	Table of studies used in analysis.

	1. Randomised comparison of cisplatin with cyclophosphamide/cisplatin and with cyclophosphamide/doxorubicin/cisplatin in advanced ovarian cancer. Gruppo Interegionale Cooperativo Oncologico Ginecologia. Lancet 1987; 2(8555): 353-9.

	2. Albain KS, Nag SM, Calderillo-Ruiz G, et al.: Gemcitabine plus Paclitaxel versus Paclitaxel monotherapy in patients with metastatic breast cancer and prior anthracycline treatment. J Clin Oncol 2008; 26(24): 3950-7.

	3. Alberts DS, Liu PY, Hannigan EV, et al.: Intraperitoneal cisplatin plus intravenous cyclophosphamide versus intravenous cisplatin plus intravenous cyclophosphamide for stage III ovarian cancer. N Engl J Med 1996; 335(26): 1950-5.

	4. Alberts DS, Marth C, Alvarez RD, et al.: Randomized phase 3 trial of interferon gamma-1b plus standard carboplatin/paclitaxel versus carboplatin/paclitaxel alone for first-line treatment of advanced ovarian and primary peritoneal carcinomas: results from a prospectively designed analysis of progression-free survival. Gynecol Oncol 2008; 109(2): 174-81.

	5. Armstrong DK, Bundy B, Wenzel L, et al.: Intraperitoneal cisplatin and paclitaxel in ovarian cancer. N Engl J Med 2006; 354(1): 34-43.

	6. Ashley AC, Sargent DJ, Alberts SR, et al.: Updated efficacy and toxicity analysis of irinotecan and oxaliplatin (IROX) : intergroup trial N9741 in first-line treatment of metastatic colorectal cancer. Cancer 2007; 110(3): 670-7.

	7. Beslija S, Obralic N, Basic H, et al.: Randomized trial of sequence vs. combination of capecitabine (X) and docetaxel (T): XT vs. T followed by X after progression as first-line therapy for patients (pts) with metastatic breast cancer (MBC). J Clin Oncol (Meeting Abstracts) 2006; 24(18_suppl): 571-.

	8. Bobbio-Pallavicini E, Porta C, Moroni M, Spaghi A, Casagranda I, Nastasi G: Folinic acid does improve 5-fluorouracil activity in vivo. Results of a phase III study comparing 5-fluorouracil to 5-fluorouracil and folinic acid in advanced colon cancer patients. J Chemother 1993; 5(1): 52-5.

	9. Bonneterre J, Dieras V, Tubiana-Hulin M, et al.: Phase II multicentre randomised study of docetaxel plus epirubicin vs 5-fluorouracil plus epirubicin and cyclophosphamide in metastatic breast cancer. Br J Cancer 2004; 91(8): 1466-71.

	10. Bontenbal M, Creemers GJ, Braun HJ, et al.: Phase II to III study comparing doxorubicin and docetaxel with fluorouracil, doxorubicin, and cyclophosphamide as first-line chemotherapy in patients with metastatic breast cancer: results of a Dutch Community Setting Trial for the Clinical Trial Group of the Comprehensive Cancer Centre. J Clin Oncol 2005; 23(28): 7081-8.

	11. Borner MM, Castiglione M, Bacchi M, et al.: The impact of adding low-dose leucovorin to monthly 5-fluorouracil in advanced colorectal carcinoma: results of a phase III trial. Swiss Group for Clinical Cancer Research (SAKK). Ann Oncol 1998; 9(5): 535-41.

	12. Bukowski RM, Eisen T, Szczylik C, et al.: Final results of the randomized phase III trial of sorafenib in advanced renal cell carcinoma: Survival and biomarker analysis. J Clin Oncol (Meeting Abstracts) 2007; 25(18_suppl): 5023-.

	13. Cameron D, Casey M, Press M, et al.: A phase III randomized comparison of lapatinib plus capecitabine versus capecitabine alone in women with advanced breast cancer that has progressed on trastuzumab: updated efficacy and biomarker analyses. Breast Cancer Res Treat 2008; 112(3): 533-43.

	14. Cocconi G, Cunningham D, Van Cutsem E, et al.: Open, randomized, multicenter trial of raltitrexed versus fluorouracil plus high-dose leucovorin in patients with advanced colorectal cancer. Tomudex Colorectal Cancer Study Group. J Clin Oncol 1998; 16(9): 2943-52.

	15. Creasman WT, Omura GA, Brady MF, Yordan E, DiSaia PJ, Beecham J: A randomized trial of cyclophosphamide, doxorubicin, and cisplatin with or without bacillus Calmette-Guerin in patients with suboptimal stage III and IV ovarian cancer: a Gynecologic Oncology Group study. Gynecol Oncol 1990; 39(3): 239-43.

	16. Cunningham D, Humblet Y, Siena S, et al.: Cetuximab monotherapy and cetuximab plus irinotecan in irinotecan-refractory metastatic colorectal cancer. N Engl J Med 2004; 351(4): 337-45.

	17. Cunningham D, Pyrhonen S, James RD, et al.: Randomised trial of irinotecan plus supportive care versus supportive care alone after fluorouracil failure for patients with metastatic colorectal cancer. Lancet 1998; 352(9138): 1413-8.

	18. Cunningham D, Sirohi B, Pluzanska A, et al.: Two different first-line 5-fluorouracil regimens with or without oxaliplatin in patients with metastatic colorectal cancer. Ann Oncol 2009; 20(2): 244-50.

	19. Cunningham D, Starling N, Rao S, et al.: Capecitabine and oxaliplatin for advanced esophagogastric cancer. N Engl J Med 2008; 358(1): 36-46.

	20. de Gramont A, Bosset JF, Milan C, et al.: Randomized trial comparing monthly low-dose leucovorin and fluorouracil bolus with bimonthly high-dose leucovorin and fluorouracil bolus plus continuous infusion for advanced colorectal cancer: a French intergroup study. J Clin Oncol 1997; 15(2): 808-15.

	21. de Gramont A, Figer A, Seymour M, et al.: Leucovorin and fluorouracil with or without oxaliplatin as first-line treatment in advanced colorectal cancer. J Clin Oncol 2000; 18(16): 2938-47.

	22. Douillard JY, Cunningham D, Roth AD, et al.: Irinotecan combined with fluorouracil compared with fluorouracil alone as first-line treatment for metastatic colorectal cancer: a multicentre randomised trial. Lancet 2000; 355(9209): 1041-7.

	23. Douillard JY, Hoff PM, Skillings JR, et al.: Multicenter phase III study of uracil/tegafur and oral leucovorin versus fluorouracil and leucovorin in patients with previously untreated metastatic colorectal cancer. J Clin Oncol 2002; 20(17): 3605-16.

	24. Escudier B, Cosaert J, Pisa P: Bevacizumab: direct anti-VEGF therapy in renal cell carcinoma. Expert Rev Anticancer Ther 2008; 8(10): 1545-57.

	25. Escudier B, Eisen T, Stadler WM, et al.: Sorafenib in advanced clear-cell renal-cell carcinoma. N Engl J Med 2007; 356(2): 125-34.

	26. Escudier B, Pluzanska A, Koralewski P, et al.: Bevacizumab plus interferon alfa-2a for treatment of metastatic renal cell carcinoma: a randomised, double-blind phase III trial. Lancet 2007; 370(9605): 2103-11.

	27. Escudier BJ: Final results of the phase III, randomized, double-blind AVOREN trial of first-line bevacizumab (BEV) + interferon-?2a (IFN) in metastatic renal cell carcinoma (mRCC). ASCO 2009, Monday June 1, 2009, 2009.

	28. Figlin RA, Hutson TE, Tomczak P, et al.: Overall survival with sunitinib versus interferon (IFN)-alfa as first-line treatment of metastatic renal cell carcinoma (mRCC). J Clin Oncol (Meeting Abstracts) 2008; 26(15_suppl): 5024-.

	29. Geyer CE, Forster J, Lindquist D, et al.: Lapatinib plus capecitabine for HER2-positive advanced breast cancer. N Engl J Med 2006; 355(26): 2733-43.

	30. Goldberg RM, Sargent DJ, Morton RF, et al.: Randomized controlled trial of reduced-dose bolus fluorouracil plus leucovorin and irinotecan or infused fluorouracil plus leucovorin and oxaliplatin in patients with previously untreated metastatic colorectal cancer: a North American Intergroup Trial. J Clin Oncol 2006; 24(21): 3347-53.

	31. Goldberg RM, Sargent DJ, Morton RF, et al.: A randomized controlled trial of fluorouracil plus leucovorin, irinotecan, and oxaliplatin combinations in patients with previously untreated metastatic colorectal cancer. J Clin Oncol 2004; 22(1): 23-30.

	32. Gradishar WJ, Tjulandin S, Davidson N, et al.: Phase III trial of nanoparticle albumin-bound paclitaxel compared with polyethylated castor oil-based paclitaxel in women with breast cancer. J Clin Oncol 2005; 23(31): 7794-803.

	33. Hudes G, Carducci M, Tomczak P, et al.: Temsirolimus, interferon alfa, or both for advanced renal-cell carcinoma. N Engl J Med 2007; 356(22): 2271-81.

	34. Hurwitz H, Fehrenbacher L, Novotny W, et al.: Bevacizumab plus irinotecan, fluorouracil, and leucovorin for metastatic colorectal cancer. N Engl J Med 2004; 350(23): 2335-42.

	35. Jassem J, Pienkowski T, Pluzanska A, et al.: Doxorubicin and paclitaxel versus fluorouracil, doxorubicin, and cyclophosphamide as first-line therapy for women with metastatic breast cancer: final results of a randomized phase III multicenter trial. J Clin Oncol 2001; 19(6): 1707-15.

	36. Kohne CH, Schoffski P, Wilke H, et al.: Effective biomodulation by leucovorin of high-dose infusion fluorouracil given as a weekly 24-hour infusion: results of a randomized trial in patients with advanced colorectal cancer. J Clin Oncol 1998; 16(2): 418-26.

	37. Kohne CH, van Cutsem E, Wils J, et al.: Phase III study of weekly high-dose infusional fluorouracil plus folinic acid with or without irinotecan in patients with metastatic colorectal cancer: European Organisation for Research and Treatment of Cancer Gastrointestinal Group Study 40986. J Clin Oncol 2005; 23(22): 4856-65.

	38. Kohne CH, Wils J, Lorenz M, et al.: Randomized phase III study of high-dose fluorouracil given as a weekly 24-hour infusion with or without leucovorin versus bolus fluorouracil plus leucovorin in advanced colorectal cancer: European organization of Research and Treatment of Cancer Gastrointestinal Group Study 40952. J Clin Oncol 2003; 21(20): 3721-8.

	39. Markman M, Bundy BN, Alberts DS, et al.: Phase III trial of standard-dose intravenous cisplatin plus paclitaxel versus moderately high-dose carboplatin followed by intravenous paclitaxel and intraperitoneal cisplatin in small-volume stage III ovarian carcinoma: an intergroup study of the Gynecologic Oncology Group, Southwestern Oncology Group, and Eastern Cooperative Oncology Group. J Clin Oncol 2001; 19(4): 1001-7.

	40. McGuire WP, Hoskins WJ, Brady MF, et al.: Cyclophosphamide and cisplatin compared with paclitaxel and cisplatin in patients with stage III and stage IV ovarian cancer. N Engl J Med 1996; 334(1): 1-6.

	41. Miller K, Wang M, Gralow J, et al.: Paclitaxel plus bevacizumab versus paclitaxel alone for metastatic breast cancer. N Engl J Med 2007; 357(26): 2666-76.

	42. Moore MJ, Goldstein D, Hamm J, et al.: Erlotinib plus gemcitabine compared with gemcitabine alone in patients with advanced pancreatic cancer: a phase III trial of the National Cancer Institute of Canada Clinical Trials Group. J Clin Oncol 2007; 25(15): 1960-6.

	43. Motzer RJ, Escudier B, Oudard S, et al.: Efficacy of everolimus in advanced renal cell carcinoma: a double-blind, randomised, placebo-controlled phase III trial. Lancet 2008; 372(9637): 449-56.

	44. Motzer RJ, Hutson TE, Tomczak P, et al.: Sunitinib versus interferon alfa in metastatic renal-cell carcinoma. N Engl J Med 2007; 356(2): 115-24.

	45. Muggia FM, Braly PS, Brady MF, et al.: Phase III randomized study of cisplatin versus paclitaxel versus cisplatin and paclitaxel in patients with suboptimal stage III or IV ovarian cancer: a gynecologic oncology group study. J Clin Oncol 2000; 18(1): 106-15.

	46. Nabholtz JM, Falkson C, Campos D, et al.: Docetaxel and doxorubicin compared with doxorubicin and cyclophosphamide as first-line chemotherapy for metastatic breast cancer: results of a randomized, multicenter, phase III trial. J Clin Oncol 2003; 21(6): 968-75.

	47. Omura GA, Brady MF, Homesley HD, et al.: Long-term follow-up and prognostic factor analysis in advanced ovarian carcinoma: the Gynecologic Oncology Group experience. J Clin Oncol 1991; 9(7): 1138-50.

	48. Omura GA, Bundy BN, Berek JS, Curry S, Delgado G, Mortel R: Randomized trial of cyclophosphamide plus cisplatin with or without doxorubicin in ovarian carcinoma: a Gynecologic Oncology Group Study. J Clin Oncol 1989; 7(4): 457-65.

	49. Omura GA, Morrow CP, Blessing JA, et al.: A randomized comparison of melphalan versus melphalan plus hexamethylmelamine versus adriamycin plus cyclophosphamide in ovarian carcinoma. Cancer 1983; 51(5): 783-9.

	50. O'Shaughnessy J, Miles D, Vukelja S, et al.: Superior survival with capecitabine plus docetaxel combination therapy in anthracycline-pretreated patients with advanced breast cancer: phase III trial results. J Clin Oncol 2002; 20(12): 2812-23.

	51. Ozols RF, Bundy BN, Greer BE, et al.: Phase III trial of carboplatin and paclitaxel compared with cisplatin and paclitaxel in patients with optimally resected stage III ovarian cancer: a Gynecologic Oncology Group study. J Clin Oncol 2003; 21(17): 3194-200.

	52. Paridaens R, Biganzoli L, Bruning P, et al.: Paclitaxel versus doxorubicin as first-line single-agent chemotherapy for metastatic breast cancer: a European Organization for Research and Treatment of Cancer Randomized Study with cross-over. J Clin Oncol 2000; 18(4): 724-33.

	53. Punt CJ, Keizer HJ, Douma J, et al.: Trimetrexate as biochemical modulator of 5-fluorouracil/leucovorin in advanced colorectal cancer: final results of a randomised European study. Ann Oncol 2002; 13(1): 81-6.

	54. Reyno L, Seymour L, Tu D, et al.: Phase III study of N,N-diethyl-2-[4-(phenylmethyl) phenoxy]ethanamine (BMS-217380-01) combined with doxorubicin versus doxorubicin alone in metastatic/recurrent breast cancer: National Cancer Institute of Canada Clinical Trials Group Study MA.19. J Clin Oncol 2004; 22(2): 269-76.

	55. Rini: J Clin Oncol 27:18s, 2009 (suppl; abstr LBA5019). 2009.

	56. Rini BI, Halabi S, Rosenberg JE, et al.: Bevacizumab plus interferon alfa compared with interferon alfa monotherapy in patients with metastatic renal cell carcinoma: CALGB 90206. J Clin Oncol 2008; 26(33): 5422-8.

	57. Rose PG, Nerenstone S, Brady MF, et al.: Secondary surgical cytoreduction for advanced ovarian carcinoma. N Engl J Med 2004; 351(24): 2489-97.

	58. Rougier P, Paillot B, LaPlanche A, et al.: 5-Fluorouracil (5-FU) continuous intravenous infusion compared with bolus administration. Final results of a randomised trial in metastatic colorectal cancer. Eur J Cancer 1997; 33(11): 1789-93.

	59. Rougier P, Van Cutsem E, Bajetta E, et al.: Randomised trial of irinotecan versus fluorouracil by continuous infusion after fluorouracil failure in patients with metastatic colorectal cancer. Lancet 1998; 352(9138): 1407-12.

	60. Saltz LB, Cox JV, Blanke C, et al.: Irinotecan plus fluorouracil and leucovorin for metastatic colorectal cancer. Irinotecan Study Group. N Engl J Med 2000; 343(13): 905-14.

	61. Schilsky RL, Levin J, West WH, et al.: Randomized, open-label, phase III study of a 28-day oral regimen of eniluracil plus fluorouracil versus intravenous fluorouracil plus leucovorin as first-line therapy in patients with metastatic/advanced colorectal cancer. J Clin Oncol 2002; 20(6): 1519-26.

	62. Sledge GW, Neuberg D, Bernardo P, et al.: Phase III trial of doxorubicin, paclitaxel, and the combination of doxorubicin and paclitaxel as front-line chemotherapy for metastatic breast cancer: an intergroup trial (E1193). J Clin Oncol 2003; 21(4): 588-92.

	63. Smyth JF, Hardcastle JD, Denton G, et al.: Two phase III trials of tauromustine (TCNU) in advanced colorectal cancer. Ann Oncol 1995; 6(9): 948-9.

	64. Spriggs DR, Brady MF, Vaccarello L, et al.: Phase III randomized trial of intravenous cisplatin plus a 24- or 96-hour infusion of paclitaxel in epithelial ovarian cancer: a Gynecologic Oncology Group Study. J Clin Oncol 2007; 25(28): 4466-71.

	65. Wiltshaw E, Evans B, Rustin G, Gilbey E, Baker J, Barker G: A prospective randomized trial comparing high-dose cisplatin with low-dose cisplatin and chlorambucil in advanced ovarian carcinoma. J Clin Oncol 1986; 4(5): 722-9.

	66. Yang JC, Haworth L, Sherry RM, et al.: A randomized trial of bevacizumab, an anti-vascular endothelial growth factor antibody, for metastatic renal cancer. N Engl J Med 2003; 349(5): 427-34.


