

2703-630 3

1

7

Contents

Contributors	xiii
--------------------	------

Preface	xv
---------------	----

PART I

Reviews and Methods of Quantitation

CHAPTER 1

Clinical Studies of Combination Chemotherapy for Cancer 103

EMIL FREI III

References 107

CHAPTER 4

X. Miscellaneous Combinations	207
XI. Resistance Modulators as Adjunct Antimalarial Chemotherapy	209
References	211

CHAPTER 6

Quantitation of Synergism and Antagonism of

<i>Two or More Drugs by Computerized Analysis</i>	223
---	-----

JOSEPH H. CHOU

I. Theory and Equations	224
II. Computerized Simulation and Automation	225

III. Summary	305
--------------------	-----

References	306
------------------	-----

CHAPTER 9

<i>Reversal of Multidrug Resistance in Tumor Cells</i>	311
--	-----

G. B. JIANG, YANG, I. M. GREENBERGER, AND S. D. HORVITZ

I. Introduction	311
-----------------------	-----

II. Review of the Multidrug Resistance Phenotype	312
--	-----

III. Reversal of Multidrug Resistance Phenotype	315
---	-----

CHAPTER 12

Enhanced Effects of Drugs That Bind Simultaneously to the Same Macromolecular Target

409

LUCJAN STREKOWSKI and W. DAVID WILSON

I. Introduction	409
II. Interactions with Nucleic Acids	410
III. Interactions with Protein Targets	436
References	438

CHAPTER 13

Biochemical Modulation of 5-Fluorouracil by Metabolites and Antimetabolites

449

ENRICO MINI and JOSEPH R. BERTINO

I. Introduction	449
II. Mechanism of Action of FUra	451
III. Sequential Methotrexate-FUra	452

IV. Synergism Involving Covalent Self-Assembly of Cytotoxic and

Antimicrobial Agents from Less Bioactive Precursors 520

V. Antagonism Involving Covalent Self-Assembly 528

References 534

CHAPTER 15

Chemotherapeutic Potentiation through Interaction at the Level of DNA 541

BEVERLY A. TEICHER, TERENCE S. HERMAN, and J. PAUL EDER

h

IV. Selective Synergism: The Role for Data Analysis Using the

Median-Effect Equation in the Design of Clinical Drug Trials	733
--	-----

V. Conclusion	734
---------------------	-----

References	734
------------------	-----

Index	739
-------------	-----