

PD-L1 testing across tumor indications

Date of last revision: 06/2021


References:

- Dolled-Filhart M., et al. Development of a companion diagnostic for pembrolizumab in non-small cell lung cancer using immunohistochemistry for programmed death ligand-1. Arch Pathol Lab Med. 2016;140(11):1243-1249.
- Reck M., et al. Pembrolizumab versus chemotherapy for PD-L1-positive non-small cell lung cancer. N Engl J Med. 2016; 375(19):1823-1833.
- Antonia S.J., et al. Overall survival with durvalumab after chemoradiotherapy in Stage III NSCLC. N Engl J Med. 2018; 379:2342-2350.
- Herbst R.S., et al. Pembrolizumab versus docetaxel for previously treated, PD-L1-positive, advanced non-small-cell lung cancer (KEYNOTE-010): a randomised controlled trial. Lancet. 2016;387(10027):1540-1550.
- Herbst RS, et al. Atezolizumab for first-line treatment of PD-L1-selected patients with NSCLC. N Engl J Med 2020;383:1328-39.
- Balar A.V., et al. First-line pembrolizumab in cisplatin-ineligible patients with locally advanced and unresectable or metastatic urothelial cancer (KEYNOTE-052): a multicentre, single-arm, phase 2 study. Lancet Oncol. 2017; 18(11):1483-1492.
- Balar A.V., et al. Atezolizumab as first-line therapy in cisplatin-ineligible patients with locally advanced and metastatic urothelial carcinoma: A single-arm, multicenter, phase 2 trial. Lancet 2017;389(10064):67-76.
- Burtneß B., et al. Pembrolizumab alone or with chemotherapy versus cetuximab with chemotherapy for recurrent or metastatic squamous cell carcinoma of the head and neck (KEYNOTE-048): a randomized, open-label phase 3 study. Lancet. 2019; 394(10212):1915-1928.
- Schmid P., et al. Atezolizumab and nab-paclitaxel in advanced triple-negative breast cancer. N Engl J Med. 2018; 379(22):2108-2121.

Abbreviations:

TPS: Tumor Proportion Score; CPS: Combined Positive Score; Cis-ineligible UC: cisplatin-ineligible urothelial cancer; LDT: Laboratory Developed Test; IC: Immune cells; 5-FU: 5-fluorouracil