ENTIDAD FINANCIADORA: Mabxience
REFERENCIA DEL PROYECTO: BEVZ92-A-01-13
ENTIDADES PARTICIPANTES: HM Hospitales
TIPO CONVOCATORIA: CC. AA.
INVESTIGADOR PRINCIPAL: Dr. Antonio Cubillo
Nº INVESTIGADORES: 5
APORTACIÓN SOLICITANTE: Investigador principal
GRADO RESPONSABILIDAD: Investigador principal
DEDICACIÓN: Compartida

- ***Monitorización de los Efectos Moleculares de Cetuximab Mediante la Determinación de Mutaciones en KRAS en DNA Extracelular Circulante en Pacientes con Cáncer Colorectal KRAS nativo Tratados con FOLFIRI + Cetuximab***

ENTIDAD FINANCIADORA: PH Research
REFERENCIA DEL PROYECTO: BEAMING
ENTIDADES PARTICIPANTES: ciocc
TIPO CONVOCATORIA: Nacional
INVESTIGADOR PRINCIPAL: Dr. Antonio Cubillo
Nº INVESTIGADORES: 5
APORTACIÓN SOLICITANTE: Investigador principal
GRADO RESPONSABILIDAD: Investigador principal
DEDICACIÓN: Compartida

- ***ESTUDIO EXPLORATORIO PROSPECTIVO DESELECCIÓN INDIVIDUALIZADA DEL TRATAMIENTO QUIMIOTERÁPICO EN PACIENTES CON TUMORES COLORECTALES ENTIDAD FINANCIADORA: FHM***

REFERENCIA DEL PROYECTO: 62 202-878
ENTIDADES PARTICIPANTES: HM CIOCC
TIPO CONVOCATORIA: Nacional
INVESTIGADOR PRINCIPAL: Dr. Antonio Cubillo
Nº INVESTIGADORES: 5
APORTACIÓN SOLICITANTE: Investigador principal
GRADO RESPONSABILIDAD: Investigador principal

DEDICACIÓN: Compartida

- **A Multicenter, Randomized, Open-Label Phase 3 Study toInvestigate the Efficacy and Safety of Aldoxorubicin Comparedto Investigator's Choice in Subjects with Metastatic, LocallyAdvanced, or Unresectable Soft Tissue Sarcomas Who EitherRelapsed or Were Refractory to Prior Non- AdjuvantChemotherapy**

ENTIDAD FINANCIADORA: CytRx

REFERENCIA DEL PROYECTO: ALDOXORUBICIN-P3-STS-01

ENTIDADES PARTICIPANTES: HM CIOCC

TIPO CONVOCATORIA: Nacional

INVESTIGADOR PRINCIPAL: Dr. Antonio Cubillo

Nº INVESTIGADORES: 5

APORTACIÓN SOLICITANTE: Investigador principal

GRADO RESPONSABILIDAD: Investigador principal

DEDICACIÓN: Compartida

- **ESTUDIO ABIERTO, MULTICÉNTRICO, ALEATORIZADO Y EN FASE 1B/2 DE PF-05212384 MÁS 5-FLUOROURACILOEUCOVORINA- IRINOTECÁN (FOLFIRI)FRENTE A BEVACIZUMAB MÁS FOLFIRI PARA ELTRATAMIENTO DEL CÁNCER COLORRECTALMETASTÁSICO**

ENTIDAD FINANCIADORA: Pfizer

REFERENCIA DEL PROYECTO: B2151007

ENTIDADES PARTICIPANTES: HM Hospitales

TIPO CONVOCATORIA: Nacional

INVESTIGADOR PRINCIPAL: Dr. Antonio Cubillo

Nº INVESTIGADORES: 5

APORTACIÓN SOLICITANTE: Investigador principal

GRADO RESPONSABILIDAD: Investigador principal

DEDICACIÓN: Compartida

- **Phase 1b/2 Study of BAY 1179470 in combinationwith cisplatinand capecitabine or 5-FU for the 1st linetreatment of subjects with Adenocarcinoma of the Stomach, Gastroesophageal Junction or Distal Esophagus**

ENTIDAD FINANCIADORA: Bayer

REFERENCIA DEL PROYECTO: BAY 1179470 / 16566

ENTIDADES PARTICIPANTES: HM Hospitales

TIPO CONVOCATORIA: Nacional

INVESTIGADOR PRINCIPAL: A. Cubillo

Nº INVESTIGADORES: 5

APORTACIÓN SOLICITANTE: Investigador principal

GRADO RESPONSABILIDAD: Investigador principal

DEDICACIÓN: Compartida

IV. ELABORACIÓN DOCENTE:

Libros y capítulos de Libro

AUTORÍA DE LIBROS DIRECTAMENTE RELACIONADOS CON LOS RESULTADOS DE INVESTIGACIÓN PROPIA:

- 2006. Drug Farma. 84-96305-78-3 Título del Libro: **Esquemas de InmunoTerapia en Oncología.** Cubillo A (A1), Salvador Martín Algarra, José Luis Pérez Gracia.
- 2006. Ediciones Díaz de Santos. 84-7978-688-4. Título del Libro: **Inmunomodulación con IL-2 en Oncología.** Cubillo A (A1), Pedro Salinas, Laura González, Ramón Pérez.
- 1998 McGraw-Hill Interamericana. **Calidad de vida en Oncología.** Espinosa E, Zamora P, Cubillo A.

- 1999. ISBN: 9788475926100. Doyma Título del Libro: Fluoropirimidinas Orales en el Tratamiento del Cáncer. Las fluoropirimas orales en el tratamiento del Cáncer de Pulmón y de otros tumores. Ordoñez A, Cubillo A.
- 2000 ISSN: 0025-7753. **MEDICINA CLINICA. Cáncer de mama y embarazo. Conceptos actuales.** A Cubillo (A1), María D. O. I. : 10. 1016/S0025-7753(00). VOLUMEN: 115 PÁGINAS.
- 2000 ISSN: 0025-7753. **MEDICINA CLINICA. Current status of the treatment of hepatic metastases of colorectal carcinoma** Cubillo A, de Castro J, Feliu J, González Barón M. VOLUMEN: 114 PÁGINAS.

V. Otros Méritos docentes

Candidatura FINALISTA a los Premios de EDUCACION MEDICA 2016, convocados por Cátedra de EDUCACION MEDICA Fundación Lilly-UCM

VI. Otras titulaciones

- Titulación universitaria 1994 Medicina y Cirugía. Universidad Autónoma de Madrid
- Tesis doctoral 2002 Doctor en Medicina DIRECTOR: Manuel González Barón. Universidad Autónoma de Madrid. Evolución de las necesidades psicosociales del enfermo oncológico en situación terminal

Otros títulos

- V Máster en cuidados paliativos y Tto de soporte del paciente Neoplásico. UAM. 2000
- Medical Oncologist. Anderson Cancer Center. 2000
- MIR, BIR, PIR y equivalente. Oncología Médica. Hospital U. La Paz. 1999
- Médico de Familia por la Comunidad Económica Europea. 1995

IX. Certificaciones idiomáticas

Idioma	Comprepción auditiva	Comprepción de lectura	Interacción oral	Expresión oral	Expresión escrita
Francés	A2	A2	A2	A2	A2
Español	C2	C2	C2	C2	C2
Inglés	C2	C2	C2	C2	C2

Dimensión 2. Investigación, Proyecto Académico y Transferencia de Conocimiento

En el que se valoran la publicación de Libros, Capítulos de Libros, Artículos Científicos, Reseñas, Comunicaciones en Congresos y Reuniones Científicas, Organización de Congresos, Jornadas y similares, Dirección, Participación en Proyectos y Contratos de Investigación, Becas y Estancias de Investigación, Transferencia del Conocimiento, Premios y Reconocimientos de Investigación.

I. Producción Científica

Libros, Capítulos de Libros

- 2018. Capítulo de libro. **Topics in the Surgery of the Biliary Tree.** Chapter 4. **Multidisciplinary Approach of Malignant Tumors of the Biliary Tree.** Jesus Rodriguez-Pascual, Michael Tyler Babbitt, Enrique Sanz and Antonio Cubillo. Intechopen. England. 978-1-78923-648-4
- 2006. Libro completo. **Esquemas de InmunoTerapia en Oncología.** Cubillo A, Salvador Martín Algarra, José Luis Pérez Gracia. Drug Farma. España. 84-96305-78-3.

- **2006. Capítulo de Libro. Inmunomodulación con IL-2 en Oncología.** *Cubillo A, Pedro Salinas, Laura González, Ramon Perez.* 1. Ediciones Díaz de Santos. 84-7978-688-4.
- **2000. MEDICINA CLINICA. Cáncer de mama y embarazo. Conceptos actuales.** *A. Cubillo.* 0025-7753. 115 PÁGINAS
- **2000. MEDICINA CLINICA. Current status of the treatment of hepatic metastases of colorectal carcinoma.** *Cubillo A, de Castro J, Feliu J, González Barón M.* 114 páginas
- **1999. Capítulo de Libro. Fluoropirimidinas Orales en el Tratamiento del Cáncer. Las fluoropirimas orales en el tratamiento del Cáncer de Pulmón y de otros tumores.** *Ordoñez A, Cubillo A.* Doyma. España. 9788475926100.
- **1998. Capítulo de Libro. Oncología Clínica. Calidad de vida en Oncología.** *Espinosa E, Zamora P, Cubillo A.* McGraw-Hill Interamericana. Madrid.

Artículos Científicos

PUBLICACIONES INDEXADAS EN EL JCR Y CON AUTORÍA PREFERENTE:

- **02/07/2018. Dynamic Angiogenic Switch as Predictor of Response to Chemotherapy-Bevacizumab in Patients With Metastatic Colorectal Cancer.** *Cubillo A, Álvarez-Gallego R, Muñoz M, Pond G, Perea S, Sánchez G, Martín M, Rodríguez-Pascual J, Garralda E, Vega E, de Vicente E, Quijano Y, Muñoz C, Ugidos L, Toledo RA, Hidalgo M.* *Am J Clin Oncol Journal Article.* 02/07/2018. 2018 Jul 2. 10. 1097/COC. 0000000000000474. PMID: 29975196. United States. <https://www.ncbi.nlm.nih.gov/pubmed/29975196?report=medline&format=text>. Posición: 86. Factor de impacto: 0. 93.
- **18/09/2017. 620PD YOSEMITE: A 3 arm double-blind randomized phase 2 study of gemcitabine, paclitaxel protein-bound particles for injectable suspension, and placebo (GAP) versus gemcitabine, paclitaxel protein-bound particles for injectable suspension and either 1 or 2 truncated courses of demecizumab (GAD).** *A. Cubillo Gracian; A. Dean; A. Muñoz; M. Hidalgo; R. Pazo-Cid; M. Martín; T. Macarulla Mercade; L. Lipton; M. Harris; J. L. Manzano-Mozo; J. Maurel; C. Guillen-Ponce; N. Tebbutt; P. Cooray; D. Sohal; M. Zalupski; T. Kolevska; R. Stagg; D. Goldstein* *Annals of Oncology.* 18/09/2017. Annals of Oncology, Volume 28, Issue suppl_5, 1 September 2017, mdx369. 004, Published: <https://doi.org/10.1093/annonc/mdx369.004>. © European Society for Medical Oncology 2017 Journal Article. <https://doi.org/10.1093/annonc/mdx369.004>.
- **01/07/2017. [Minor surgery in the urban and rural primary care setting].** *Cubillo AC, Izquierdo FJ, Zhygálova O, Cascante MA.* Aten Primaria. 01/07/2017. 2009 Jul;41(7):422-3. 10. 1016/j.aprim. 2008. 11. 009. PMID: 19520464. Spain. Comparative Study. Letter. <https://www.ncbi.nlm.nih.gov/pubmed/19520464>.
- **01/06/2016. Phase II Trial of Target-guided Personalized Chemotherapy in First-line Metastatic Colorectal Cancer.** *Cubillo, Antonio MD A, PhD; Rodriguez-Pascual, Jesús MD; López- Ríos, Fernando MD, PhD; Plaza, Carlos MD, PhD; García, Elena MD, PhD; Álvarez, Rafael MD; de Vicente, Emilio MD, PhD; Quijano, Yolanda MD, PhD; Hernando, Ovidio MD, PhD; Rubio, Carmen MD, PhD; Perea, Sofía MD; Sanchez, Gema MSc; Hidalgo, Manuel MD, PhD.* *AM J CLIN ONCOL.* 01/06/2016. 2016 Jun;39(3):236-42. 10. 1097/COC. 000000000000045. PMID: 24517959. United States. Clinical Trial, Phase II. Journal Article. <https://www.ncbi.nlm.nih.gov/pubmed/24517959>. Posición: 93/211. Factor de impacto: 3, 06. t2.
- **01/09/2014. 530P ANGIOGENIC SWITCH AS PREDICTOR OF RESPONSE TO CHEMOTHERAPY+ BEVACIZUMAB IN PATIENTS WITH METASTATIC COLORECTAL CANCER.** *A. Cubillo; R. Álvarez; J. Rodriguez-Pascual; M. Muñoz; G. Pond; S. Perea; G. Sanchez; M. Martín; E. Garralda; E. De Vicente; Y. Quijano; M. Hidalgo.* *Annals of Oncology.* 01/09/2014. Annals of Oncology, Volume 25, Issue suppl_4, 1 September 2014, Pages iv181. <https://doi.org/10.1093/annonc/mdu333.33>. Published by Oxford University Press on behalf of the European Society for Medical Oncology. All rights. Abstract Journal Article© European Society for Medical Oncology 2014. <https://doi.org/10.1093/annonc/mdu333.33>.
- **01/04/2014. A prospective pilot study of target-guided personalized chemotherapy with intensity-modulated radiotherapy in patients with early rectal cancer.** *Cubillo A, Hernando-Requejo O, García-García E, Rodriguez-Pascual J, De Vicente E, Morelli P, Rubio C, López-Ríos F, Muro A, López U, Prados S, Quijano, Y, Hidalgo M.* *AMERICAN JOURNAL OF CLINICAL ONCOLOGY-CANCER.* 01/04/2014. 2014 Apr;37(2):117-21. 10. 1097/COC. 0b013e31826e0703. PMID: 23211222. United States. Clinical Trial. Journal Article. <https://www.ncbi.nlm.nih.gov/pubmed/23211222>. Posición: 93/211. Factor de impacto: 3, 06. T2.
- **01/01/2008. Epidermal Growth Factor Receptor as a Target in Pancreatic Cancer.** *Antonio Cubillo Gracián, Jesús Rodríguez Pascual, Manuel Hidalgo Medina.* *Cancer & Chemotherapy Reviews.* 01/01/2008. 2008 |Cancer Chemother Rev. 2008;3(4):223-229. https://www.medscape.com/viewarticle/586880_3.

- **01/04/2001.** Renal tolerance to cisplatin in patients 70 years and older. *Cubillo, Antonio; Cornide, María; López, José Luis; Molina, Raquel; Feliu, Jaime; Espinosa, Enrique; Zamora, Pilar; de Castro, Javier; Ordoñez, Amalio; González Barón, Manuel.* AMERICAN JOURNAL OF CLINICAL ONCOLOGY-CANCER. 01/04/2001. April 2001 - Volume 24 - Issue 2 - p 192-197. Cancer Clinical Trials Articles. https://journals.lww.com/amjclinicaloncology/Abstract/2001/04000/Renal_Tolerance_to_Cisplatin_in_Patients_70_Years.18.aspx.
- **01/06/2000.** [Update on breast cancer and pregnancy]. *Cubillo A, Cornide M, González Barón M.* Med Clin (Barc). 01/06/2000. 2000 Jun 10;115(2):65-9. PMID: 10934697. Spain. Journal Article PT - Review. <https://www.ncbi.nlm.nih.gov/pubmed/10934697>.
- **01/04/2000.** Current status of the treatment of hepatic metastases of colorectal carcinoma. *Cubillo A, de Castro J, Feliu J, González Barón M.* Med Clin (Barc). 01/04/2000. 2000 Apr 8;114(13):506-10. PMID: 10846657. Spain. Journal Article. Review. <https://www.ncbi.nlm.nih.gov/pubmed/10846657>. Posición: 42. Factor de impacto: 0, 75.
- **01/01/2000.** Cáncer de mama y embarazo. Conceptos actuales. *Antonio Cubillo, María Cornide, Manuel González Barón.* MEDICINA CLINICA. 01/01/2000. 2000;115:65-9. Vol. 115. Núm. 2. Enero 2000. 10. 1016/S0025-7753(00)0025-5. ISSN: 0025-7753. <http://www.elsevier.es/es-revista-medicina-clinica-2-articulo-cancer-mama-embarazo-conceptos-actuales-S0025775300714667>. Posición: 42. Factor de impacto: 0, 75.
- **01/01/2000.** Estudio de la anemia en los pacientes diagnosticados de cáncer en el período de un año. *Cubillo, J., Cornide, M., Navas, A., Feliú, J., Ordóñez, A., Zamora, P., Espinosa, E., Castro, J de, Casado, E., González Barón, M.* Oncología. 01/01/2000. 2000 volumen 23 PÁGINAS: Desde 25 hasta 32. <https://www.eurekamag.info/research/010/608/010608658.php>.

PUBLICACIONES DE MULTIAUTORÍA:

- **23/10/2018.** LBA29 CARRIE: A RANDOMIZED, DOUBLE-BLIND, PLACEBO-CONTROLLED PHASE II STUDY OF ISTIRATUMAB (MM-141) PLUS NAB-PACLITAXEL AND GEMCITABINE VERSUS NAB-PACLITAXEL AND GEMCITABINE IN FRONT-LINE METASTATIC PANCREATIC CANCER. *A H Ko, A Cubillo, M Kundranda, S F Zafar, E Meiri, J Bendell, H Alguet, F Rivera Herrero, E Ahn, D Watkins, U Pelzer, V Charu, W Downing, B Wang, G Kuesters, J M Pipas, S L Santillana, V Askoxyakis.* Annals of Oncology. Volume 29, Issue suppl_8, 1 October 2018, mdy424. 031. <https://doi.org/10.1093/annonc/mdy424.031>. <https://doi.org/10.1093/annonc/mdy424.031>.
- **01/10/2018.** QUALITY OF LIFE IN METASTATIC PANCREATIC CANCER PATIENTS RECEIVING LIPOSOMAL IRINOTECAN+5-FU/LV. *EUROPEAN JOURNAL OF CANCER.* *A H Ko, A Cubillo, M Kundranda, S F Zafar, E Meiri, J Bendell, H Alguet, F Rivera Herrero, E Ahn, D Watkins, U Pelzer, V Charu, W Downing, B Wang, G Kuesters, J M Pipas, S L Santillana, V Askoxyakis.* European Journal of Cancer: Your Submission EJC-D-18-00747R1.
- **19/08/2018.** RANDOMIZED, DOUBLE-BLIND, PHASE TWO STUDY OF RUXOLITINIB PLUS REGORAFENIB IN PATIENTS WITH RELAPSED/REFRACTORY METASTATIC COLORECTAL CANCER. *Fogelman D, Cubillo A, García-Alfonso P, Mirón MLL, Nemunaitis J, Flora D, Borg C, Mineur L, Vieitez JM, Cohn A, Saylors G, Assad A, Switzky J, Zhou L, Bendell J.* Cancer Med. [Epub ahead of print]. doi: 10.1002/cam4.1703. PMID: 30123970 Free Article.
- **10/07/2018.** EFFICACY AND SAFETY OF SUNITINIB IN PATIENTS WITH WELL-DIFFERENTIATED PANCREATIC NEUROENDOCRINE TUMOURS. *Raymond E, Kulke M, Qin SK, Yu X, Schenker M, Cubillo A, Lou W, Tomasek J, Thiis-Evensen E, Xu JM, Croitoru A, Khasraw M, Sedlackova E, Borbath I, Ruff P, Oberstein P, Ito T, Jia L, Hammel P, Shen L, Shrikhande SV, Shen Y, Sufliarsky J, Khan G, Morizane C, Galdy S, Khosravan R, Fernandez K, Rosbrook B, Fazio N.* Neuroendocrinology. doi: 10.1159/000491999. PMID: 29991024.
- **20/06/2018.** P-100 EFFICACY, SAFETY, AND PHARMACOKINETICS OF THE ANTI-PROGRAMMED CELL DEATH RECEPTOR-1 (PD-1) MONOClonal antibody, TISLELIZUMAB (BGB-A317) IN A PHASE 2, OPEN-LABEL, MULTICENTER STUDY TO INVESTIGATE IN PATIENTS WITH UNRESECTABLE HEPATOCELLULAR CARCINOMA - TRIAL IN PROGRESS. *A Cheng; G Abou-Alfa; Z Ren; E Assenat; A Cubillo; S Pluntke; L Rimassa; P Ross; L Wyrwicz; J Hou; C Li; J Wu; M. Annals of Oncology.* Annals of Oncology, Volume 29, Issue suppl_5, 1 June 2018, mdy151. 099. <https://doi.org/10.1093/annonc/mdy151.099>. Journal Article.
- **01/06/2018.** EFFICACY, SAFETY, AND PHARMACOKINETICS OF THE ANTI-PROGRAMMED CELL DEATH RECEPTOR-1 (PD-1) MONOClonal antibody, TISLELIZUMAB (BGB-A317) IN A PHASE 2, OPEN-LABEL, MULTICENTER STUDY TO INVESTIGATE IN PATIENTS WITH UNRESECTABLE HEPATOCELLULAR CARCINOMA - TRIAL IN PROGRESS. *A Cheng, G Abou-Alfa, Z Ren, E Assenat, A Cubillo, S Pluntke, L Rimassa, P Ross, L Wyrwicz, J Hou, C Li, J Wu, M Ducreux.* Annals of Oncology. Volume 29, Issue suppl_5, 1 June 2018, mdy151. 099, <https://doi.org/10.1093/annonc/mdy151.099>, <https://doi.org/10.1093/annonc/mdy151.099>.
- **20/05/2018.** PHASE 2 STUDY OF VELIPARIB PLUS FOLFIRI ± BEVACIZUMAB VERSUS PLACEBO PLUS FOLFIRI ± BEVACIZUMAB IN METASTATIC COLORECTAL CANCER. *Vera Gorbunova, Thaddeus Beck, Ralf Hofheinz, Pilar Garcia-Alfonso, Marina Nechaeva, Antonio Cubillo Gracian.* Journal of Clinical Oncology 36. no. 15_suppl (May 20 2018) 3543-3543. DOI: 10.1200/JCO.2018.36.15_suppl.3543. Journal Article. http://ascopubs.org/doi/abs/10.1200/JCO.2018.36.15_suppl.3543#affiliationsContainer.

- 01/05/2018. A PHASE 1B/2, MULTICENTER, OPEN-LABEL TRIAL TO EVALUATE THE SAFETY OF TALIMOGENE LAHERPAREPVEC (T-VEC) INJECTED INTO PRIMARY AND METASTATIC LIVER TUMORS ALONE AND IN COMBINATION WITH PEMBROLIZUMAB (PEMBRO) (MASTERKEY-318). *J. Randolph Hecht, Miklos Pless, Aleix Prat, Antonio Cubillo. Journal of Clinical Oncology.* 36(15_suppl):TPS3105-TPS3105 · May 2018. DOI: 10.1200/JCO.2018.36.15_suppl. TPS3105.
- 01/05/2018. PHASE I/II TRIAL OF PIMASERTIB PLUS GEMCITABINE IN PATIENTS WITH METASTATIC PANCREATIC CANCER. *Van Cutsem E, Hidalgo M, Canon JL, Macarulla T, Bazin I, Poddubskaya E, Manojlovic N, Radenkovic D, Verslype C, Raymond E, Cubillo A, Schueler A, Zhao C, Hammel P. INT J CANCER.* 2018 May 14. 10. 1002/ijc. 31603. [Epub ahead of print]. PMID: 29756206. United States. Journal Article. <https://www.ncbi.nlm.nih.gov/pubmed/29756206>.
- 12/04/2018. EFFICACY OF SYM004 IN PATIENTS WITH METASTATIC COLORECTAL CANCER WITH ACQUIRED RESISTANCE TO ANTI-EGFR THERAPY AND MOLECULARLY SELECTED BY CIRCULATING TUMOR DNA ANALYSES: A PHASE 2 RANDOMIZED CLINICAL TRIAL. *Montagut C, Argilés G, Ciardiello F, Poulsen TT, Dienstmann R, Kragh M, Kopetz S, Lindsted T, Ding C, Vidal J, Clausell-Tormos J, Siravegna G, Sánchez-Martín FJ, Koefoed K, Pedersen MW, Grandal MM, Dvorkin M, Wyrwicz L, Rovira A, Cubillo A, Salazar R, Desseigne F, Nadal C, Albanell J, Zagonel V, Siena S, Fumi G, Rospo G, Nadler P, Horak ID, Bardelli, Tabernero J. JAMA ONCOL.* 2018 Apr 12. 4(4) e175245. 10. 1001/jamaoncol. 2017. 5245. Epub 2018 Apr 12. PMID: 29423521. Estados Unidos. Journal Article. <https://www.ncbi.nlm.nih.gov/pubmed/29423521>.
- 03/01/2018. EXOME SEQUENCING OF PLASMA DNA PORTRAYS THE MUTATION LANDSCAPE OF COLORECTAL CANCER AND DISCOVERS MUTATED VEGFR2 RECEPTORS AS MODULATORS OF ANTIANGIOGENIC THERAPIES. *Toledo RA, Garralda E, Mitsi M, Pons T, Monsech J, Vega E, Otero Á, Albarran MI, Baños N, Durán Y, Bonilla V, Sarno F, Camacho-Artacho M, Sanchez-Perez T, Perea S, Álvarez R, De Martino A, Lietha D, Blanco-Aparicio C, Cubillo A, Domínguez O, Martínez-Torrecuadrada JL, Hidalgo M. Clin Cancer Res.* 2018 Mar 27. 10. 1158/1078-0432.CCR-18-0103. [Epub ahead of print]. PMID: 29588308. Estados Unidos. Journal Article. <https://www.ncbi.nlm.nih.gov/pubmed/29588308>.
- 26/12/2017. A COMPARATIVE STUDY OF NEOADJUVANT TREATMENT WITH GEMCITABINE PLUS NAB-PACLITAXEL VERSUS SURGERY FIRST FOR PANCREATIC ADENOCARCINOMA. *Ielpo B, Caruso R, Duran H, Diaz E, Fabra I, Malavé L, Ferri V, Alvarez R, Cubillo A, Plaza C, Lazzaro S, Kalivaci D, Quijano Y, Vicente E. SURG ONCOL.* 2017 Dec 26(4):402-410. 10. 1016/j.suronc. 2017. 08. 003. Epub 2017 Aug 24. PMID: 29113659. Netherlands. Journal Article. <https://www.ncbi.nlm.nih.gov/pubmed/29113659>.
- 01/12/2017. POPULATION PHARMACOKINETICS OF LIPOSOMAL IRINOTECAN IN PATIENTS WITH CANCER. *Adiwijaya BS, Kim J, Lang I, Csöszti T, Cubillo A, Chen JS, Wong M, Park JO, Kim JS, Rau KM, Melichar B, Gallego JB, Fitzgerald J, Belanger B, Molnar I, Ma WW. CLIN PHARMACOL THER.* 2017 Dec. 102(6):997-1005. 10. 1002/cpt. 720. Epub 2017 Jun 5. PMID: 28445610. United States. Journal Article. <https://www.ncbi.nlm.nih.gov/pubmed/28445610>.
- 01/12/2017. DYNAMIC BIOMARKERS OF RESPONSE TO ANTIANGIOGENIC THERAPIES IN COLORECTAL CANCER: A REVIEW. *Rodriguez-Pascual J, Cubillo A1. Curr Pharmacogenomics Person Med.* 2017 Dec;15(2):81-85. 10. 2174/1875692115666170815161754. PMID: 29657584. United Arab Emirates. Journal ArticlePT - Review. <https://www.ncbi.nlm.nih.gov/pubmed/29657584>.
- 01/10/2017. A PHASE II STUDY OF ANTIBODY-DRUG CONJUGATE, TAK-264 (MLN0264) IN PREVIOUSLY TREATED PATIENTS WITH ADVANCED OR METASTATIC PANCREATIC ADENOCARCINOMA EXPRESSING GUANYLYL CYCLASE C. C. Almhanna K, Wright D, Mercade TM, Van Laethem JL, Gracian AC, Guillen-Ponce C, Faris J, Lopez CM, Hubner RA, Bendell J, Bols A, Feliu J, Starling N, Enzinger P, Mahalingham D, Messersmith W, Yang H, Fasanmade A, Danaee H, Kalebic T. *Invest New Drugs.* 2017 Oct;35(5):634-641. doi: 10. 1007/s10637-017-0473-9. Epub 2017 May 19. 10. 1007/s10637-017-0473-9. PMID: 28527133. United States. Clinical Trial, Phase II, PT - Journal Article. <https://www.ncbi.nlm.nih.gov/pubmed/28527133>.
- 18/09/2017. 623PD A PHASE I AND RANDOMIZED PHASE II TRIAL TO EVALUATE THE EFFICACY AND SAFETY OF NAB-PACLITAXEL (NAB-P) IN COMBINATION WITH GEMCITABINE (G) FOR THE TREATMENT OF PATIENTS WITH ECOG 2 ADVANCED PANCREATIC CANCER (PDAC). *M. Hidalgo; R. Pazo-Cid; C. Guillen-Ponce; R. López; R. Vera; M. Reboreda; A. Muñoz; E. Martínez de Castro; R. Díaz Beveridge; A. La Casta; J. I. Martín-Valades; A. Cubillo; J. Martínez-Galán; I. Ales; J. Sastre; T. Macarulla Mercade. Annals of Oncology.* Annals of Oncology, Volume 28, Issue suppl_5, 1 September 2017, mdx369. 007. <https://doi.org/10.1093/annonc/mdx369.007>. © European Society for Medical Oncology 2017. Published. Journal Article. <https://doi.org/10.1093/annonc/mdx369.007>.
- 18/09/2017. 478O EFFICACY AND SAFETY OF SYM004 IN REFRACTORY COLORECTAL CANCER WITH ACQUIRED RESISTANCE TO ANTI-EGFR THERAPY: RESULTS OF A RANDOMIZED PHASE II STUDY (RP2S) ¶. *J. Tabernero; F. Ciardiello; C. Montagut; C. Ding; S. Kopetz; T. Tuxen Poulsen; A. Bardelli; L. Wyrwicz; A. Cubillo; C. Santos; G. Fumi; V. Zagonel; J. Bennouna; S. Siena; A. Falcone; M. Benavent; G. Argiles; M. Kragh; I. D. Horak; M. Dvorkin © European Society for Medical Oncology* 201. Annals of Oncology. Annals of Oncology, Volume 28, Issue suppl_5, 1 September 2017, mdx393. 005, <https://doi.org/10.1093/annonc/mdx393.005>. Journal Article.

- **18/09/2017. 565P WHOLE-EXOME SEQUENCING OF MATCHED GERMLINE AND PLASMA CELL-FREE DNA PORTRAYS THE SOMATIC MUTATION LANDSCAPE OF REFRACTORY METASTATIC COLORECTAL CANCER AND IDENTIFIES MUTATED KDR/VEGFR2 AS NEW CAUSE OF THERAPY RESISTANCE.** *R. A. Toledo; E. Garralda; T. Pons; J. Monsech; E. Vega; R. Alvarez; A. Cubillo; C. Blanco-Aparicio; O. Dominguez; J. L. Martinez; M. Hidalgo* © European Society for Medical Oncology 2017. Published by Oxford University Press. Annals of Oncology. Annals of Oncology, Volume 28, Issue suppl_5, 1 September 2017, mdx393. 091. <https://doi.org/10.1093/annonc/mdx393.091>. Journal Article. <https://doi.org/10.1093/annonc/mdx393.091>.
- **10/07/2017. EFFICACY AND SAFETY OF SUNITINIB IN PATIENTS WITH WELL-DIFFERENTIATED PANCREATIC NEUROENDOCRINE TUMOURS.** *Raymond E. Kulke M, Qin SK, Yu X, Schenker M, Cubillo A, Lou W, Tomasek J, Thiis-Evensen E, Xu JM, Croitoru A, Khasraw M, Sedlackova E, Borbath I, Ruff P, Oberstein P, Ito T, Jia L, Hammel P, Shen L, Shrikhande SV, Shen Y, Sufliarsky J, Khan G, Morizane C, Galdy S, Khosravan R, Fernandez K, Rosbrook B, Fazio. NEUROENDOCRINOLOGY.* 2018 Jul 10 pii: 000491999. 10. 1159/000491999. [Epub ahead of print]. PMID: 29991024. Switzerland. Journal Article. <https://www.ncbi.nlm.nih.gov/pubmed/29991024>.
- **01/05/2017. FINAL RESULTS OF THE MCCAVE TRIAL: A DOUBLE-BLIND, RANDOMIZED PHASE 2 STUDY OF VANUCIZUMAB (VAN) PLUS FOLFOX VS. BEVACIZUMAB (BEV) PLUS FOLFOX IN PATIENTS (PTS) WITH PREVIOUSLY UNTREATED METASTATIC COLORECTAL CARCINOMA (MCRC).** *C. Bendell, Johanna & Sauri, Tamara & Cubillo, Antonio & López, Carlos & Alfonso, Pilar & A. Hussein, Maen & Luisa Limon, M & Cervantes, Andrés & Montagut, Clara & Santos, Cristina & Bessudo, Alberto & R. Modiano, Manuel & Moons, Veerle & Andel, Johannes & Bennouna, Jaafar & Van Der Westhuizen, Andre & Samuel, Leslie & Krieter, Oliver & Rossomanno, Simona & Hurwitz, Herbert.* (2017). *Journal of Clinical Oncology* 05/2017;. 35(15_suppl):3539-3539. . DOI:10.1200/JCO.2017.35.15_suppl. 3539. https://www.researchgate.net/publication/327488316_Final_results_of_the_McCAVE_trial_A_double-blind_randomized_phase_2_study_of_vanucizumab_VAN_plus_FOLFOX_vs_bevacizumab_BEV_plus_FOLFOX_in_patients_pts_with_previously_untreated_metastatic_colorectal_.
- **01/05/2017. HOW TO MEASURE FACULTY CLINICAL ACTIVITY IN A COMPREHENSIVE CANCER CENTER.** *Alvarez-Gallego, Rafael & Rodriguez-Pascual, Jesus & Ugidos, Lisardo & García-Rico, Eduardo & Muñoz, Cesar & Cubillo, Antonio.* (2017). *Journal of Clinical Oncology* 05/2017;. 35(15_suppl):e18202-e18202. . DOI:10.1200/JCO.2017.35.15_suppl. e18202. https://www.researchgate.net/publication/327482179_How_to_measure_faculty_clinical_activity_in_a_comprehensive_cancer_center.
- **01/05/2017. RESULTS OF BEVACIZUMAB BIOSIMILAR COMPARED WITH RMP FOR THE TREATMENT OF METASTATIC COLORECTAL CANCER. JOURNAL OF CLINICAL ONCOLOGY.** *Luis Roca, Enrique & Vinnyk, Yuriy & Bondarenko, Igor & V. Shparyk, Yaroslav & Bariani, Giovanni & Abdalla, Kathia & Franke, Fábio & Cruz, Felipe & Romera, Alvaro & Bhamare, Sulabhchandra & Sudalaandi, Suresh & Ostwal, Vikas & Shah, Pradeep & Rahuman, Sajeed & Cubillo, Antonio & Huerga, Camino & Paravisini, Alexandra & Javier Fernandez, Francisco & Millan, Susana.* (2017). *Journal of Clinical Oncology.* 35(15_suppl):e14065-e14065 · May 2017. DOI: 10.1200/JCO.2017.35.15_suppl. e14065. https://www.researchgate.net/publication/327482599_Results_of_bevacizumab_biosimilar_compared_with_RMP_for_the_treatment_of_mетаstatic_colorectal_cancer.
- **01/05/2017. QUALITY-ADJUSTED SURVIVAL WITH COMBINATION NAL-IRI+5-FU/LV VS 5-FU/LV ALONE IN METASTATIC PANCREATIC CANCER PATIENTS PREVIOUSLY TREATED WITH GEMCITABINE-BASED THERAPY: A Q-TWIST ANALYSIS.** *Pelzer U, Blanc JF, Melisi D, Cubillo A, Von Hoff DD, Wang-Gillam A, Chen LT, Siveke JT, Wan Y, Solem CT, Botteman MF, Yang Y, de Jong FA, Hubne.* *BR J CANCER.* 2017 May 9 116(10):1247-1253. 10. 1038/bjc.2017.67. Epub 2017 Mar 28. PMID: 28350787. England. Clinical Trial, Phase III Comparative Study Journal Article Multicenter Study Randomized Controlled Trial. <https://www.ncbi.nlm.nih.gov/pubmed/28350787>.
- **01/05/2017. CLINICAL VALIDATION OF PROSPECTIVE LIQUID BIOPSY MONITORING IN PATIENTS WITH WILD-TYPE RAS METASTATIC COLORECTAL CANCER TREATED WITH FOLFIRI-CETUXIMAB.** *Toledo RA, Cubillo A, Vega E, Garralda E, Alvarez R, de la Varga LU, Pascual JR, Sánchez G, Sarno F, Prieto SH, Perea S, López-Casas PP, López-Ríos F, Hidalgo M.* *ONCOTARGET.* 2017 May 23;8(21):35289-35300. 10. 18632/oncotarget. 13311. PMID: 27852040. United States. Clinical Trial Journal Article. <https://www.ncbi.nlm.nih.gov/pubmed/27852040>.
- **13/04/2017. CLINICAL VALIDATION OF PROSPECTIVE LIQUID BIOPSY MONITORING IN PATIENTS WITH WILD-TYPE RAS METASTATIC COLORECTAL CANCER TREATED WITH FOLFIRI-CETUXIMAB.** *Toledo R, Cubillo A, Vega E.* *Annals of Oncology.* Annals of Oncology, Volume 28, Issue , 1 June 2017, Pages 1325–1332. <https://doi.org/10.1093/annonc/mdx125>. Journal Article. <https://doi.org/10.1093/annonc/mdx125>.
- **01/04/2017. PHASE II STUDY OF THE ANTIBODY-DRUG CONJUGATE TAK-264 (MLN0264) IN PATIENTS WITH METASTATIC OR RECURRENT ADENOCARCINOMA OF THE STOMACH OR GASTROESOPHAGEAL JUNCTION EXPRESSING GUANYLYL CYCLASE C.** *Almhanna K, Miron ML, Wright D, Gracian AC, Hubner RA, Van Laethem JL, López CM, Alsina M, Muñoz FL, Bendell J, Firdaus I, Messersmith W, Ye Z, Fasanmade AA, Danaee H, Kalebic T.* *Invest New Drugs.* 2017 Apr;35(2):235-241. 10. 1007/s10637-017-0439-y. Epub 2017 Feb 11. PMID: 28188407. United States. Investigational new drugs. <https://www.ncbi.nlm.nih.gov/pubmed/28188407>.

- 01/04/2017. PHASE I CLINICAL AND PHARMACOKINETIC STUDY OF PM01183 (A TETRAHYDROISOQUINOLINE, LURBINECTEDIN) IN COMBINATION WITH GEMCITABINE IN PATIENTS WITH ADVANCED SOLID TUMORS. *Paz-Ares L, Forster M, Boni V, Szyldergemajn S, Corral J, Turnbull S, Cubillo A, Teruel CF, Calderero IL, Siguero M, Bohan P, Calvo E. INVEST NEW DRUGS.* ;. 2017 Apr. 35(2):198-206. 10. 1007/s10637-016-0410-3. Epub 2016 Nov 21. PMID: 27873130. United States. Research Support, Non-U. S. Gov't. Journal Article, Research Support, Non-U. S. Gov't. Journal Article. <https://www.ncbi.nlm.nih.gov/pubmed/27873130>.
- 01/02/2017. EFFICACY/SAFETY ANALYSIS OF A PHASE 2 STUDY OF RUXOLITINIB (RUX) + REGORAFENIB (RE) IN PATIENTS (PTS) WITH RELAPSED/REFRACTORY (R/R) METASTATIC COLORECTAL CANCER (mCRC). *David R. Fogelman, Johanna C. Bendell, Antonio Cubillo, Pilar Garcia Alfonso, María Luisa Limón Mirón, John J. Nemunaitis, Daniel Blake Flora, Christophe Borg, Laurent Mineur, Jose M Vieitez, Allen Lee Cohn, Gene Brian Sailors, Albert Assad, Julie C. Switzky, Peter O'Neill, Li Zhou, Mark D. Kochenderfer. Journal of Clinical Oncology.* February 2017 35(4_suppl):663-663. 10. 1200/JCO. 2017. 35. 4_suppl. 663. https://www.researchgate.net/publication/315501845_Efficacy_safety_analysis_of_a_phase_2_study_of_ruxolitinib_Rux_regorafenib_Re_in_patients_pts_with_relapsedrefractory_rr_metastatic_colorectal_cancer_mCRC.
- 31/01/2017. POPULATION PHARMACOKINETICS AND EXPOSURE-SAFETY RELATIONSHIP OF NANOLIPOSOMAL IRINOTECAN (MM-398, NAL-IRI) IN PATIENTS WITH SOLID TUMORS. *Wen Wee Ma, Ik-Joo Chung, Istvan Lang, Tibor Csőzsi, Miklos Wenczl, Antonio Cubillo, Jen-Shi Chen, Mark Wong, Joon Oh Park, Jun Suk Kim, Kun-Ming Rau, Bohuslav Melichar, Javier Gallego, Martin Smakal, Jaeyeon Kim, Bruce Belanger, Eliel Bayever, Navreet Dhindsa, Istvan Molnar, Bambang Adiwijaya. Journal of Clinical Oncology [IF: 24. 01].* January 31, 2017. 10. 1200/jco. 2015. 33. 15_suppl. e13588 Journal of Clinical Oncology - published online before print. <https://scinapse.io/papers/2512757184>.
- 01/01/2017. THE EFFICACY AND SAFETY OF SUNITINIB IN PATIENTS WITH ADVANCED WELL-DIFFERENTIATED PANCREATIC NEUROENDOCRINE TUMORS. *Eric Raymond, Matthew H. Kulke, Shukui Qin, Michael Schenker, Antonio Cubillo, Wenhui Lou, Jiri Tomasek, Espen Thiis- Evensen, Jianming Xu, Dr. Karoly Racz, Adina E Croitoru, Mustafa Khasraw, Eva Sedlackova, Ivan Borbath, Paul Ruff, Paul Eliezer Oberstein, Tetsuhide Ito, Kathrine C. Fernandez, Brad Rosbrook, Nicola Fazio. Journal of Clinical Oncology.* 2017. 35(4_suppl):380-380 . 10. 1200/JCO. 2017. 35. 4_suppl. 380. https://www.researchgate.net/publication/315502262_The_efficacy_and_safety_of_sunitinib_in_patients_with_advanced_well-differentiated_pancreatic_neuroendocrine_tumors.
- 20/12/2016. 242P EFFECTS OF NAL-IRI (MM-398) ± 5-FLUOROURACIL ON QUALITY OF LIFE (QOL) OF PATIENTS WITH METASTATIC PANCREATIC DUCTAL ADENOCARCINOMA (MPDAC) PREVIOUSLY TREATED WITH GEMCITABINE BASED THERAPY: RESULTS FROM NAPOLI-1. *R. Hubner; A. Cubillo; J-F. Blanc; D. Melisi; D. D. von Hoff; A. Wang-Gillam; L-T. Chen; C. Becker; K. Mamlouk; B. Belanger; Y. Yang; F. de Jong; J. T. Siveke. Annals of Oncology.* Annals of Oncology, Volume 27, Issue suppl_9, 1 December 2016, mdw582. 023. <https://doi.org/10.1093/annonc/mdw582.023>. European Society for Medical Oncology 2016. Published by Oxford University Press on behalf of the European Society for Medical Oncology. Journal Article. <https://doi.org/10.1093/annonc/mdw582.023>.
- 01/10/2016. A MECHANISM OF ACTION STUDY OF INTRA-TUMORAL OR INTRAVENOUS DOSING OF ENADENOTUCIREV, AN ONCOLYTIC ADENOVIRUS IN PATIENTS WITH COLON, LUNG, BLADDER AND RENAL CARCINOMA UNDERGOING RESECTION OF PRIMARY TUMOR. *R. Garcia-Carbonero, V. Boni, I. Duran, M. Gil, M. Espinosa, R. Salazar, A. Cubillo, M. Jurado, B. Champion, S. Alvis, K. Fisher, J. Beadle, G. Pover, H. McElwaine-Johnn, C. Ellis, C. Blanc, E. Calvo1; 1Madrid, ES, Sevilla, ES, Barcelona, ES, Abingdon, GB, Essex, GB. Annals of Oncology.* Volume 27, Issue suppl_6, 1087P. <https://doi.org/10.1093/annonc/mdw378.41>. <https://doi.org/10.1093/annonc/mdw378.41>.
- 21/06/2016. P-281 JAVELIN GASTRIC 100: PHASE 3 TRIAL OF AVELUMAB (ANTI-PD-L1 ANTIBODY) MAINTENANCE THERAPY VS CONTINUATION OF FIRST-LINE CHEMOTHERAPY IN PATIENTS WITH UNRESECTABLE, LOCALLY ADVANCED OR METASTATIC GASTRIC OR GASTROESOPHAGEAL JUNCTION CANCER. *Taieb Julien; Di Bartolomeo Maria; Cubillo Antonio; Gurtler Jayne; Wilbur Deborah; Xiong Huiling; Zhang Jenny; Cuillerot Jean-Marie; Boku Narikazu; Moehler Markus. Annals of Oncology.* Annals of Oncology, Volume 27, Issue suppl_2, 1 June 2016, Pages ii81–ii82, Published: <https://doi.org/10.1093/annonc/mdw199.271>. © The Author 2016. Published by Oxford University Press on behalf of the European Society for Medical Oncology. All rights reserved. Extract Journal Article. <https://doi.org/10.1093/annonc/mdw199.271>.
- 21/06/2016. O-004 EFFECTS OF NAL-IRI (MM-398) ± 5-FLUOROURACIL ON QUALITY OF LIFE (QOL) IN NAPOLI-1: A PHASE 3 STUDY IN PATIENTS WITH METASTATIC PANCREATIC DUCTAL ADENOCARCINOMA (MPDAC) PREVIOUSLY TREATED WITH GEMCITABINE. *R. Hubner; A. Cubillo; J. -F. Blanc; D. Melisi; D. Von Hoff; A. Wang-Gillam; L. -T. Chen; C. Becker; K. Mamlouk; B. Belanger; Y. Yang; F. de Jong; J. Siveke © The Author 2016. Published by Oxford University Press on behalf of the European Society for Medical Oncology. Annals of Oncology.* Annals of Oncology, Volume 27, Issue suppl_2, 1 June 2016, Pages ii119, <https://doi.org/10.1093/annonc/mdw198.04>. Journal Article.
- 01/06/2016. JAVELIN Gastric 100: Phase 3 Trial Of Avelumab (Anti-PD-L1 Antibody) Maintenance Therapy Vs Continuation Of First-Line Chemotherapy In Patients With Unresectable, Locally Advanced Or Metastatic Gastric Or Gastroesophageal Junction Cancer. *Taieb J, Di Bartolomeo M, Cubillo AG, Gurtler J, Wilbur D, Xiong H, Zhang J, Cuillerot JM, Boku N, Moehler M. Annals of Oncology.* June 2016. Volume 27, Issue suppl_2, 1, Pages ii81–ii82.

<https://doi.org/10.1093/annonc/mdw199.271>. https://academic.oup.com/annonc/article/27/suppl_2/ii81/2475292.

- 01/02/2016. NANOLIPOSOMAL IRINOTECAN WITH FLUOROURACIL AND FOLINIC ACID IN METASTATIC PANCREATIC CANCER AFTER PREVIOUS GEMCITABINE-BASED THERAPY (NAPOLI-1): A GLOBAL, RANDOMISED, OPEN-LABEL, PHASE 3 TRIAL. Wang-Gillam A, Li CP, Bodoky G, Dean A, Shan YS, Jameson G, Macarulla T, Lee KH, Cunningham D, Blanc JF, Hubner RA, Chiu CF, Schwartsmann G, Siveke JT, Braiteh F, Moyer V, Belanger B, Dhindsa N, Bayever E, Von Hoff DD, Chen LT. NAPOLI-1 Study Group. Lancet. 2016 Feb 6;387(10018):545-57. 10. 1016/S0140-6736(15)00986-1. Epub 2015 Nov 29. PMID: 26615328. England. Clinical Trial, Phase III, Journal Article, Multicenter Study, Randomized Controlled Trial, Research Support, Non-U. S. Gov't. <https://www.ncbi.nlm.nih.gov/pubmed/26615328>.
- 01/11/2014. 166 PRE-CLINICAL AND CLINICAL ACTIVITY OF ANTI-DLL4 (DEMCIZUMAB) IN COMBINATION WITH GEMCITABINE PLUS NAB-PACLITAXEL IN PANCREATIC CANCER. M. Hidalgo, A. Cubillo, R. Stagg, J. Dupont, Y. Wan-Ching, T. Hoey. EUROPEAN JOURNAL OF CANCER. November 2014 Volume 50, Supplement 6, Pages 55–56. 10. 1016/S0959-8049(14)70292-8. ISSN: 0959-8049. [https://www.ejancer.com/article/S0959-8049\(14\)70292-8/fulltext](https://www.ejancer.com/article/S0959-8049(14)70292-8/fulltext). Posición: 41/202. Factor de impacto: 4, 82. T1.
- 14/10/2014. REPLY: 'COMMENTS ON STROMAL DISRUPTING EFFECTS OF NAB-PACLITAXEL IN PANCREATIC CANCER'. Alvarez R, Musteanu M, Garcia-Garcia E, Lopez-Casas PP, Megias D, Guerra C, Muñoz M, Quijano Y, Cubillo A, Rodriguez-Pascual J, Plaza C, de Vicente E, Prados S, Tabernero S, Barbacid M, Lopez-Rios F, Hidalgo M. BRITISH JOURNAL OF CANCER. 2014 Oct 14;111(8):1677-8. 10. 1038/bjc.2014. 129. Epub 2014 Mar 18. PMID: 24642623. England. Comment, Letter, Research Support, Non-U. S. Gov't. <https://www.ncbi.nlm.nih.gov/pubmed/24642623>. Posición: 42/202. Factor de impacto: 4, 82. T1.
- 01/09/2014. 1064P A PHASE 1 STUDY OF ENADENOTUCIREV, AN ONCOLYTIC AD11/AD3 CHIMERIC GROUP B ADENOVIRUS, ADMINISTERED INTRAVENOUSLY - ANALYSIS OF DOSE EXPANSION AND REPEAT CYCLE COHORTS IN PATIENTS WITH METASTATIC COLORECTAL CANCER (MCRC). E. Calvo; M. Gil Martin; A. Cubillo; J. Machiels; S. Rottey; F. Mardjuadi; K. Geboes; R. Salazar; J. Beadle; C. Ellis; K. Fisher; C. Blanc Annals of Oncology. Annals of Oncology, Volume 25, Issue suppl_4, 1 September 2014, Pages iv367, <https://doi.org/10.1093/annonc/mdu342.17> © European Society for Medical Oncology 2014. Published by Oxford University Press on behalf of the European Society for Medical Oncology. All rights reserved. Abstract Journal Article.
- 01/09/2014. 1068P A PHASE 1 MECHANISM OF ACTION STUDY OF INTRA-TUMOURAL (IT) OR INTRAVENOUS (IV) ADMINISTRATION OF ENADENOTUCIREV, AN ONCOLYTIC AD11/AD3 CHIMERIC GROUP B ADENOVIRUS IN COLON CANCER PATIENTS UNDERGOING RESECTION OF PRIMARY TUMOUR. V. Boni; F. De La Portilla; A. Cubillo; M. Gil-Martin; E. Calvo; R. Salazar; C. Santos; A. Sanchez-Gastaldo; S. Prados; X. Sanjuan; J. M. Bozada; H. Duran; M. Jurado; C. Ellis; S. Alvis; J. Beadle; K. Fisher; C. Blanc; R. Garcia-Carbonero. Annals of Oncology. Annals of Oncology, Volume 25, Issue suppl_4, 1 September 2014, Pages iv368, <https://doi.org/10.1093/annonc/mdu342.21>. © European Society for Medical Oncology 2014. Published. <https://doi.org/10.1093/annonc/mdu342.21>.
- 01/09/2014. 700P A PHASE (PH) I/II TRIAL TO EVALUATE THE EFFICACY (E) AND SAFETY (S) OF NAB-PACLITAXEL (NAB-P) IN COMBINATION (CO) WITH GEMCITABINE (G) FOR THE TREATMENT (TR) OF FRAIL (FR) PATIENTS (P) WITH ADVANCED OR METASTATIC PANCREATIC CANCER (APC): SAFETY RESULTS OF THE PHASE I TRIAL. C. Guillen-Ponce; R. Lopez; T. Macarulla; F. Rivera; A. Cubillo; A. Carrato; E. Brozos; T. Sauri Nadal; C. López; M. Hidalgo Annals of Oncology, Volume 25, Issue suppl_4, 1 September 2014, Pages iv238, <https://doi.org/10.1093/annonc/mdu334.85>. © European Society for Medical Oncology 2014. Published by Oxford University Press on behalf of the European Society for Medical Oncology. All rights reserved. Journal Article. <https://doi.org/10.1093/annonc/mdu334.85>.
- 01/09/2014. 530P ANGIOGENIC SWITCH AS PREDICTOR OF RESPONSE TO CHEMOTHERAPY+ BEVACIZUMAB IN PATIENTS WITH METASTATIC COLORECTAL CANCER. A. Cubillo; R. Álvarez; J. Rodríguez-Pascual; M. Muñoz; G. Pond; S. Perea; G. Sanchez; M. Martin; E. Garralda; E. De Vicente; Y. Quijano; M. Hidalgo. Annals of Oncology. Annals of Oncology, Volume 25, Issue suppl_4, 1 September 2014, Pages iv181, <https://doi.org/10.1093/annonc/mdu333.33>. Published by Oxford University Press on behalf of the European Society for Medical Oncology. All rights. Abstract Journal Article© European Society for Medical Oncology 2014. <https://doi.org/10.1093/annonc/mdu333.33>.
- 01/06/2014. COMPLETE PATHOLOGICAL RESPONSES IN LOCALLY ADVANCED RECTAL CANCER AFTER PREOPERATIVE IMRT AND INTEGRATED-BOOST CHEMORADIATION. Hernando-Requejo O, López M, Cubillo A, Rodriguez A, Ciervide R, Valero J, Sánchez E, García-Aranda M, Rodriguez J, Potdevin G, Rubio C. STRAHLENTERAPIE UND ONKOLOGIE. 2014 Jun;190(6):515-20. 10. 1007/S00066-014-0650-0. PMID: 24715243. Germany. Journal Article. <https://www.ncbi.nlm.nih.gov/pubmed/24715243>. Posición: 33/122. Factor de impacto: 2, 73. T1.
- 20/05/2014. A FIRST-IN-CLASS, FIRST-IN-HUMAN PHASE I STUDY OF ENADENOTUCIREV, AN ONCOLYTIC AD11/AD3 CHIMERIC GROUP B ADENOVIRUS, ADMINISTERED INTRAVENOUSLY IN PATIENTS WITH METASTATIC EPITHELIAL TUMORS. Emiliano Calvo, Marta Gil-Martin, Jean-Pascal H. Machiels, Sylvie Rottey, Antonio Cubillo, Ramon Salazar, Feby Ingriani Mardjuadi, Karen Paula Geboes, Christopher Ellis, John William Beadle, Christine Blanc. Journal of Clinical Oncology - published online before print January 31, 2017. 32:5s, 2014 (suppl; abstr 3103). DOI: 10.1200/jco.2014.

32. 15_suppl. 3103. Developmental Therapeutics—Immunotherapy. http://ascopubs.org/doi/abs/10.1200/jco.2014.32.15_suppl.3103.
- **01/12/2013. STROMAL DISRUPTING EFFECTS OF NAB-PACLITAXEL IN PANCREATIC CANCER.** Alvarez R, Musteanu M, Garcia-Garcia E, Lopez-Casas PP, Megias D, Guerra C, Muñoz M, Quijano Y, Cubillo A, Rodriguez-Pascual J, Plaza C, de Vicente E, Prados S, Tabernero S, Barbacid M, Lopez-Rios F, Hidalgo M. *Br J Cancer*. 2013 Aug 20;109(4):926-33. 10. 1038/bjc.2013.415. Epub 2013 Aug 1. PMID: 23907428. England. Journal Article. <https://www.ncbi.nlm.nih.gov/pubmed/23907428>. Posición:42/202. Factor de impacto: 4, 82.
 - **01/02/2013. A PRECLINICAL AND CLINICAL STUDY OF MYCOPHENOLATE MOFETIL IN PANCREATIC CANCER.** Rodríguez-Pascual J, Sha P, García-García E, Rajeshkumar NV, De Vicente E, Quijano Y, Cubillo A, Angulo B, Hernando O, Hidalgo M. *INVESTIGATIONAL NEW DRUGS*. 2013 Feb;31(1):14-9. 10. 1007/s10637-012-9822-x. Epub 2012 Jun 7. PMID: 22669334. United States. Controlled Clinical Trial Journal Article. <https://www.ncbi.nlm.nih.gov/pubmed/22669334>. Posición:83/256. Factor de impacto: 2, 93. T1.
 - **01/06/2012. RESECTED DUODENAL GASTROINTESTINAL STROMAL TUMOUR WITH AN AFFECTED Margin AND EXON 9 MUTATION: ADJUVANT THERAPY.** Salas NR, Cubillo A. *Anticancer Drugs*. 2012 Jun;23 Suppl:S18-21. 10. 1097/CAD.0b013e3283559fcd. PMID: 22713591. England. Case Reports Journal Article. <https://www.ncbi.nlm.nih.gov/pubmed/22713591>. Posición: 127/261. Factor de impacto: 2, 23. T2.
 - **01/02/2010. MIXED PARATESTICULAR LIPOSARCOMA WITH OSTEOSARCOMA ELEMENTS.** Ugidos L, Suárez A, Cubillo A, Durán I. *Clin Transl Oncol*. 2010 Feb;12(2):148-9. 10. 1007/S12094-010-0480-1. PMID: 20156784. Italy. Case Reports Journal Article. <https://www.ncbi.nlm.nih.gov/pubmed/20156784>. Posición:146/184. Factor de impacto: 1, 25. T3.
 - **01/08/2009. LETROZOLE THERAPY ALONE OR IN SEQUENCE WITH TAMOXIFEN IN WOMEN WITH BREAST CANCER.** BIG 1-98 Collaborative Group, Mouridsen H, Giobbie-Hurder A, Goldhirsch A, Thürlimann B, Paridaens R, Smith I, Mauriac L, Forbes J, Price KN, Regan MM, Gelber RD, Coates AS. *N Engl J Med*. 2009 Aug 20;361(8):766-76. 10. 1056/NEJMoa0810818. PMID: 19692688. PL - United States. Clinical Trial, Phase III, Comparative Study, Journal Article, Multicenter Study, Randomized Controlled Trial, Research Support, Non-U. S. Gov't. <https://www.ncbi.nlm.nih.gov/pubmed/19692688>.
 - **01/06/2009. DESIGN, CONDUCT, AND ANALYSES OF BREAST INTERNATIONAL GROUP (BIG) 1-98: A RANDOMIZED, DOUBLE-BLIND, PHASE-III STUDY COMPARING LETROZOLE AND TAMOXIFEN AS ADJUVANT ENDOCRINE THERAPY FOR POSTMENOPAUSAL WOMEN WITH RECEPTOR-POSITIVE, EARLY BREAST CANCER.** Giobbie-Hurder A, Price KN, Gelber RD; International Breast Cancer Study Group; BIG 1-98 Collaborative Group. *Clin Trials*. 2009 Jun;6(3):272-87. 10. 1177/1740774509105380. PMID: 19528136. England. Clinical Trial, Phase III, Comparative Study, Journal Article, Randomized Controlled Trial, Research Support, N. I. H., Extramural, Research Support, Non-U. S. Gov't. <https://www.ncbi.nlm.nih.gov/pubmed/19528136>.
 - **01/09/2008. PROGNOSTIC AND PREDICTIVE VALUE OF CENTRALLY REVIEWED KI-67 LABELING INDEX IN POSTMENOPAUSAL WOMEN WITH ENDOCRINE-RESPONSIVE BREAST CANCER: RESULTS FROM BREAST INTERNATIONAL GROUP TRIAL 1-98 COMPARING ADJUVANT TAMOXIFEN WITH LETROZOLE.** Viale G, Giobbie-Hurder A, Regan MM, Coates AS, Mastropasqua MG, Dell'Orto P, Maiorano E, MacGrogan G, Braye SG, Ohlschlegel C, Neven P, Orosz Z, Olszewski WP, Knox F, Thürlimann B, Price KN, Castiglione-Gertsch M, Gelber RD, Gusterson BA, Goldhirsch A; Breast International Group Trial 1-98. *J Clin Oncol*. 2008 Dec 1;26(34):5569-75. doi: 10.1200/JCO.2008.17.0829. Epub 2008 Nov 3. PMID: 18981464. United States. Clinical Trial, Phase III, Journal Article, Randomized Controlled Trial, Research Support, N. I. H., Extramural Research Support, Non-U. S. Gov't. <https://www.ncbi.nlm.nih.gov/pubmed/?term=Prognostic+and+predictive+value+of+centrally+reviewed+Ki-67+labeling+index+in+postmenopausal+women+with+endocrine-responsive+breast+cancer%3A+results+from+Breast+International+Group+Trial+1-98+comparing+adjuvant+tamoxifen+with+letrozole>.
 - **01/07/2007. ERLOTINIB AS A SINGLE AGENT IN SELECT SUBSETS OF PATIENTS WITH ADVANCED NON-SMALL-CELL LUNG CANCER.** Carrión RP, Gracián AC, Hernandez PS. *Clin Lung Cancer*. 2007 Jul;8(7):425-8. 10. 3816/CLC.2007. n. 026. PMID: 17681095. United States. Journal Article. Review. <https://www.ncbi.nlm.nih.gov/pubmed/17681095>. Posición: 23/203. Factor de impacto: 6, 11. T1.
 - **01/09/1999. PHASE II TRIAL OF EPIRUBICIN, URACIL-TEGAFUR AND LEUCOVORIN (ELV) IN ADVANCED GASTRIC CANCER.** J. Feliu, Y. Fernández, C. Jara, J. de Castro, C. García Girón, A. Cubillo, M. Cornide, E. Casado, E. Espinosa, M. González Barón. *EUROPEAN JOURNAL OF CANCER*. September 1999 Volume 35, Supplement 4, Page S151 1999 35 PÁGINAS: 10. 1016/S0959-8049(99)80986-1. [https://www.ejancer.com/article/S0959-8049\(99\)80986-1/abstract](https://www.ejancer.com/article/S0959-8049(99)80986-1/abstract). Posición:32 de null. Factor de impacto: 2, 54.
 - **01/09/1999. BONE FRACTURES AMONG POSTMENOPAUSAL PATIENTS WITH ENDOCRINE-RESPONSIVE EARLY BREAST CANCER TREATED WITH 5 YEARS OF LETROZOLE OR TAMOXIFEN IN THE BIG 1-98 TRIAL.** Rabaglio M, Sun Z, Price KN, Castiglione-Gertsch M, Hawle H, Thürlimann B, Mouridsen H, Campone M, Forbes JF, Paridaens RJ, Colleoni M, Pienkowski T, Nogaret JM, Láng I, Smith I, Gelber RD, Goldhirsch A, Coates AS; BIG 1-98 Collaborative and International Breast Cancer Study Groups. *Ann Oncol*. 2009 Sep;20(9):1489-98. 10. 1093/annonc/mdp033. Epub 2009

May 27. PMID: 19474112. England. Clinical Trial, Phase III, Journal Article, Randomized Controlled Trial, Research Support, Non-U. S. Gov't. <https://www.ncbi.nlm.nih.gov/pubmed/19474112>.

Comunicaciones en Congresos y Reuniones Científicas.

- **ASCO 2019** Gastrointestinal Cancers Symposium. Zev A. Wainberg, Kynan Feeney, Myung Ah Lee, Andres J. Muñoz Martín, Antonio Cubillo Gracián, Sara Lonardi, Baek-Yeol Ryoo, Annie Hung, Yong Lin, Johanna C. Bendell, J. Randolph Hecht; **Meta-analysis of OS for pancreatic cancer patients receiving 5FU and oxaliplatin-based therapy after failing first-line gemcitabine-containing therapy.** Chicago. 17/01/2018. 19/01/2019. University of California Los Angeles School of Medicine, Los Angeles, CA; St. John of God Hospital, Murdoch, Australia; Catholic University of Korea, Seoul, Republic of Korea; Hospital General Universitario Gregorio Marañón, Madrid, Spain; HM Universitario Sanchinarro, Madrid, Spain; Istituto Oncologico Veneto - IRCCS; (...).
- **ESMO 2018.** A H Ko, A Cubillo, M Kundranda, S F Zafar, E Meiri, J Bendell, H Alguer, F Rivera Herrero, E Ahn, D Watkins, U Pelzer, V Charu, W Downing, B Wang, G Kuesters, J M Pipas, S L Santillana, V Askoxlakis. **LBA29 CARRIE: A randomized, double-blind, placebo-controlled phase II study of istriratumab (MM-141) plus nab-paclitaxel and gemcitabine versus nab-paclitaxel and gemcitabine in front-line metastatic pancreatic cancer.** # 2247. 23 /10/ 2018. Annals of Oncology, Volume 29, Issue suppl_8, 1 October 2018, mdy424. 031, <https://doi.org/10.1093/annonc/mdy424.031>.
- **ESMO 2018.** Andrew Ko, Antonio Cubillo Gracian, Madappa Kundranda, Syed Farhan Zafar, Eyal Meiri, Johanna Bendell, Hana Alguer, Fernando Rivera Herrero, Eugene Ahn, David Watkins, Uwe Pelzer, Veena Charu, William Downing, Ben Wang, Geoffrey Kuesters, J. Marc Pipas, Sergio Santillana, Vasileios Askoxlakis. **A Randomized, Double-blind, Placebo-controlled Phase 2 Study of Istriratumab (MM-141) plus Nab-Paclitaxel and Gemcitabine versus Nab-Paclitaxel and Gemcitabine in Front-line Metastatic Pancreatic Cancer.** Barcelona, Spain. 20/06/2018. 23/06/2018.
- **ASCO 2018.** Jaime Feliu, Antonieta Salud, Estela Pineda Losada, Vicente Alonso, Antonio Cubillo, Gemma Soler, Alberto Carmona, Ana Ruiz Casado, Brenzo Martinez-Amores, Monica Guillot Morales, Cristina Llorca, Carmen Castaño Lopez, Gemma Soler Gonzalez, Pilar Escudero, Ismael Macias Declara, Jorge Aparicio. **First-line treatment with panitumumab plus FOLFIRI in elderly patients with RAS/BRAF wild-type unresectable metastatic colorectal cancer and good performance status: OPALO trial.** TPS3618. Chicago. 01/06/2018 - 05/06/2018. Hospital Universitario La Paz, Madrid, Spain; Hospital Arnau de Vilanova, Lleida, Lleida, Spain; Medical Oncology, Hospital Clinic de Barcelona, Barcelona, Spain; Hospital Universitario Miguel Servet, Zaragoza, Spain; HM Universitario Sanchinarro, Centro Integral Oncológico Clara Campal (CIOCC), Madrid, Spain; Institut Català d'Onc (...). DOI: 10.1200/JCO.2018.36.15_suppl. TPS3618 Journal of Clinical Oncology 36, no. 15_suppl - published online before print. http://ascopubs.org/doi/10.1200/JCO.2018.36.15_suppl. TPS3618
- **ASCO 2018.** Ann-Lii Cheng, Ghassan K. Abou-Alfa, Zhenggang Ren, Eric Assenat, Antonio Manuel Cubillo Gracian, Stefan Pluntke, Lorenza Rimassa, Paul J. Ross, Lucjan Wyrwicz, Jeannie Hou, Cindy Li, John Wu, Michel Ducreux;. **A phase 2, open-label, multicenter study to investigate the efficacy, safety, and pharmacokinetics of the anti-programmed cell death receptor-1 (pd-1) monoclonal antibody tislelizumab (bgb-a317) in patients with unresectable hepatocellular carcinoma.** #212229. Chicago. 01/06/2018. 05/06/2018. National Taiwan University Hospital, Taipei, Taiwan; Memorial Sloan Kettering Cancer Center, New York, NY; Zhongshan Hospital, Fudan University, Shanghai, China; CHRU Saint Eloi, Montpellier, France; HM Universitario Sanchinarro, Centro Integral Oncológico Clara Campal (CIOCC), Madrid, Spain; (...).
- **ASCO 2018.** J Randolph Hecht, Aleix Prat, Miklos Pless, Antonio Cubillo, Aitana Calvo, Steven S. Raman, Jason Chesney, Chunxu Liu, Emily Chan. **A Phase 1b/2, Multicenter, Open-label Trial to Evaluate the Safety of Talimogene Laherparepvec Injected Into Primary and Metastatic Liver Tumors Alone and in Combination With Pembrolizumab (MASTERKEY-318).** TPS3105 #219557. Chicago. 01/06/2018. 05/06/2018. David Geffen School of Medicine, University of California, Los Angeles, CA, USA; Hospital Clínic, University of Barcelona, Barcelona, Spain; Kantonsspital Winterthur Department of Oncology, Winterthur, Switzerland;.
- **ASCO 2018.** J. Randolph Hecht, Miklos Pless, Antonio Cubillo, Aitana Calvo, Steven Raman, Chunxu Liu, Emily Chan, Jason Alan Chesney, Aleix Pr. **Early safety from a phase 1, multicenter, open-label clinical trial of talimogene laherparepvec (T-VEC) injected into liver tumors.** Ponencia. Chicago. 01/06/2018. 05/06/2018. UCLA David Geffen School of Medicine, Los Angeles, CA; Cantonal Hospital Winterthur, Winterthur, Switzerland; Centro Integral Oncológico Clara Campal, Madrid, Spain; (...).

- **ASCO 2018.** *Vera Gorbunova, Thaddeus Beck, Ralf Hofheinz, Pilar Garcia-Alfonso, Marina Nechaeva, Antonio Cubillo Gracian, Laszlo Mangel, Elena Elez Fernandez, Dustin A. Deming, Ramesh K. Ramanathan, Alison H. Torres, Danielle Marie Sullivan, Philip B. Komarnitsky, Jordan Berlin; Phase 2 study of veliparib plus FOLFIRI ± bevacizumab versus placebo plus FOLFIRI ± bevacizumab in metastatic colorectal cancer.* Poster Session (**Board #36**). **Abstract No: 3543.** Chicago. 01/06/2018. 05/06/2018. N. N. Blokhin Cancer Research Center, Moscow, Russian Federation; Highlands Oncology Group, Rogers, AR; Klinikum Mannheim Tagestherapie – Zentrum, Mannheim, Germany; Hospital General Universitario Gregorio Marañón, Madrid, Spain; Arkhangelsk Regional Clinical (...). Citation: J Clin Oncol 36, 2018 (suppl; **abstr 3543**).
- **AASLD 2018.** *Kudo, Ana Matilla, Armando Santoro, Ignacio Melero, Antonio Gracian, Mirelis Rivera Acosta, Su-Pin Choo, Anthony B. El-Khoueiry, Ryoko Kuromatsu, Bassel El-Rayes, Kazushi Numata, Yoshito Itoh, Francesco Di Costanzo, Oxana Crysler, Maria Reig, Yun Shen, Jaclyn Neely, Christine dela Cruz, Carlos Baccan, Bruno Sangro. Nivolumab in Patients With Child-Pugh B Advanced Hepatocellular Carcinoma (aHCC) in the CheckMate-040 Study.* **Masatoshi.** Abstract. San Francisco, CA, USA. 09/11/2018. 13/11/2018. 1Kindai University Faculty of Medicine, Osaka, Japan; 2Servicio de Digestivo, Hospital General Universitario Gregorio Marañón, Madrid, Spain; 3Istituto Clinico Humanitas, Rozzano, Italy; (...).
- **CSCO 2018.** *Cheng Ann-Lii, Abou-Alfa Ghassan K., Ren Zhenggang, Assenat Eric, Cubillo Antonio, Pluntke Stefan, Rimassa Lorenza, Ross Paul J., Wyrwics Lucjan, Hou Jeannie, Lai Bai, Wu John, Ducreux Michel, Phase 2 Study of Tislelizumab, an Anti-Programmed Cell Death Receptor-1 Antibody, in Patients with Unresectable Hepatocellular Carcinoma: Trial-in-Progress.* **abstract ID #451.** China. 09/10/2018. 1. National Taiwan University Hospital, Taipei, Taiwan. Memorial Sloan Kettering Cancer Center, New York, NY. Zhongshan Hospital, (...).
- **ILCA 2018.** *Ann-Lii Cheng, Ghassan K. Abou-Alfa, Zhenggang Ren, Eric Assenat, Antonio Cubillo, Stefan Pluntke6, Lorenza Rimassa, Paul J. Ross, Lucjan Wyrwicz, Sandra Chica, Bai Li, John Wu, Michel Ducreux12. Efficacy, Safety, and Pharmacokinetics of the Anti-Programmed Cell Death Receptor-1 Monoclonal Antibody, Tislelizumab (BGB-A317), in a Phase 2, Open-label, Multicenter Study in Patients with Unresectable Hepatocellular Carcinoma: A Trial-in-Progress.* **P-204.** London. 15/09/2018. 15/09/2018. Shanghai, China, 4CHRU Saint Eloi, Montpellier, France, 5HM Universitario Sanchinarro, Centro Integral Oncológico Clara Campal (CIOCC). https://www.ilca2018.org/wp-content/uploads/2018/08/ILCA-2018-Final-Programme-and-Book-of-Abstracts_LR_compressed.pdf. Clara Campal (CIOCC). https://www.ilca2018.org/wp-content/uploads/2018/08/ILCA-2018-Final-Programme-and-Book-of-Abstracts_LR_compressed.pdf
- **ESMO 2018.** *Ann-Lii Cheng, Ghassan K. Abou-Alfa, Zhenggang Ren, Eric Assenat, Antonio Cubillo, Stefan Pluntke, Lorenza Rimassa, Paul J. Ross, Lucjan Wyrwicz, Jeannie Hou, Bai Li, John Wu, Michel Ducreux. Phase 2 Study of Tislelizumab, an Anti-Programmed Cell Death Receptor-1 (PD-1) Antibody, in Patients with Unresectable Hepatocellular Carcinoma (HCC): Trial-in-Progress.* Barcelona, Spain. 20/06/2018. 20/06/2018.
- **ESMO 2018.** *Andrew Ko, Antonio Cubillo Gracian, Madappa Kundranda, Syed Farhan Zafar, Eyal Meiri, Johanna Bendell, Hana Alguel, Fernando Rivera Herrero, Eugene Ahn, David Watkins, Uwe Pelzer, Veena Charu, William Downing, Ben Wang, Geoffrey Kuesters, J. Marc Pipas, Sergio Santillana, Vasileios Askoxylakis. A Randomized, Double-blind, Placebo-controlled Phase 2 Study of Istriratumab (MM-141) plus Nab-Paclitaxel and Gemcitabine versus Nab-Paclitaxel and Gemcitabine in Front-line Metastatic Pancreatic Cancer.* Ponencia. Barcelona, Spain. 20/06/2018. 23/06/2018.
- **ESMO 2018.** *Ann-Lii Cheng, Ghassan K. Abou-Alfa, Zhenggang Ren, Eric Assenat, Antonio Cubillo, Stefan Pluntke, Lorenza Rimassa, Paul J. Ross, Lucjan Wyrwicz, Jeannie Hou, Cindy Li, John Wu, Michel Ducreux. Efficacy, Safety, and Pharmacokinetics of the Anti-Programmed Cell Death Receptor-1 (PD-1) Monoclonal Antibody, Tislelizumab (BGB-A317) in a Phase 2, Open-label, Multicenter Study to Investigate in Patients with Unresectable Hepatocellular Carcinoma.* Ponencia. Barcelona, Spain. 20/06/2018. 23/06/2018.
- **ECIO. European Conference on Interventional Oncology 2018.** *J. Randolph Hecht, Miklos Ples, Antonio Cubillo, Aitana Calvo, Steven Raman, Chunxu Liu, Emily Chan, Jason Alan Chesney, Aleix Prat. Early safety from a phase 1, multicenter, open-label clinical trial of talimogene laherparepvec (T-VEC) injected into liver tumors.* Vienna/Austria. 22/04/2018. 25/04/2018.
- **SIR 2018.** *Raman , M. Pless , A. Cubillo , A. Calvo , R. Hecht , C. Liu , E. Chan , J. Chesney , A. Prat. Early safety from a phase 1, multicenter, open-label clinical trial of talimogene laherparepvec (T-VEC) injected into liver tumors.* S. Abstract No. 375. Los Angeles, CA. 17/03/2018. 22/03/2018.
- **ANNUAL ENETS CONFERENCE 2018.** *Hernando Cubero J, Manzano Mozo JL, Benavent Viñuales M, Teulé Vega R, Garcia-Carbonero R, Carmona Bayonas A, Crespo Herrero G, Cubillo Gracian A, Jimenez Fonseca P, La Casta Muñoz A, Capdevila J. DURVALUMAB PLUS TREMELIMUMAB FOR THE TREATMENT OF PATIENTS (PTS) WITH ADVANCED NEUROENDOCRINE NEOPLASMS (NENS) OF LUNG AND GASTROENTEROPANCREATIC (GEP) ORIGIN, A PHASE II MULTICOHORT STUDY (DUNE TRIAL, GETNE 1601).* Ponencia. Barcelona, Spain. 07/03/2018. 09/03/2018. Hospital Universitario Vall d'Hebron; 2-Institut Català d'Oncologia Badalona; 3-Hospital Virgen del Rocío; 4-Institut Català d'Oncología L'Hospitalet; 5-H (...).

- **2018 GASTROINTESTINAL CANCERS SYMPOSIUM.** Eric Raymond, Matthew H. Kulke, Shukui Qin, Michael Schenker, Antonio Cubillo, Wenhui Lou, Jiri Tomasek, Espen Thiis-Evensen, Jianming Xu, Dr. Karoly Racz, Adina E Croitoru, Mustafa Khasraw, Eva Sedlackova, Ivan Borbath, Paul Ruff, Paul Eliezer Oberstein, Tetsuhide Ito, Kathrine C. Fernandez, Brad Rosbrook, Nicola Fazi. **The efficacy and safety of sunitinib in patients with advanced well-differentiated pancreatic neuroendocrine tumors.** Poster Session B: Cancers of the Pancreas, Small Bowel and Hepatobiliary Tract. San Francisco. 20/01/2018. 20/01/2018. Hopital Paris Saint-Joseph, Paris, France; Dana-Farber Cancer Institute, Boston, MA; PLA 81 Hospital, Nanjing, China; Oncology Center Craiova, Craiova, Romania; Centro Integral Oncologico Clara Campal- Hospital Madrid Norte Sanchinarro, Madrid, Spain; Zhongshan Hospital; (...). J Clin Oncol 35, 2017 (suppl 4S; abstract 380) Poster Session B: Cancers of the Pancreas, Small Bowel and Hepatobiliary Tract. <http://meetinglibrary.asco.org/content/176230-195>
- **2018 GASTROINTESTINAL CANCERS SYMPOSIUM.** J. Randolph Hecht, Miklos Pless, Antonio Cubillo, Aitana Calvo, Steven Raman, Chunxu Liu, Emily Chan, Jason Alan Chesney, Aleix Prat. **(Early safety from a phase 1, multicenter, open-label clinical trial of talimogene laherparepvec (T-VEC) injected into liver tumors. Abstract #202231.** Ponencia. San Francisco. 20/01/2018. 20/01/2018. ; UCLA David Geffen School of Medicine, Los Angeles, CA; Cantonal Hospital Winterthur, Winterthur, Switzerland; Centro Integral Oncológico Clara Campal, Madrid, Spain; Oncología Médica Hospital Gregorio Marañón, Madrid, Spain; University of California Los Angeles, Los Angeles, CA; Amgen, Thousand Oaks, CA; University of Louisville, Louisville, KY; Hospital Clinic, Barcelona, Spain. <https://asco.confex.com/asco/gics2018/sci/papers/viewonly.cgi?username=202231&password=8249172018>
- **ESMO 2017.** Jesus Rodriguez-Pascual* and Antonio Cubillo Pages 81 - 85 (5). **Dynamic Biomarkers of Response to Antiangiogenic Therapies in Colorectal Cancer: A Review.** Zurich, Switzerland -. 13/10/2017. 14/10/2017. <http://www.currentpharmacogenomicsandpersonalizedmedicine.com/articles/154941/dynamic-biomarkers-of-response-to-antiangiogenic-therapies-in-colorectal-cancer-a-review>
- **SEOM 2017.** Rafael Alvarez-Gallego, Jesús Baltasar, Silvia Benito, Beatriz Villarrubia, Jesús Rodriguez-Pascual, Estela Vega, Lisardo Ugidos, Enrique Sanz-García, Cesar Muñoz, Antonio Cubillo1. Poster SEOM. **Impacto de las nuevas terapias en primera línea en pacientes no seleccionados con Adenocarcinoma de páncreas. EPOSTER-330.** Madrid. 01/10/2017. 01/10/2017. seom.
- **ESMO CONGRESS 2017.** R. A. TOLEDO, E. Garralda, T. Pons, J. Monsech, E. Vega, R. Alvarez, A. Cubillo, C. Blanco-Aparicio, O. Dominguez J. L. Martinez, M. Hidalgo. **Whole-exome sequencing of matched germline and plasma cell-free DNA portrays the somatic mutation landscape of refractory metastatic colorectal can.** Poster display session. Madrid. 09/09/2017. 09/09/2017. Section: Meeting Resources Annals of Oncology (2017) 28 (suppl_5): v158-v208. 10. 1093/annonc/mdx393. <https://oncologypro.esmo.org/Meeting-Resources/ESMO-2017-Congress/Whole-exome-sequencing-of-matched-germline-and-plasma-cell-free-DNA-portrays-the-somatic-mutation-landscape-of-refractory-metastatic-colorectal-cancer-and-identifies-mutated-KDR-VEGFR2-as-new-cause-of-therapy-resistance>
- **ESMO 2017.** A. Cubillo Gracian, A. Dean, A. Muñoz, M. Hidalgo, R. Pazo-Cid, M. Martin, T. Macarulla Mercade, L. Lipton, M. Harris, J. L. Manzano-Mozo, J. Maurel, C. Guillen-Ponce, N. Tebbutt, P. Cooray, D. Sohal, M. Zalupska, T. Kolevska, R. Stagg, D. Goldstein. **YOSEMITE: A 3 Arm Double-Blind Randomized Phase 2 Study of Gemcitabine, Paclitaxel Protein-Bound Particles for Injectable Suspension (Abraxane®) and Placebo (GAP) versus Gemcitabine, Abraxane® and either 1 or 2 Truncated Courses of Demcizumab (GAD).** Abstract. Madrid, Spain. 08/09/2017. 12/09/2012. Medical Oncology, Hospital Universitario HM Sanchinarro, 28050 - Madrid/ES2Medical Oncology, Saint John of God Hospital Subiaco, 6008 - Subiaco/AU3Medical Oncology Department, Hospital General Universitario Gregorio Marañón, Madrid (...). Annals of Oncology (2017) 28 (suppl_5): v209-v268. 10. 1093/annonc/mdx369. <https://oncologypro.esmo.org/Meeting-Resources/ESMO-2017-Congress/YOSEMITE-A-3-Arm-Double-Blind-Randomized-Phase-2-Study-of-Gemcitabine-Paclitaxel-Protein-Bound-Particles-for-Injectable-Suspension-Abraxane-R-and-Placebo-GAP-versus-Gemcitabine-Abraxane-R-and-either-1-or-2-Truncated-Courses-of-Demcizumab-GAD>
- **ESMO 2017.** J. Tabernero, F. Ciardiello, C. Montagut, C. Ding, S. Kopetz, T. Tuxen Poulsen, A. Bardelli, L. Wyrwicz, A. Cubillo, C. Santos, G. Fumi, V. Zagonel, J. Bennouna, S. Siena, A. Falcone, M. Benavent, G. Argiles, M. Kragh, I. D. Horak, M. Dvorkin. **ESMO 2017 Congress.** Annals of Oncology (2017) 28 (suppl_5): v158-v208. 10. 1093/annonc/mdx393. **4780 - Efficacy and safety of Sym004 in refractory metastatic colorectal cancer with acquired resistance to anti-EGFR therapy: Results of a randomized phase 2 study and genomic subset analyses in ctDNA.** Abstract 4780. Madrid, Spain. 08/09/2017. 12/09/2012. 1Medical Oncology Department, Vall d'Hebron University Hospital and Institute of Oncology (VHIO), 08035 - Barcelona/ES 2-, Seconda Università di Napoli, Naples/IT 3-, University Hospital del Mar, 8003 - Barcelona/ES (...). Annals of Oncology (2017) 28 (suppl_5): v158-v208. 10. 1093/annonc/mdx393. <http://oncologypro.esmo.org/Meeting-Resources/ESMO-2017-Congress/Efficacy-and-safety-of-Sym004-in-refractory-metastatic-colorectal-cancer-with-acquired-resistance-to-anti-EGFR-therapy-Results-of-a-randomized-phase-II-study-RP2S>
- **ESMO 2017 Sep.** Faivre S, Decaens T, Barone C, Assenat E, Wermke M, Fasolo A, Merle P, Blanc J-F, Grando V, Wörns MA, Daniele B, Cubillo Gracian A, Munoz Martin A, Bruns R, Zhao C, Becker A, Raymond E. ESMO 2017. **Tepotinib 005 PhII ESMO 2017. Efficacy and safety data from a phase II trial of the c-Met inhibitor tepotinib in patients with previously**

treated advanced hepatocellular carcinoma. 01/09/2017. 01/09/2017. <https://oncologypro.esmo.org/Meeting-Resour.r-1-or-2-Truncated-Courses-of-Demcizumab-GAD>

- **ASCO 2017.** *Enrique Luis Roca, Yuriy Vinnyk, Igor Bondarenko, Yaroslav V. Shparyk, Giovanni Mendonca Bariani, Kathia Abdalla, Fábio Franke, Felipe Cruz, Alvaro Romera, Sulabhchandra Bhamare, Suresh Sudalaandi, Vikas S. Ostwal, Pradeep Shah, Sajeed Rahuman, Antonio Cubillo, Camino Huerga, Alexandra Paravisini, Francisco Javier Fernandez, Susana Millan.* **Results of bevacizumab biosimilar compared with RMP for the treatment of metastatic colorectal cancer.** **Abstract No: e14065.** Chicago. 02/06/2017. 06/06/2017. Clinical Oncology Unit, Hospital Bonorino Udaondo, Buenos Aires, Argentina; Kharkiv Regional Clinical Oncology Center, Kharkiv, Ukraine; Dnipropetrovsk City Multifunctional Clinical Hospital, Dnipropetrovsk, Ukraine; (...).
- **ASCO 2017.** *Eric Raymond, Matthew H. Kulke, Shukui Qin, Michael Schenker, Antonio Cubillo, Wenhui Lou, Jiri Tomasek, Espen Thiis-Evensen, Jianming Xu, Dr. Karoly Racz, Adina E Croitoru, Mustafa Khasraw, Eva Sedlackova, Ivan Borbath, Paul Ruff, Paul Eliezer Oberstein, Tetsuhide Ito, Kathrine C. Fernandez, Brad Rosbrook, Nicola Fazio;* **ASCO The efficacy and safety of sunitinib in patients with advanced well-differentiated pancreatic neuroendocrine tumors.** Ponencia. Chicago. 02/06/2017. 06/06/2017. Hopital Paris Saint-Joseph, Paris, France; Dana-Farber Cancer Institute, Boston, MA; PLA 81 Hospital, Nanjing, China; Oncology Center Craiova, Craiova, Romania; Centro Integral Oncologico Clara Campal- Hospital Madrid Norte Sanchinarro, Madrid, Spain; Zhongshan Hospital, Shanghai, China; (...). J Clin Oncol 35, 2017 (suppl 4S; abstract 380) Poster Session B: Cancers of the Pancreas, Small Bowel and Hepatobiliary Tract. <http://meetinglibrary.asco.org/content/176230-195>
- **ASCO 2017.** *Johanna Bendell, Tamara Sauri, Antonio Cubillo Gracián, Carlos López-López, Pilar Garcia Alfonso, Maen Hussein, Maria-Luisa Limon Miron, Andrés Cervantes, Clara Montagut, Cristina Santos Vivas, Alberto Bessudo, Manuel Modiano, Veerle Moons, Johannes Andel, Jaafar Bennouna, Andre v. d. Westerhuizen, Leslie Samuel, Oliver Krieter, Simona Rossomanno, Herbert Hurwitz; McCAVE Study Group.* **Final results of the McCave trial: A double-blind, randomized phase 2 study of vanucizumab (VAN) plus FOLFOX vs. bevacizumab (BEV) plus FOLFOX in patients (pts) with previously untreated metastatic colorectal carcinoma (mCRC).** **Abstract No: 3539; Poster Session (Board #162).** Chicago. 02/06/2017. 06/06/2017. ASCO 2017 abstract. Gastrointestinal (Colorectal) Cancer. J Clin Oncol 35, 2017 (suppl; abstr 3539). http://abstracts.asco.org/199/AbstView_199_189177.html
- **ASCO 2017.** *Lisardo Ugidos, Valentina Boni, Elena Garralda, Maria Jose de Miguel Luken, Rafael Alvarez-Gallego, Jesus Rodriguez-Pascual, Estela Vega, Cesar Munoz, Cesar Garcia-Rey, Antonio Cubillo, Emiliano Calvo;* **Predictive score of early mortality in patients with solid tumors enrolled in phase I clinical trials.** Ponencia. Chicago. 02/06/2017. 06/06/2017. HM CIOCC, Madrid, Spain; START Madrid-CIOCC, Centro Integral Oncológico Clara Campal, Madrid, Spain; START Madrid, HM CIOCC, Madrid, Spain; Syntax for Science SL, Palma De Mallorca, Spain; Centro Integral Oncológico Clara Campal, Madrid, Spain; START Madrid, Centro Integral Oncológico Clara Campal; (...). J Clin Oncol 35, 2017 (suppl; abstr e14029). http://abstracts.asco.org/199/AbstView_199_190514.html
- **ASCO 2017.** *Manuel M. Hidalgo, MD, PhD, Roberto A. Pazo Cid, MD, Carmen Guillen, MD, PhD Rafael Lopez, Ruth Vera, Margarita Reboreda, MD, Andres Jesus Muñoz Martin, MD, Eva Martinez de Castro, Robert Diaz Beveridge, Adelaida La Casta Munoa, Jose Ignacio Martin-Valades, Antonio Cubillo, MD, PhD, Joaquina Martínez-Galán, MD, PhD, Inmaculada ALES Diaz, Javier Sastre, MD, PhD, Teresa Macarulla, MD, PhD.* **A phase I and randomized phase II trial to evaluate the efficacy and safety of nab-paclitaxel (nab-P) in combination with gemcitabine (G) for the treatment of patients with ECOG 2 advanced pancreatic cancer (PDAC).** **Abstract #181589.** Chicago. 02/06/2017. 06/06/2017. Hospital Universitario Fundación Jiménez Díaz. <https://asco.confex.com/asco/2017/sci/papers/viewonly.cgi?username=181589&password=673292>
- **ASCO 2017.** *Rafael Alvarez-Gallego, Jesus Rodriguez-Pascual, Lisardo Ugidos, Eduardo Garcia-Rico, Cesar Munoz, Antonio Cubillo;* **How to measure faculty clinical activity in a comprehensive cancer center.** Ponencia. Chicago. 02/06/2017. 06/06/2017. HM CIOCC, Madrid, Spain; Centro Integral Oncológico Clara Campal, Madrid, Spain; HM Torrelodones, Torrelodones, Spain; Centro Integral Oncológico Clara Campal, Madrid, Spain. J Clin Oncol 35, 2017 (suppl; abstr e18202) Category: Health Services Research, Clinical Informatics, and Quality of Care. http://abstracts.asco.org/199/AbstView_199_191500.html
- **ASCO 2017.** *Manuel Hidalgo M. Hidalgo, R. Pazo-Cid, C. Guillen-Ponce, R. López, R. Vera, M. Reboreda, A. Muñoz, E. Martinez de Castro, R. Diaz Beveridge, A. La Casta, J. I. Martin-Valades, A. Cubillo, J. Martínez-Galán, I. Ales, J. Sastre, T. Macarulla Mercade.* **A phase I and randomized phase II trial to evaluate the efficacy and safety of nab-paclitaxel (nab-P) in combination with gemcitabine (G).** **623PD -.** Chicago. 02/06/2017. 06/06/2017. Citation Annals of Oncology (2017) 28 (suppl_5): v209-v268. 10. 1093/annonc/mdx369. <https://oncologypro.esmo.org/Meeting-Resources/ESMO-2017-Congress/A-phase-I-and-randomized-phase-II-trial-to-evaluate-the-efficacy-and-safety-of-nab-paclitaxel-nab-P-in-combination-with-gemcitabine-G-for-the-treatment-of-patients-with-ECOG-2-advanced-pancreatic-cancer-PDAC>. Citation Annals of Oncology (2017) 28 (suppl_5): v209-v268. 10. 1093/annonc/mdx369
- **ASCO 2017.** *Antonio Cubillo, Rafael Alvarez-Gallego, Manuel Munoz, Gregory Russell Pond, Gema Sanchez, Maria Martin.* **JCO. Gastrointestinal (Colorectal) Cancer. Dynamic angiogenic switch as predictor of response to chemotherapy+ bevacizumab in patients with metastatic colorectal cancer.** Chicago. 17/01/2017. 21/01/2017. http://ascopubs.org/doi/abs/10.1200/JCO.2016.34.15_suppl.e15126#affiliationsContainer

- **ASCO 2017.** *David R. Fogelman, Johanna C. Bendell, Antonio Cubillo, Pilar Garcia Alfonso, María Luisa Limón Mirón, John J. Nemunaitis, Daniel Blake Flora, Christophe Borg, Laurent Mineur, Jose M Vieitez, Allen Lee Cohn, Gene Brian Saylor, Albert Assad, Julie C. Switzky, Peter O'Neill, Li Zhou, Mark D. Kochenderfer; Efficacy/safety analysis of a phase 2 study of ruxolitinib (Rux) + regorafenib (Re) in patients (pts) with relapsed/refractory (r/r) metastatic colorectal cancer (mCRC). Poster Session C Board #G15. Abstract 663 / Poster Board Number. Chicago. 17/01/2017. 21/01/2017. The University of Texas MD Anderson Cancer Center, Houston, TX; Sarah Cannon Research Institute/Tennessee Oncology, Nashville, TN; Centro Integral Oncologico Clara Campal, Madrid, Spain; Hospital Universitario Gregorio Maranon, Madrid, Spain; Hospital Universitario Virgen del Rocío, Sevilla, Spain; (...). J Clin Oncol 35, 2017 (suppl 4S; abstract 663) Category: Cancers of the Colon, Rectum, and Anus. <http://meetinglibrary.asco.org/content/175883-195>*
- **ASCO 2017.** *Eric Raymond, Matthew H. Kulke, Shukui Qin, Michael Schenker, Antonio Cubillo, Wenhui Lou, Jiri Tomasek, Espen Thiis-Evensen, Jianming Xu, Dr. Karoly Racz, Adina E Croitoru, Mustafa Khasraw, Eva Sedlackova, Ivan Borbath, Paul Ruff, Paul Eliezer Oberstein, Tetsuhide Ito, Kathrine C. Fernandez, Brad Rosbrook, Nicola Fazio; H. The efficacy and safety of sunitinib in patients with advanced well-differentiated pancreatic neuroendocrine tumors. Ponencia. Chicago. 17/01/2017. 21/01/2017. Hospital Paris Saint-Joseph, Paris, France; Dana-Farber Cancer Institute. Citation:J Clin Oncol 35, 2017 (suppl 4S; abstract 380) Presented Friday, January 20, 2017.*
- **ESMO ASIA CONGRESS 2016.** *Taieb J, Di Bartolomeo M, Cubillo AG, Gurtler J, Wilbur D, Xiong H, Zhang J, Cuillerot JM, Boku N. Effects of nanoliposomalirinotecan (nal-IRI;MM-398) ± 5-fluorouracil and leucavoorin (5-FU/LV)on quality of life (QoL) in patients (pts) with metastatic pancreatic adenocarcinoma (mPAC) previously treated with gemcitabine-based therapy: results from the phase 3 NAPOLI-1 study Oxford Journals. Medicine & Health.. Singapur. 16/12/2016. 19/12/2016. Moehler M Annals of Oncology. Volume 27, Issue suppl 2. Pp. ii81- ii82. JAVELIN Gastric 100: Phase 3 trial of avelumab (anti-PD-L1 antibody) maintenance therapy vs continuation of first-line chemotherapy in patients with unresectable, locally advanced or metastatic gastric or gastroesophageal junction cancer.*
- **ESMO ASIA CONGRESS 2016.** *R. Hubner, A. Cubillo, J. Blanc, D. Melisi, D. D. von Hoff, A. Wang-Gillam, L. Chen, C. Becker, K. Mamlouk, B. Belanger, Y. Yang, F. de Jong, J. T. Siveke. 242P - Effects of nal-IRI (MM-398) ± 5-fluorouracil on quality of life (QoL) of patients with metastatic pancreatic ductal adenocarcinoma (mPDAC). 242P. Singapur. 16/12/2016. 19/12/2016. Citation Annals of Oncology (2016) 27 (suppl_9): ix68-ix85. 10. 1093/annonc/mdw582 <https://oncologypro.esmo.org/Meeting-Resources/. /Effects-of-nal-IRI-MM-398-5-fluorouracil-on-quality-of-life-QoL-of-patients-with-metastatic-pancreatic-ductal-adenocarcinoma-mPDAC-previously-treated-with-gemcitabine-based-therapy-Results-from-NAPOLI-1>*
- **ESMO Asia Congress 2016.** *Antonio Cubillo A, Rafael Alvarez-Gallego, Manuel Munoz, Gregory Russell Pond, Gema Sanchez, Maria Martin, Jesus Rodriguez-Pascual, Elena Garralda, Estela Vega, Rodrigo Toledo, Emilio De Vicente, Yolanda Quijano, Cesar Munoz, Lisardo Ugidos, Manuel Hidalgo, Sofia Perea. Dynamic angiogenic switch as predictor of response to chemotherapy+ bevacizumab in patients with metastatic colorectal cancer. J Clin Oncol 34, 2016 (suppl; abstr e15126). Singapur. 16/12/2016. 19/12/2016. J Clin Oncol 34, 2016 (suppl; abstr e15126). http://ascopubs.org/doi/abs/10.1200/JCO.2016.34.15_suppl. e15126*
- **AIOM 2016.** *Davide Melisi, Jens T. Siveke, Antonio Cubillo, Jean-Frédéric Blanc, Daniel D. Von Hoff, Andrea Wang-Gillam, Li-Tzong Chen, Claus Becker, Khalid Mamlouk, Bruce Belanger, Yoojung Yang, Floris de Jong, Richard Hubner. Effects of nanoliposomalirinotecan (nal-IRI;MM-398) ± 5-fluorouracil and leucavoorin (5-FU/LV)on quality of life (QoL) in patients (pts) with metastatic pancreatic adenocarcinoma (mPAC) previously treated with gemcitabine-based therapy: results from the phase 3NAPOLI-1 study. Rome, Italy. 28/10/2016. 28/10/2016.*
- **ESMO CONGRESS 2016.** *R. Garcia-Carbonero, V. Boni, I. Duran, M. Gil, M. Espinosa, R. Salazar, A. Cubillo, M. Jurado, B. Champion, S. Alvis, K. Fisher, J. Beadle, G. Pover, H. McElwaine-Johnn, C. Ellis, C. Blanc, E. Calvo1; 1Madrid, ES, Sevilla, ES, Barcelona, ES, Abingdon, GB, Essex, GB A mechanism of action study of intra-tumoral or intravenous dosing of enadenotucirev, an oncolytic adenovirus in patients with colon, lung, bladder and renal carcinoma undergoing resection of primary tumor. Abstract #1087P;. Copenhagen, Denmark. 07/10/2016. 09/11/2016.*
- **NORTH AMERICAN NEUROENDOCRINE TUMOR SOCIETY (NANETS) 2016.** *Eric Raymond, Matthew H Kulke, Shukui Qin, Michael Schenker, Antonio Cubillo, Wenhui Lou, Jiri Tomasek, Espen Thiis-Evensen, Jianming Xu, Karoly Racz, Adina E Croitoru, Mustafa Khasraw, Eva Sedlackova, Ivan Borbath, Paul Ruff, Paul E Oberstein, Tetsuhide Ito, Kathrine C Fernandez, Brad Rosbrook, Nicola Fazio, Jackson Hole, WY. 151. The Efficacy and Safety of Sunitinib in Patients with Advanced Well-Differentiated Pancreatic Neuroendocrine Tumors. Jackson, Wyoming. 30/09/2016. 01/10/2016.*
- **2016 Sep CONGRESSO CONGIUNTO DELLE SOCIETÀ SCIENTIFICHE ITALIANE DI CHIRURGIA.** *B. Ielpo, R. Caruso, H. Duran, E. Diaz, I. Fabra, L. Malavé, R. Alvarez, A. Cubillo, G. Mottillo, C. Plaza, Y. Quijano, E. Vicente. Madrid (Spagna). Resezioni Pancreatiche Robotiche Vs Open: Studio Casematched. Rome, Italy. 25/09/2016. 29/09/2016.*
- **CONGRESSO CONGIUNTO DELLE SOCIETÀ SCIENTIFICHE ITALIANE DI CHIRURGIA. 2016.** *B. Ielpo, R. Caruso, H. Duran, E. Diaz, I. Fabra, L. Malavé, V. Ferri, R. Alvarez, A. Cubillo, C. Plaza, Y. Quijano, E. Vicente Linfadenectomia Iliaca Laparoscopica Con Fluorescenza Con Verde Di Indocianina. Rome, Italy. 25/09/2016. 29/09/2016.*
- **CONGRESSO CONGIUNTO DELLE SOCIETÀ SCIENTIFICHE ITALIANE DI CHIRURGIA. 2016.** *R. Caruso, E. Vicente, Y. Quijano, B. Ielpo, H. Duran, I. Fabra, E. Diaz, L. Malave, A. Cubillo, G. Mottillo, C. Plaza, V. Ferri, L. Casalvieri Madrid (Spagna).*

Resezione Robotica Di Metastasi Linfonodali Del Tronco Celiaco Da Tumore Neuroendocrino Di Origine Sconosciuta.
Rome, Italy. 25/09/2016. 29/09/2016.

- **CONGRESSO CONGIUNTO DELLE SOCIETÀ SCIENTIFICHE ITALIANE DI CHIRURGIA. 2016.** *R. Caruso, Y. Quijano, E. Vicente, B. Ielpo, H. Duran, I. Fabra, E. Diaz, A. Cubillo, G. Mottillo, C. Plaza, L. Malave, V. Ferri, L. Casalvieri* Madrid (Spagna).
Resezione Robotica Di Tumori Dello Stroma Gastrointestinale (GIST). Esperienza Di Un Unico Centro. Rome, Italy. 25/09/2016. 29/09/2016.
- **CONGRESSO CONGIUNTO DELLE SOCIETÀ SCIENTIFICHE ITALIANE DI CHIRURGIA. 2016.** *B. Ielpo, R. Caruso, H. Duran, E. Diaz, I. Fabra, L. Malavé, V. Ferri, R. Alvarez, A. Cubillo, C. Plaza, Y. Quijano, E. Vicente.* Madrid (Spagna). **Riparazione Di Difetti Peritoneali Nell'ernioplastica Laparoscopica Tapp.** Rome, Italy. 25/09/2016. 29/09/2016.
- **CONGRESSO CONGIUNTO DELLE SOCIETÀ SCIENTIFICHE ITALIANE DI CHIRURGIA. 2016.** *R. Caruso, E. Vicente, Y. Quijano, B. Ielpo, H. Duran, I. Fabra, E. Diaz, L. Malave, A. Cubillo, G. Mottillo, C. Plaza, V. Ferri, L. Casalvieri* Madrid (Spagna). **Trattamento Neoadiuvante Con Gemcitabina Più Nabpaclitaxel Per L'adenocarcinoma Del Pancreas: Esperienza Di Un Unico Centro.** Rome, Italy. 25/09/2016. 29/09/2016.
- **CONGRESSO CONGIUNTO DELLE SOCIETÀ SCIENTIFICHE ITALIANE DI CHIRURGIA. 2016.** *V. Ferri, B. Ielpo, R. Caruso, H. Duran, E. Diaz, I. Fabra, L. Malavé, R. Alvarez, A. Cubillo, C. Plaza, Y. Quijano, E. Vicente.* Il Grado Di Regressione Tumorale Dopo Trattamento Neoadiuvante Come Fattore Prognostico Nei Pazienti Con Adenocarcinoma Del Retto Stadio III. Rome, Italy. 25/09/2016. 29/09/2016.
- **THE AMERICAN COLLEGE OF SURGEONS CLINICAL CONGRESS 2016.** *Emilio Vicente, MD PhD FACS, Antonio Cubillo, MD PhD.* video entitled **Total Pancreatoduodenectomy En Bloc with Superior Mesenteric Artery and vein Resection.** Abstract Cirugía. Washington, DC. 30/07/2016. 30/07/2016. HM CIOCC.
- **18TH ESMO WORLD CONGRESS ON GASTROINTESTINAL CANCER 2016.** *R. Hubner, A. Cubillo, J. -F. Blanc, D. Melisi, D. Von Hoff, A. Wang-Gillam, L. -T. Chen, C. Becker, K. Mamlouk, B. Belanger, Y. Yang, F. de Jong and J. Siveke1.* Effects of nal-IRI (MM- 398) ± 5-fluorouracil on quality of life (QoL) in NAPOLI-1: a phase 3 study in patients with metastatic pancreatic ductal adenocarcinoma (mPDAC) previously treated with gemcitabine. **Poster O-004.** Barcelona, Spain. 29/06/2016. 02/07/2016. 1Christie Hospital NHS Foundation Trust, Manchester, UK; 2START Madrid, Centro Integral Oncologico Clara Campal, Madrid, Spain; 3Hôpital Saint-André, Bordeaux, France; (...). Ann Oncol (2016) 27 (suppl 2). Volume 27 suppl 2: ii119. https://www.postersessiononline.eu/173580348_eu/congresos/18wgic/aula/O_4_18wgic.pdf
- **2016 ASCO ANNUAL MEETING.** *Estela Vega, Antonio Cubillo, Rodrigo Toledo, Elena Garralda, Rafael Alvarez-Gallego, Lisardo Ugidos, Jesus Rodriguez-Pascual, Cesar Munoz, Susana Hernandez Prieto, Pedro P. López-Casas, Fernando Lopez Rios, Manuel Hidalgo.* Cell-free circulating tumour DNA as a tool for monitoring response to anti-EGFR therapies of Mccr. Chicago. 01/06/2016. 01/06/2016. J Clin Oncol 34, 2016 (suppl; abstr e23059).
- **2016 ASCO ANNUAL MEETING.** *Rafael Alvarez-Gallego, Antonio Cubillo, Elena Garralda, Estela Vega, Jesus Rodriguez-Pascual, Lisardo Ugidos, Emilio De Vicente, Yolanda Quijano, Carmen Rubio, Ovidio Hernando, Carlos Plaza, Fernando Lopez-Rios, Manuel Hidalgo;.* Pathological response to neoadjuvant gemcitabine plus nabpaclitaxel in pancreatic adenocarcinoma to improve survival. Chicago. 01/06/2016. 01/06/2016. J Clin Oncol 34, 2016 (suppl; abstr 4109).
- **2016 ASCO ANNUAL MEETING.** *Uwe Pelzer, Jean-Frédéric Blanc, Davide Melisi, Antonio Cubillo, Daniel D. Von Hoff, Andrea Wang- Gillam, Li-Tzong Chen, Jens T. Siveke, Yin Wan, Caitlyn T. Solem, Marc Botteman, Yoojung Yang, Floris de Jong, Richard Hubner.* Quality-adjusted time without symptoms or toxicity (Q-TWIST) of nanoliposomal irinotecan (nal-IRI; MM- 398) plus 5-fluorouracil and leucovorin (5-FU/LV) vs 5-FU/LV alone in metastatic pancreatic adenocarcinoma (mPAC) patients (pts) previously treated with gemcitabine-based therapy. Chicago. 01/06/2016. 01/06/2016. J Clin Oncol 34, 2016 (suppl; abstr e15732).
- **ASCO ANNUAL 2016.** *Jesus Rodriguez-Pascual, Rafael Alvarez-Gallego, Lisardo Ugidos, Elena Garralda, Cesar Munoz, Estela Vega, Yolanda Quijano, Emilio De Vicente, Ovidio Hernando, Carmen Rubio, Juan Carlos Plaza, Fernando Lopez-Rios, Juliana Sierra Marticorena, Ana Reymundo, Jose M Cardenas, Antonio Cubillo.* GERCC-1 as a predictive biomarker for radioresistance in resected pancreatic cancer undergoing perioperative radiotherapy. J Clin Oncol 34, 2016 (suppl; abstr e15714). Chicago. 01/06/2016. 01/06/2016. J Clin Oncol 34, 2016 (suppl; abstr e15714).
- **AACR 107TH ANNUAL MEETING 2016.** *C. Khaldoun Almhanna, David Wright, Teresa Macarulla Mercade, Jean-Luc Van Laethem, Antonio Cubillo Gracian, Carmen Guillen-Ponce, Jason Faris, Carolina Muriel López, Richard Hubner, Johanna Bendell, Alain Bols, Jaime Feliu Batlle, Naureen Starling, Peter Enzinger, Devalingham Mahalingham, Wells Messersmith, Huyuan Yang, Adedigbo Fasanmade, Hadi Danaee, Thea Kalebic.* A phase 2 trial of TAK- 264 (MLN0264), a novel antibody-drug conjugate, in patients with pancreatic adenocarcinoma expressing guanylyl cyclase. **CT117 Poster.** New Orleans, Louisiana. 16/04/2016. 20/04/2016.
- **2015 European Cancer Congress.** *M. Hidalgo, V. Boni, A. Tolcher, L. Smith, A. Cubillo, D. Rasco, E. Calvo, A. Amaya, E. Ordoñez, A. Patnaik, C. Coronado, S. Fudio, B. Miguel-Lillo, R. Pradas, O. Ortega, A. Soto-Matos, K. P. Papadopoulos2.*

PM060184 - Novel Antimicrotubulin Agent. Ponencia. Vienna. 29/09/2015. 29/09/2015. START Madrid-CIOCC, ; (START), San Antonio, Texas, U. S. A. 2; Pharma MarS. A.

- **ASCO 2015.** *M. Hidalgo, V. Boni, A. Tolcher, L. Smith, A. Cubillo, D. Rasco, E. Calvo, A. Amaya, E. Ordoñez, A. Patnaik, S. Cerdá, C. Coronado, S. Fudio, B. Miguel-Lillo, R. Prados, O. Ortega, A. Soto-Matos, K. P. Papadopoulos.* **Phase I, open-label, dose-escalating clinical and pharmacokinetic study of the novel antimicrotubulin agent PM060184 administered over 10 minutes on days 1-3 and 15-17 every 28 days to patients with advanced malignant solid tumors.** Ponencia. South Texas Accelerated Research Therapeutics START, Oncology, Texas, USA. 18/09/2015. 18/09/2015. START Madrid-CIOCC, PharmaMar SAU, Clinical Oncology, Colmenar Viejo, Madrid, Spain.
- **ASCO 2015.** *M. Hidalgo, V. Boni, A. Tolcher, L. Smith, A. Cubillo, D. Rasco, E. Calvo, A. Amaya, E. Ordoñez, A. Patnaik, S. Cerdá, C. Coronado, S. Fudio, B. Miguel-Lillo, R. Prados, O. Ortega, A. Soto-Matos, K. P. Papadopoulos.* **Phase I, open-label, dose-escalating clinical and pharmacokinetic study of the novel antimicrotubulin agent PM060184 administered over 10 minutes on days 1-3 and 15-17 every 28 days to patients with advanced malignant solid.** Ponencia. South Texas Accelerated Research Therapeutics START, Oncology, Texas, USA. 18/09/2015. 18/09/2015.
- **Gastrointestinal Cancers Symposium 2015.** *Eileen Mary O'Reilly, Lon S. Smith, Johanna C. Bendell, John H. Strickler, Mark Zalupski, William Gluck, Ann Kapoun, Wan-Ching Yen, Lu Xu, Dawn Hill, Lei Zhou, Jakob Dupont, Allen Lee Cohn.* **Board # A49.** Final results of phase Ib of anticancer stem cell antibody tarextumab (OMP-59R5; TRXT, anti-Notch 2/3) in combination with nab-paclitaxel and gemcitabine (Nab-P+Gem) in patients (pts) with untreated metastatic pancreatic cancer (mPC). Póster. Barcelona, Spain. 01/07/2015. 04/07/2015. Memorial Sloan Kettering Cancer Center, New York, NY; South Texas Accelerated Research (...).
- **Gastrointestinal Cancers Symposium 2015.** *John A. Bridgewater, Andres Cervantes, Ben Markman, Salvatore Siena, Antonio Cubillo, Rocío García Carbonero, Darren Sigal, Giuseppe Aprile, David Cunningham, Cristina Nadal, Carles Pericay, Leslie M. Samuel, Daniel Hochhauser, Jose Alejandro Perez-Fidalgo, Andrew Strickland, Cecile Guizani, Sophie Golding, Vanesa López Valverde, Marion Gabriele Ott, Josep Tabernero.* **Board # D11. Efficacy and safety analysis of imgatuzumab (GA201), a novel dualacting (mAb) designed to enhance antibody-dependent cellular cytotoxicity (ADCC), in combination with FOLFIRI compared to cetuximab plus FOLFIRI in second-line KRAS (e2WT) or with FOLFIRI (e2MT) (mCRC).** Póster. Barcelona, Spain. 01/07/2015. 04/07/2015. University College London, (...).
- **3rd International Symposium. on Novel Anticancer Agents for Practicing Oncologists 2015.** *Dr. Emiliano Calvo, Dr. Víctor Moreno, Dr. Jesús García Foncillas, Dr. Antonio Cubillo, Dr. Cristóbal Belda.* **New options for the treatment of metastatic gastric cancer: Ramucirumab.** Ponencia. Madrid. 10/06/2015. 10/06/2015. Intheos.
- **ASCO Annual Meeting 2015.** *Carlos Fernandez-Martos, Vicente Alonso, Isabel Busquier, Jaume Capdevila, Antonio Cubillo Gracian, Javier Gallego Plazas, Inmaculada Guasch, Laura Layos, Ferran Losa, Juan Maurel, Marta Martin-Richard, Mercedes Martinez Villacampa, Bartomeu Massuti, Clara Montagut Viladot, Miquel Nogue, Carles Pericay, Maria Jose Safont, Nuria Salas, Antonieta Salud Salvia, Ruth Vera.* **abstr TPS3626. Induction mFOLFOX6 with or without afibbercept followed by chemoradiation (CRT) and surgery in high risk rectal cancer: Phase II randomized; multicenter; openlabel trial—The GEMCAD RIA study.** Ponencia. Chicago. 29/05/2015. 02/06/2015. Instituto Valenciano de Oncología; Hospital Universitario Miguel Servet; Zaragoza;
- **ASCO Annual Meeting 2015.** *Carlos Fernandez-Martos, Vicente Alonso, Isabel Busquier, Jaume Capdevila, Antonio Cubillo Gracian, Javier Gallego Plazas, Inmaculada Guasch, Laura Layos, Ferran Losa, Juan Maurel, Marta Martin-Richard, Mercedes Martinez Villacampa, Bartomeu Massuti, Clara Montagut Viladot, Miquel Nogue, Carles Pericay, Maria Jose Safont, Nuria Salas, Antonieta Salud Salvia, Ruth Vera.* **Board # 116a. Induction mFOLFOX6 with or without afibbercept followed by chemoradiation (CRT) and surgery in high risk rectal cancer: Phase II randomized; multicenter; openlabel trial—The GEMCAD RIA study.** Póster. Chicago. 29/05/2015. 02/06/2015. Instituto Valenciano de Oncología; H U Miguel Servet; H Provincial de Castellón; (...).
- **ASCO Annual Meeting 2015.** *Wen Wee Ma, Ik-Joo Chung, Istvan Lang, Tibor Csörszi, Miklos Wenczl, Antonio Cubillo, Jen-Shi Chen, Mark Wong, Joon Oh Park, Jun Suk Kim, Kun-Ming Rau, Bohuslav Melichar, Javier Gallego, Martin Smakal, Jaeyeon Kim, Bruce Belanger, Eiel Bayever, Navreet Dhindsa, Istvan Molnar.* **abstr e13588. Population pharmacokinetics and exposure-safety relationship of nanoliposomal irinotecan (MM-398, nal-IRI) in patients with solid tumors.** Ponencia. Chicago. 29/05/2015. 02/06/2015. Bambang Adiwijaya; Roswell Park Cancer Institute, Buffalo, NY; (...).
- **XVII Simposio DE REVISIONES EN CÁNCER 2015.** *Emilio Alba Conejo, Joan Albanell Mestres, Antonio Antón Torres, Enrique Aranda Aguilar, Emiliano Calvo Aller, Antonio Cubillo Gracián, Javier De Castro Carpeño.* **Tumores DIGESTIVOS II: Tumores Pancreáticos.** Ponencia. Madrid. 11/02/2015. 13/02/2015. Fundación de la Real Academia Nacional de Medicina.
- **Gastrointestinal Cancers Symposium 2015.** *John A. Bridgewater, Andres Cervantes, Ben Markman, Salvatore Siena, Antonio Cubillo, (...).* **GAIN-(C): Efficacy and safety analysis of imgatuzumab (GA201), a novel dualacting monoclonal antibody (mAb) designed to enhance antibody-dependent cellular cytotoxicity (ADCC), in combination with FOLFIRI compared to cetuximab plus FOLFIRI in second-line KRAS exon 2 wild type (e2WT).** Ponencia. San Francisco, CA, EEUU. 12/01/2015. 15/01/2015. INCLIVA, University of Valencia, Monash Cancer Centre, CIOCC; (...).

- **26th EORTC-NCI-AACR Symposium 2014.** *A. Cubillo. Phase I Data on Anti-Notch1 Selected for Oral Plenary Presentation.* Ponencia. REDWOOD CITY, Calif., Oct. 30, 2014. 30/10/2014. 30/10/2014. Oncomed.
- **26th EORTC-NCI-AACR Symposium 2014.** *M. Hidalgo, A. Cubillo, R. Stagg, J. Dupont, Y. Wan-Ching, T. Hoey. abstr 166. Pre-clinical and clinical activity of Anti-DLL4 (demicizumab) in combination with gemcitabine plus nab-paclitaxel in pancreatic cancer.* Ponencia. REDWOOD CITY, Calif., Oct. 30, 2014. 30/10/2014. 30/10/2014. CNIO-CIOCC-START.
- **26th EORTC-NCI-AACR Symposium 2014.** *A. Cubillo. Phase I Data on Anti-Notch1 Selected for Oral Plenary Presentation.* Ponencia. Redwood City, Calif. 30/10/2014. 30/10/2014. Oncomed.
- **2014 ESMO.** *CARMEN Guillen-Ponce C. Guillen-Ponce, R. Lopez, T. Macarulla, F. Rivera, A. Cubillo, A. Carrato, E. Brozos, T. Sauri Nadal, C. López, M. Hidalgo. A phase (Ph) I/II trial to evaluate the efficacy (E) and safety (S) of nab-paclitaxel (nab-P) in combination (Co) with gemcitabine (G).* 700P. Madrid, Spain. 29/09/2014. 29/09/2014. Citation Annals of Oncology (2014) 25 (suppl_4): iv210-iv253. 10. 1093/annonc/mdu334. <https://oncologypro.esmo.org/Meeting-Resources/ESMO-2014/A-phase-Ph-I-II-trial-to-evaluate-the-efficacy-E-and-safety-S-of-nab-paclitaxel-nab-P-in-combination-Co-with-gemcitabine-G-for-the-treatment-Tr-of-frail-Fr-patients-P-with-advanced-or-metastatic-pancreatic-cancer-aPC-Safety-results-of>. Citation Annals of Oncology (2014) 25 (suppl_4): iv210-iv253. 10. 1093/annonc/mdu334
- **ESMO 2014.** *A. Cubillo, R. Álvarez, J. Rodriguez-Pascual, M. Muñoz, G. R. Pond, S. Perea, G. Sanchez, M. Martin, E. Garralda, E. De Vicente, Y. Quijano, M. Hidalgo2. Angiogenic switch as predictor of response to chemotherapy+ bevacizumab in patients with metastatic colorectal cancer.* 530P. Madrid, Spain. 29/09/2014. 29/09/2014. Citation Annals of Oncology (2014) 25 (suppl_4): iv167-iv209. 10. 1093/annonc/mdu333. <https://oncologypro.esmo.org/Meeting-Resources/ESMO-2014/Angiogenic-switch-as-predictor-of-response-to-chemotherapy-bevacizumab-in-patients-with-metastatic-colorectal-cancer>
- **ESMO 2014.** *Emiliano Calvo M. Gil Martín, A. Cubillo, J. Machiels, S. Rottey, F. Mardjuadi, K. Geboes, R. Salazar, J. Beadle, C. Ellis, K. Fisher, C. Blanc, E. Calvo7. A Phase 1 study of enadenotucirev, an oncolytic Ad11/Ad3 chimeric group B adenovirus, administered intravenously -.* 1064P. Madrid, Spain. 29/09/2014. 29/09/2014. Citation Annals of Oncology (2014) 25 (suppl_4): iv361-iv372. 10. 1093/annonc/mdu342. <https://oncologypro.esmo.org/Meeting-Resources/ESMO-2014/A-Phase-1-study-of-enadenotucirev-an-oncolytic-Ad11-Ad3-chimeric-group-B-adenovirus-administered-intravenously-Analysis-of-dose-expansion-and-repeat-cycle-cohorts-in-patients-with-metastatic-colorectal-cancer-mCRC>.
- **ESMO 2014.** *V. Boni, F. De La Portilla, A. Cubillo, M. Gil-Martin, E. Calvo, R. Salazar, C. Santos, A. Sanchez-Gastaldo, S. Prados, X. Sanjuan, J. M. Bozada, H. Duran, M. Jurado, C. Ellis, S. Alvis, J. Beadle, K. Fisher, C. Blanc, R. Garcia-Carbonero. A phase 1 mechanism of action study of intra-tumoural (IT) or intravenous (IV) administration of enadenotucirev, an oncolytic Ad11/Ad3.* 1068P. Madrid, Spain. 29/09/2014. 29/09/2014. Citation Annals of Oncology (2014) 25 (suppl_4): iv361-iv372. 10. 1093/annonc/mdu342. <https://oncologypro.esmo.org/Meeting-Resources/ESMO-2014/A-phase-1-mechanism-of-action-study-of-intra-tumoural-IT-or-intravenous-IV-administration-of-enadenotucirev-an-oncolytic-Ad11-Ad3-chimeric-group-B-adenovirus-in-colon-cancer-patients-undergoing-resection-of-primary-tumour>.
- **IASGO. 2014.** *A. Cubillo. Neoadjuvant treatment on locally advanced pancreatic cancer patients: When and why?* Ponencia: Vienna, Austria. 05/07/2014. 05/07/2014.
- **CURSO DE RESIDENTES DE CIRUGIA 2014.** *Antonio Cubillo Gracián, Dr. Emilio Vicente, Dra. Yolanda Quijano. Opciones oncológicas avanzadas en el tratamiento de la patología tumoral HPB.* Ponencia: Madrid. 04/07/2014. 04/07/2014. HM Hospitales. Spain.
- **FORO DEBATE ONCOLOGÍA PANTICOSA. 2014.** *A. Cubillo. Pancreatic ductal adenocarcinoma (PDAC). Tratamiento neoadyuvante.* Ponencia. Panticosa (Huesca). 10/06/2014. 14/06/2014.
- **2014 ASCO Annual Meeting.** *Crystal Shereen Denlinger, Sun Jin Sym, Johanna C. Bendell, Maria Alsina, David Watkins, Yee Chao, Antonio Cubillo, Pamela L. Kunz, Weijing Sun, Lene Baekgaard, Li-Tzong Chen, Kerry Horgan, Sasha Frye, Arthur J. Kudla, Charlotte Fenton McDonagh, Akos Gabor Czibere, Victor M. Moyo, Benoist Chibaudel, Yung-Jue Bang. abstr TPS4148. Randomized open-label phase 2 study of MM-111 and paclitaxel (PTX) with trastuzumab (TRAS) in patients with HER2-expressing carcinomas of the distal esophagus, gastroesophageal (GE) junction, and stomach who have failed front-line metastatic or locally advanced therapy.* Ponencia. Chicago, Illinois. 30/05/2014. 03/06/2014. ENTIDAD: Fox Chase Cancer Center, Philadelphia, PA; Division of Hepatology and Oncology.
- **ASCO Annual Meeting 2014.** *Emiliano Calvo, Marta Gil-Martin, Jean-Pascal H. Machiels, Sylvie Rottey, Antonio Cubillo, Ramon Salazar, Feby Ingriani Mardjuadi, Karen Paula Geboes, Christopher Ellis, John William Beadle, Christine Blanc. abstr 3103. A first-in-class, first-in-human phase I study of enadenotucirev, an oncolytic Ad11/Ad3 chimeric group B adenovirus, administered intravenously in patients with metastatic epithelial tumors.* Ponencia. Chicago, Illinois. 30/05/2014. 03/06/2014. START Madrid, Madrid, Spain; Early Clinical Research Unit, Institut Català d'Oncologia (...)

- **ASCO Annual Meeting 2014.** *Rocio Garcia-Carbonero, Marta Gil-Martin, Emiliano Calvo, Susana Prados, Fernando De la Portilla, Ramon Salazar, Cristina Santos, Amparo Sanchez- Gastaldo, Hipolito Duran, Xavier Sanjuan, Juan M. Bozada, Valentina Boni, Monica Jurado, Christopher Ellis, Simon Alvis, John William Beadle, Kerry Fisher, Christine Blanc, Antonio Cubillo.* **abstr TPS3112.** **A phase 1 mechanism of action study of intratumoral or intravenous administration of enadenotucirev, an oncolytic Ad11/Ad3 chimeric group B adenovirus in colon cancer patients undergoing resection of primary tumor.** Ponencia. Chicago, Illinois. 30/05/2014. 03/06/2014. ENTIDAD: Hospital Universitario Virgen del Rocío, Instituto de Biomedicina de Sevilla (...). Annual Meeting Coming Together To Serve Our Patients 2014. E. Vicente, Y. Quijano, B. Ielpo, H. Duran, E. Diaz, I. Fabra, C. Oliva, S. Olivares, R. Caruso, R. Ceron, A. Cubillo, J. Plaza. Surgical Aspects Of The Mesentericoportal Venous. Ponencia. MIAMI BEACH, FL. 19/02/2014. 23/02/2014. Americas Hepato-pancreato-Biliari Association AHPBA.
- **Gastrointestinal Cancers Symposium 2014.** *Dr. Antonio Cubillo.* **OncoMed Pharmaceuticals Presents Data From Demcizumab Phase 1b Clinical Study in Pancreatic Cancer** at the 2014 Gastrointestinal Cancers Symposium. Ponencia. San Francisco; California. 17/01/2014. 17/01/2014. Oncomed.
- **Gastrointestinal Cancers Symposium 2014.** *Antonio Cubillo Gracian, Michael B. Jameson, Enrique Grande, Prasad Cooray, Francis Parnis, Peter Grimison, Mark Jeffery, Robert J. Stagg, Jakob Dupont, Niall C. Tebbutt.* **abstr 279.** **A phase 1b study of the anticancer stem cell agent demcizumab (DEM) and gemcitabine (GEM) with or without paclitaxel protein bound particles (nab-paclitaxel) in patients with pancreatic cancer.** Ponencia. San Francisco; California. 16/01/2014. 18/01/2014. START, Waikato District Health Board; Hamilton; New Zealand; Servicio de Oncología Médica; (...).
- **Gastrointestinal Cancers Symposium 2014.** *Antonio Cubillo Gracian, Michael B. Jameson, Enrique Grande, Prasad Cooray, Francis Parnis, Peter Grimison, Mark Jeffery, Robert J. Stagg, Jakob Dupont, Niall C. Tebbutt.* **A phase 1b study of the anticancer stem cell agent demcizumab (DEM) and gemcitabine (GEM) with or without paclitaxel protein bound particles (nab-paclitaxel) in patients with pancreatic cancer.** **abstr 279.** San Francisco; California. 16/01/2014. 18/01/2014. START, Waikato District Health Board; Hamilton; New Zealand; Servicio de Oncología Médica;.
- **Gastrointestinal Cancers Symposium 2014.** *Antonio Cubillo Gracian.* **OncoMed Pharmaceuticals Presents Data From Demcizumab Phase 1b Clinical Study in Pancreatic Cancer** at the 2014 Gastrointestinal Cancers Symposium. Ponencia. San Francisco; California. 16/01/2014. 18/01/2014. Oncomed.
- **PANCREATIC FORUM 2013.** *Antonio Cubillo Gracián.* **Tumor diagnosis.** Ponencia. Madrid. 15/11/2013. 15/11/2013. CIOCC Start Madrid.
- **ESMO 2013.** *E. Calvo, M. Forster, S. Szyldergmajn, V. Boni, S. Benafif, C. Kahatt, D. Wilkins, A. Cubillo, C. Fernandez-Teruel, A. Soto-Matos3.* **Abst 860. Lurbinectedin (PM01183) in combination with doxorubicin (DOXO): preliminary results of a phase 1b study.** Ponencia. Amsterdam, Netherlands. 27/09/2013. 01/10/2013. Hospital Sanchinarro/START; U College of London Hos; Pharma Mar S. A.
- **ESMO 2013.** *Emiliano Calvo, Kyriakos P Papadopoulos, Sunil Sharma, Antonio Cubillo, Drew Rasco, Hongliang Shi, Stephanie Fauchette, Xiaofei Zhou, Keisuke Kuida, Cristina Oliva.* **Abst 868. Phase 1 dose escalation study of the investigational drug TAK-960, an oral polo-like kinase 1 (PLK1) inhibitor, in patients (pts) with advanced solid tumors.** Póster. Amsterdam, Netherlands. 27/09/2013. 01/10/2013. Hospital Sanchinarro/START, START.
- **ESMO 2013.** *J. Rodriguez-Pascual, J. C. Plaza, A. Cubillo, R. Alvarez , E. De Vicente , Y. Quijano, J. M. Cardenas, S. Angulo, F. Lopez-Rios.* **Abst 2652 Personalized treatment of advanced pancreatic cancer based on a combined biomarker analysis: A feasibility.** Póster. Amsterdam, Netherlands. 27/09/2013. 01/10/2013. Centro Integral Oncologico Clara Campal, USP CEU.
- **ESMO 2013.** *M. Hidalgo, A. Tolcher, A. Cubillo, D. Rasco, V. Boni, A. Patnaik, E. Calvo, A. Amaya, A. Soto Matos Pita, K. Papadopoulos.* **Abst 888. Phase I, open-label, dose-escalating clinical and pharmacokinetic study of the novel antimicrotubulin agent.** Póster. Amsterdam, Netherlands. 27/09/2013. 01/10/2013. START South Texas, CNIO, CIOCC, PharmaMar.
- **EUROPEAN CANCER CONGRESS 2013.** *E. Calvo, M. Forster, S. Szyldergmajn, V. Boni, S. Benafif, C. Kahatt, D. Wilkins, A. Cubillo, C. Fernandez-Teruel, A. Soto-Matos.* **Lurbinectedin (PM01183) in combination with doxorubicin (DOXO): preliminary results of a phase 1b study.** **Abst 860.** Amsterdam, Netherlands. 27/09/2013. 01/10/2013. Hospital Sanchinarro/START; U College of London Hos; Pharma Mar S. A. Ponencia.
- **Annual Meeting ASCO 2013.** *A. Cubillo, J. Rodriguez-Pascual, F. López-Ríos.* **Abst_3543_Phase II trial of Targuet-Guided Personalized Chemotherapy in first line Metastatic Colorectal Patients (TT):Encouraging Progression Free survival Results.** Ponencia. Chicago; Illinois; EEUU. 31/05/2013. 04/06/2013. CIOCC; Therapeutics Targets Laboratory; CNIO.
- **Annual Meeting ASCO 2013.** *A. Cubillo, J. Rodriguez-Pascual, F. López-Ríos.* **Phase II trial of Targuet-Guided Personalized Chemotherapy in first line Metastatic Colorectal Patients (TT):Encouraging Progression Free survival. Results.** **Abst_3543.** Chicago; Illinois; EEUU. 31/05/2013. 04/06/2013. CIOCC; Therapeutics Targets Laboratory; CNIO. Ponencia.

- **ESMO 2013.** *Valentina Boni, Elena Garralda, Antonio Cubillo, Ivan Diaz-Padilla, Antonio Calles, Carlos Gomez-Martin, Sara Cerdá, Sonia Puerta, Esther Ordonez, Fernando López-Ríos, David Olmos, Manuel Hidalgo, Emiliano Calvo.* **abstr 2600.** Phase I clinical trials attrition related to central molecular prescreening. Ponencia. Chicago; Illinois; EEUU. 31/05/2013. 04/06/2013. START Madrid HM Sanchinarro; CIOCC.
- **ESMO Congress 2012.** *E. Calvo, L. P. Ares, M. Forster, I. L. Calderero, A. Cubillo, A. Velasco V. Boni, D. Wilkins, A. Soto-Matos, S. Szylbergemajn.* **Lurbinectedin (PM01183) in combination with gemcitabine (GEM). Preliminary results of an ongoing phase IB study.** **484P.** Vienna. 01/10/2012. 01/10/2012. <https://oncologypro.esmo.org/Meeting-Resources/ESMO-2012/Lurbinectedin-PM01183-in-combination-with-gemcitabine-GEM-.Preliminary-results-of-an-ongoing-phase-IB-study>
- **Annual Meeting ASCO 2012.** *Andres Cervantes-Ruiperez, Ben Markman, Salvatore Siena, Carles Pericay, Giuseppe Aprile, John A. Bridgewater, Antonio Cubillo, Ashita Marie Waterston, Rocio Garcia-Carbonero, Mark Kozloff, Joseph James McKendrick, Leslie M. Samuel, Jose Alejandro Perez-Fidalgo, Andrew H. Strickland, Katia Bencardino, Irene Moya, Stefania Eufemia Lutrino, Christoph Mancao, Luigi Manenti, Josep Tabernero.* **abstr TPS3637.** **The GAIN-C study (BP25438): Randomized phase II trial of RG7160 (GA201) plus FOLFIRI, compared.** Ponencia. Chicago. 01/06/2012. 01/06/2012. hm hospitales.
- **Annual Meeting ASCO 2012.** *Antonio Cubillo, Antonio Calles, Pedro P. López-Casas, Mark Ricigliano, Emiliano Calvo, Ignacio Duran, Fernando López-Ríos, Margarita Rodriguez, Manuel Hidalgo.* **abstr 3066. Feasibility to obtain a chemogram in circulating tumorigenic cells to guide further treatments in refractory.** Ponencia. Chicago. 01/06/2012. 01/06/2012. HM Hospitales, CNIO.
- **Annual Meeting ASCO 2012.** *Antonio Cubillo, Antonio Calles, Pedro P. López-Casas, Mark Ricigliano, Emiliano Calvo, Ignacio Duran, Fernando López-Ríos, Margarita Rodriguez, Manuel Hidalgo.* **Feasibility to obtain a chemogram in circulating tumorigenic cells to guide further treatments in refractory.** **abstr 3066.** Chicago. 01/06/2012. 01/06/2012. HM Hospitales, CNIO. Ponencia. (01/06/2012).
- **Annual Meeting ASCO 2012.** *Rafael Alvarez-Gallego, Antonio Cubillo, Jesus Rodriguez-Pascual, Yolanda Quijano, Emilio De Vicente, Lina García, Fernando López-Ríos, Carlos Plaza, Elena García-García, María Pia Morelli, Manuel Hidalgo.* **abstr 4040. Antitumor activity of nab-paclitaxel and gemcitabine in resectable pancreatic cancer.** Ponencia. Chicago. 01/06/2012. 01/06/2012. HM hospitales.
- **AACR 103rd Annual Meeting 2012.** *Andrés Cervantes, Ben Markman, Salvatore Siena, Carles Pericay, Giuseppe Aprile, John Bridgewater, Antonio Cubillo, Ashita Waterston, Luis Paz Ares, Jean-Charles Soria, Stephane Temam, David Oppenheim, Jon Chick, David Carlile, Sophie Golding, Maria Longauer Banholzer, Alexandre Passioukov, Christian Gerdes, Sophia Soehrman, Christoph Mancao, Luigi Manenti, Josep Tabernero16.* **abstr LB-220: Translational research with RG7160 (GA201) leads to a phase II clinical study in combination with FOLFIRI in 2nd line metastatic colorectal cancer (mCRC).** Ponencia. Chicago, IL. 31/03/2012. 04/04/2012. Roche.
- **Genitourinary Cancers Symposium. 2012.** *Ignacio Duran, Iara Montagut, Emiliano Calvo, Susana Galtes, Alicia Navarrete, Coral Barbas, Andrea Viqueira, Joaquim Bellmunt, Jesus Rodriguez- Pascual, Manuel Hidalgo, Juan Francisco Rodriguez-Moreno, Antonio Cubillo, Antonia Garcia, Lorena Sanchez.* **abst 250_Overcoming docetaxel resistance in advanced castration resistant prostate cancer (CRPC): A phase I/II trial of the combination of temsirolimus and docetaxel.** Póster. San Francisco, EEUU. 02/02/2012. 04/02/2012. HM Hospitales.
- **ASCO 2012.** *Ignacio Duran, Clara Montagut, Emiliano Calvo, Susana Galtes, Alicia Navarrete, Jesus Rodriguez-Pascual, Manuel Hidalgo, Juan Francisco Rodriguez-Moreno, Antonio Cubillo, Antonia Garcia, Lorena Sanchez, Coral Barbas, Andrea Viqueira, Joaquim Bellmunt.* **Overcoming docetaxel resistance in advanced castration-resistant prostate cancer (CRPC): A phase I/II trial of the combination of temsirolimus and docetaxel.** Chicago. 01/02/2012. 01/02/2012.
- **ASCO. 2009.** *J. Rodriguez-Pascual, E. Garcia, F. Lopez-Rios, A. Cubillo, I. Diaz-Padilla, O. Hernando, L. Ugidos, I. Calvo, I. Duran, M. Hidalgo.* **Combined biomarkers analysis may predict response to chemotherapy in colorectal cancer. A single-institution feasibility study.** Ponencia. Orlando, Florida. 29/05/2009. 02/06/2009. CIOCC, Madrid, Spain.
- **4º symposium Internacional de Sarcomas 2006.** *Antonio Cubillo Gracián.* **La investigación Clínica y Traslacional en Sarcomas.** Ponencia. Granada. 01/12/2006. 01/12/2006. GEIS.
- **III Symposium Educacional del Grupo Español de Cáncer de Pulmón. 2006.** *Antonio Cubillo Gracián..* Ponencia. Madrid. 16/11/2006. 16/11/2006. GECP.
- **Reunión nacional de Endoscopia Digestiva. 2004.** *Mónica García, P. Salinas, A. Cubillo.* **Punción guiada por ecoendoscopia como método diagnóstico en pacientes con patología gastrointestinal y del mediastino.** Ponencia. Pamplona. 11/03/2004. 11/03/2004. SEMICYUC.
- **SEOM 2003.** *A. Cubillo Gracian, P. Salinas, L. Gonzalez-Cortijo, R. Perez Carrión.* **Importancia de la revisión histológica por grupos de patólogos especializados.** Ponencia. Tenerife, Spain. 23/06/2003. 23/06/2003.

- SEOM 2003. *P. J. Robledo Sáenz, L. González Cortijo, P. Salinas, A. Cubillo. Seguimiento dietético nutricional en el paciente oncológico. Experiencia con 300 pacientes.* Ponencia. Tenerife, Spain. 23/06/2003.
- SEOM 1999. *Cubillo A. 017_Estudio de la Anemia en los pacientes diagnosticados de cáncer en el período de un año.* Póster. Sitges. 15/01/1999. 15/01/1999.

Organización de Congresos

- **2018 XI Curso Internacional en Neoplasias Digestivas.** Jueves 22 de Febrero de 2018. Directores jornada: Dr. Antonio Cubillo, Jefe de Servicio de Oncología Médica HM CIOCC.
- **2018 III Curso Internacional en biología molecular e inmunoterapia en sarcomas.** Jueves, 26 de Abril 2017. Directores jornada: Dr. Antonio Cubillo, Jefe de Servicio de Oncología Médica HM CIOCC.
- **2018 PROGRAMA DE TALLERES CIOCC- AECC PARA LAS UNIDADES DE ONCOLOGÍA DEL GRUPO HM.** Apoyo psicológico y espiritual: Febrero 2018. Cuidados de la piel y taller estético: Abril 2018. Taller de alimentación: Junio 2018
- **2017 LECCIÓN CONMEMORATIVA CLARA CAMPAL.** 29 de noviembre. Directores jornada: Dr. D. Juan Abarca Cidón, Presidente HM Hospitales; Dr. D. Cristóbal Belda, Director de I+D+i. Dr. D. Antonio Cubillo. Director de HM CIOCC
- **2017 PROGRAMA DE TALLERES CIOCC- AECC PARA LAS UNIDADES DE ONCOLOGÍA DEL GRUPO HM.** Diciembre 2017. Taller de Relajación. Febrero de 2017. Talleres prácticos sobre cuidados estéticos y del cuidado de la piel. Mayo de 2017. Taller sobre nutrición y mitos de la alimentación en oncología. DIRECCIÓN: Dr. Antonio Cubillo COORDINACIÓN: Dra. Aurea Esparza
- **2017 X Curso Internacional En Neoplasias Digestivas.** Jueves 23 de Febrero de 2017. Directores jornada: Dr. Antonio Cubillo, Jefe de Servicio de Oncología Médica HM CIOCC.
- **2017 II Curso Internacional en biología molecular e inmunoterapia en sarcomas.** Jueves, 27 de Abril 2017. Directores jornada: Dr. Antonio Cubillo, Jefe de Servicio de Oncología Médica HM CIOCC.
- **2017. II Curso Internacional de Tumores de Cabeza y Cuello. Hacia una Oncología de Precisión y Multidisciplinar.** Miércoles, 15 de Noviembre 2017 DIRECTORES DEL CURSO: Dr. Antonio Cubillo. Dr. Lisardo Ugidos. HM CIOCC Perteneciente al Comité científico: Antonio Cubillo Gracián
- **2016 1er Curso Internacional en biología molecular e inmunoterapia en sarcomas.** 3 de marzo. Directores jornada: Dr. Antonio Cubillo, Jefe de Servicio de Oncología Médica HM CIOCC.
- **2016 IX Lección Conmemorativa Clara Campal.** 30 de noviembre. Directores jornada: Dr. D. Juan Abarca Cidón. Dr. D. Cristóbal Belda. Dr. D. Emilio Vicente. Dr. D. Antonio Cubillo. Ponente y Clausura del curso: Dr. D. Antonio Cubillo.
- **2016. 9º Curso Internacional en Neoplasias Digestivas.** Tratamiento Individualizado en Pacientes con Neoplasias Digestivas DIRECTOR DEL CURSO: Dr. Antonio Cubillo Perteneciente al Comité organizador: Antonio Cubillo Gracián. HM CIOCC; USP CEU.
- **2016. 1er Curso Internacional en biología molecular e inmunoterapia en sarcomas** Curso Biología Molecular y Sarcomas. DIRECTOR DEL CURSO: Dr. Antonio Cubillo Perteneciente al Comité organizador: Antonio Cubillo Gracián. HM CIOCC; USP CEU.
- **2016. I Curso Internacional de Tumores de Cabeza y Cuello.** Dr. Ugidos. I Curso Internacional sobre Cabeza y Cuello DIRECTORES DEL CURSO: Dr. Antonio Cubillo. Dr. Lisardo Ugidos. HM CIOCC Perteneciente al Comité científico: Antonio Cubillo Gracián
- **2015. 8º Curso Internacional en Neoplasias Digestivas.** Tratamiento Individualizado en Pacientes con Neoplasias Digestivas. Perteneciente al Comité organizador: Antonio Cubillo Gracián. HM CIOCC; USP CEU.
- **2014 7º Curso Internacional en Neoplasias Digestivas** Tratamiento Individualizado en Pacientes con Neoplasias Digestivas. ENTIDAD: HM CIOCC; USP CEU. Dirección y organización: Antonio Cubillo Gracián Madrid, Spain
- **2013. 6º Curso Internacional en Neoplasias Digestivas.** Virus y nuevos fármacos en Tumores Digestivos. Perteneciente al Comité organizador: Antonio Cubillo Gracián. HM CIOCC; USP CEU

- **2012. 5º Curso Internacional en Neoplasias Digestivas.** Virus y nuevos fármacos en Tumores Digestivos. Perteneciente al Comité organizador: Antonio Cubillo Gracián. HM CIOCC; USP CEU
- **2011. 4º Curso Internacional en Neoplasias Digestivas** Tratamiento Individualizado en Pacientes con Neoplasias Digestivas. ENTIDAD: HM CIOCC; USP CEU. Dirección y organización: Antonio Cubillo Gracián Madrid, Spain
- **2010. III Curso Internacional en Neoplasias Digestivas** Tratamiento Individualizado en Pacientes con Neoplasias Digestivas. ENTIDAD: HM CIOCC; USP CEU. Dirección y organización: Antonio Cubillo Gracián Madrid, Spain
- **2009. II Curso Internacional de Neoplasias Digestivas Tratamiento Individualizado** en Pacientes con Neoplasias Digestivas. ENTIDAD: HM CIOCC; USP CEU. Dirección y organización: Antonio Cubillo Gracián Madrid, Spain
- 2008. I Curso Internacional en Neoplasias Digestivas. La utilización de xenoinjertos facilita el tratamiento individualizado del paciente con cáncer colorrectal