	Name
	Clinical Trial Gov Identifier
	Eligibility
	Inclusion Criteria
	References

	GIMEMA Guidelines for the Treatment of Adult ALL Affected Patients at Diagnosis

 (LAL 2000)
	NCT00537550
	· 14 Years to 60 Years

· Both genders

· No Healthy Volunteers
	· Diagnosis of ALL

· Negative myeloperoxidase stain

· Phenotype T (ALL-T) and B (ALL-B)
	


[1] ADDIN EN.CITE 

	Combination Chemotherapy With or Without Imatinib Mesylate and/or Peripheral Stem Cell Transplant in Treating Patients With Acute Lymphoblastic Leukemia (LAL 0904)
	NCT00458848
	· 15 Years to 60 Years

· Both genders

· No Healthy Volunteers
	· DISEASE CHARACTERISTICS: Diagnosis of ALL meeting the following criteria: Negative myeloperoxidase stain; Phenotype T (T-ALL) or B (B-ALL); No mature B-ALL (FAB L3, serum immunoglobulin-positive, terminal deoxynucleotidyl transferase-negative).

· PATIENT CHARACTERISTICS: Creatinine ≤ 2.5 mg/dL (after adequate hydration); SGOT and SGPT ≤ 3 times upper limit of normal; LVEF ≥ 50%; No severe psychiatric disorders; No other concurrent malignant disease; No presence of documented infections not responding to antibiotic and/or antifungal therapy; Not pregnant.

· PRIOR CONCURRENT THERAPY: No prior steroids; No prior antiblastic chemotherapy; No other concurrent chemotherapy or radiotherapy.
	


[1] ADDIN EN.CITE 

	A Phase II Multicenter Study on the Treatment of Adult de Novo Philadelphia Chromosome Positive (Ph+) Acute Lymphoblastic Leukemia (ALL) With the Protein Tyrosine Kinase Inhibitor BMS-354825 (LAL 1205)
	NCT00391989
	· 18 Years or older
· Both genders
· No Healthy Volunteers
	· Patients with Ph+ and/or BCR/ABL+ ALL

· Age ≥18 years old

· De novo ALL (within 14 days from diagnosis)

· No prior treatment with any anti-leukemic drugs with the exception of steroids for no more than 14 days (including the 7-day pretreatment already scheduled in the protocol)

· WHO performance status ≤2

· Absence of central nervous system (CNS) leukemia

· Normal serum level of potassium, total calcium corrected for serum albumin magnesium and phosphorus, or correctable with supplements

· ALT and AST ≤2.5 x ULN or ≤5.0 x ULN if considered due to leukemia

· Alkaline phosphatase ≤2.5 x ULN unless considered to leukemia

· Serum bilirubin ≤2 x ULN

· Serum creatinine ≤3 x ULN

· Serum amylase ≤1.5 x ULN and serum lipase ≤1.5 x ULN

· Normal cardiac function
· Written informed consent prior to any study procedures being performed.
	


[2] ADDIN EN.CITE 

	STI 571 (GLIVEC) in the Treatment of Philadelphia-chromosome Positive and/or BCR/ABL Rearranged Adult Acute Lymphoblastic Leukemia (LAL 0201)
	NCT00376467
	· 18 Years or older
· Both genders
· No Healthy Volunteers
	· Patients with Ph +ve and/or BCR/ABL +ve ALL, either in 1st CHR (independently from the molecular status) for study A, or at diagnosis and untreated for study B;

· Age >18 years and <60 for study A, >60 for study B;
· Written voluntary informed consent.
	


[3] ADDIN EN.CITE 


References of the table:
1. Cimino G, Cenfra N, Elia L, Sica S, Luppi M, et al. (2010) The therapeutic response and clinical outcome of adults with ALL1(MLL)/AF4 fusion positive acute lymphoblastic leukemia according to the GIMEMA experience. Haematologica 95: 837-840.

2. Foa R, Vitale A, Vignetti M, Meloni G, Guarini A, et al. (2011) Dasatinib as first-line treatment for adult patients with Philadelphia chromosome-positive acute lymphoblastic leukemia. Blood 118: 6521-6528.

3. Vignetti M, Fazi P, Cimino G, Martinelli G, Di Raimondo F, et al. (2007) Imatinib plus steroids induces complete remissions and prolonged survival in elderly Philadelphia chromosome-positive patients with acute lymphoblastic leukemia without additional chemotherapy: results of the Gruppo Italiano Malattie Ematologiche dell'Adulto (GIMEMA) LAL0201-B protocol. Blood 109: 3676-3678.


1

