

Review

The Clinical Trial Landscape for Melanoma Therapies

Sonia Wróbel ¹, Małgorzata Przybyło ² and Ewa Stępień ^{1,*}

- Department of Medical Physics, Marian Smoluchowski Institute of Physics, Jagiellonian University, 30-348 Krakow, Poland; soniawrobel1@gmail.com
- Institute of Zoology and Biomedical Research, Faculty of Biology, Jagiellonian University, 30-387 Krakow, Poland; malgorzata.przybylo@uj.edu.pl
- * Correspondence: e.stepien@uj.edu.pl; Tel.: +48-12-664-47-62

Received: 28 January 2019; Accepted: 12 March 2019; Published: 15 March 2019

Abstract: (1) Despite many years of research, melanoma still remains a big challenge for modern medicine. The purpose of this article is to review publicly available clinical trials to find trends regarding the number of trials, their location, and interventions including the most frequently studied drugs and their combinations. (2) We surveyed clinical trials registered in the International Clinical Trials Registry Platform (ICTRP), one of the largest databases on clinical trials. The search was performed on 30 November 2018 using the term "melanoma". Data have been supplemented with the information obtained from publicly available data repositories including PubMed, World Health Organization, National Cancer Institute, Centers for Disease Control and Prevention, European Cancer Information System, and many others to bring the historical context of this study. (3) Among the total of 2563 clinical trials included in the analysis, most have been registered in the USA (1487), which is 58% of the total. The most commonly studied drug in clinical trials was ipilimumab, described as applied intervention in 251 trials. (4) An increase in the number of melanoma clinical trials using immunomodulating monoclonal antibody therapies, small molecule-targeted therapies (inhibitors of BRAF, MEK, CDK4/6), and combination therapies is recognized. This illustrates the tendency towards precision medicine.

Keywords: melanoma; clinical trials; review; melanoma therapy; melanoma drug

1. Introduction

The number of melanoma clinical tests is increasing every year, especially for patients with advanced stages of cancer. However, it is difficult to find statistical and geographical data in the literature showing trends in this area of clinical research. In this study, we aim to analyze melanoma clinical trials registered in the International Clinical Trials Registry Platform (ICTRP) [1]. The analyzed data allow us to catalog Food and Drug Administration (FDA) approved melanoma drugs, examine the number and locations of clinical trials registered each year, and identify interventions most frequently used in clinical trials.

Invasive melanoma remains the main cause of skin cancer deaths, despite being only about 1% of all skin cancer cases [2]. Hope for improvement is the dynamic development of new targeted therapies, immunotherapy, and combined therapies. Unfortunately, the effects of treatment are not always durable [3]. There is also a large heterogeneity of responses to the treatment used. Therefore, it is necessary to conduct clinical trials to check the effectiveness of new therapies, drugs combinations, or different dosages.

1.1. Melanoma Incidence and Mortality Rates

Worldwide, the incidence of cutaneous melanoma has risen dramatically. It is estimated that about 1.7% (232,100 cases) of all newly diagnosed primary malignant tumors as well as 0.7% (55,500 deaths)

of all cancer deaths are caused by cutaneous melanoma annually [4]. The most cases of melanoma per 100,000 people are diagnosed in the United States of America and in Europe. According to an American Cancer Society report, in 2018 in the United States, 91,270 new cases of melanoma (55,150 in males and 36,120 in females) and 9320 deaths due to melanoma (5990 males and 3330 females) are estimated [2]. The risk of cancer averages 2.1%, which means that one in 50–60 Americans will develop melanoma in their lifetime [5]. The US Center for Disease Control and Prevention (CDC) published that the number of newly diagnosed cases in the US will reach 112,000 annually by 2030 [6]. United States Cancer Statistics (USCS) lists melanoma of the skin as the top sixth cancer by rates of new cancer cases [7]. Melanomas rates are reported to be different among various states. In 2015, most new cases occurred in Utah (40.5 per 100,000 people), Vermont (35.8 new cases per 100,000 people), Minnesota (31.6 new cases per 100,000 people), and New Hampshire (31.6 new cases per 100,000 people) [7]. Based on the European Cancer Information System (ECIS), in 2018, estimated incidence of skin melanoma in European Union 28 countries (EU28) is about 120,505 new cases (60,524 in males and 59,981 in females) [8]. Including countries belonging to the European Free Trade Association (EFTA), new cases will be about 126,390 (63,663 in males and 62,727 in females) in total (EU28 + EFTA) [8]. Melanomas incidence and mortality rates in Europe are very diverse depending on the country. Most new cases per 100,000 people are estimated in Norway (55.1), Netherlands (45.9), Denmark (45.2), and Sweden (43.8). The lesser numbers are estimated in Poland (10.3), Cyprus (8.4), Bulgaria (7.1), and Romania (5.7), respectively [8].

Because of these disturbing statistical data, it is necessary to conduct clinical trials for new therapeutic methods, especially for advanced stages of melanoma (only 20% five-year relative survival rate) [9]. In addition to treatment, rapid and effective diagnostics, including the search for new biomarkers, are also very important [10]. The aim of this article is to analyze publicly available melanoma clinical trials data to describe trends regarding research timelines, locations, and studied interventions.

1.2. Risk Factors and Genetic Alterations in Melanoma

Melanoma is considered a multifactorial disease in which both genetic susceptibility and environmental exposure play important roles. Established environmental risk factors for developing melanoma are (i) excessive, intermittent exposures to solar ultraviolet radiation and subsequent sunburns, and (ii) the use of UVA-emitting indoor tanning beds (especially when the use started before the age of 35 years) [11,12]. Cumulative UV radiation exposure is thought to be responsible for 60–70% of cutaneous malignant melanoma cases. UVB induces direct DNA damage in the form of photoproducts, including cyclobutane pyrimidine dimers (CPDs) and 6-4 photoproducts (6-4 PPs), accumulation of which could lead to DNA strand breaks. UVB also increases infiltration of macrophages and neutrophils into the skin [13,14] (Figure 1). The inflammatory response created by these cells promotes angiogenesis as well as melanoma cell survival, invasion, and angiogenesis. UVA is known to directly induce oxidative stress in melanocytes through the production of free radicals during the biochemical interaction of UVA with melanin, which causes the damage to DNA, lipids, and proteins [14].

The most important host risk factors for developing melanoma are (i) the presence and the number of melanocytic nevi and their appearance and involution throughout the life [15,16], (ii) a family history of cutaneous melanoma [16], (iii) multiple primary melanomas in a given individual [17], (iv) certain phenotypic characteristics such as red hair, fair skin, light eyes, sun sensitivity, an inability to tan, the familial atypical mole/melanoma (FAMM) syndrome [18], and (v) a high socioeconomic status [19].

J. Clin. Med. 2019, 8, 368 3 of 14

Figure 1. Molecular background of UV radiation and oxidative stress for the melanoma cause. Both sun exposure and tanning beds are sources of UV. Among them, UVA is mostly responsible for oxidative stress, causing DNA and protein damage as well as lipid peroxidation. DNA damage leads to gene instability and mutagenesis, impacting the main cellular processes involved in cancerogenesis, cancer growth, metastasis, and adaptive immune resistance. Likewise, UVB modulate those processes by the activation of inflammatory response.

Melanoma is a complex disease involving numerous genes and displaying the highest rates of mutation among all cancers [20]. The risk for developing melanoma is associated with both familial mutations and somatic mutations, but genetic predisposition is responsible for only a small number of cases. Susceptibility of some families is predominantly caused by a mutation in the germline CDKN2A gene and less frequently due to mutations in CDK4 and Rb1 genes [21-23]. The two most well characterized mutations commonly found in melanomas are $BRAF^{V600E}$ (~40%) and $NRAS^{Q61}$ (~20%) [14,22]. These mutations also occur with high frequencies in benign nevi. BRAFV600E mutation alone is not sufficient to drive malignant transformation of melanocytes. Driver mutations that promote melanoma progression include: the TElomerase Reverse-Transcriptase (TERT) promoter (progression into intermediate lesions and melanoma in situ), CDKN2A (gain of invasive potential), Phosphatase-and-TEnsin homologue (PTEN), tumor-protein p53 (TP53) (metastatic melanoma progression), Phosphatidylinositol-3,4,5-Trisphosphate Dependent Rac Exchange Factor 2 (PREX2) and its small GTPase substrate, (RAC1) (associated with melanocyte proliferation), and neurofibromin 1 (NF1) (typical for chronically sun-exposed skin or in older individuals). All of them show a high mutation burden, are wild-type for BRAF and NRAS, and are associated with dysregulation of the RAS/MAPK pathway [22,24-29]. These genetic alterations affect intracellular signaling pathways like the Mitogen-Activated-Protein-Kinase (MAPK) pathway, the PhoshoInositide-3-Kinase (PI3K), protein-kinase-B (AKT), PTEN, and mammalian-Target-Of Rapamycin (mTOR) pathways. Minor percentages of melanomas have activating mutations in the KIT gene, most common in mucosal melanomas derived from the genital regions or mutations in G Protein Subunit Alpha 11 (GNA11) or G Protein Subunit Alpha q (GNAQ) genes in uveal melanomas [30,31].

Based on the pattern of the most prevalent mutations, four different genetic melanoma subtypes were delineated: (i) BRAF mutant melanomas (~50% of melanomas), (ii) RAS (N,H,K)

J. Clin. Med. 2019, 8, 368 4 of 14

mutant melanomas (~25% of melanomas), (iii) *NF1* mutant melanomas (~15% of melanomas), and (iv) *BRAF/NRAR/NF1*-(triple) wild-type melanomas (~10% of melanomas) [32]. Molecular and epidemiological data support the hypothesis that there are two distinct biological pathways that might trigger melanoma development: (i) *BRAF*-associated *nevus* prone pathway, which is initiated by early sun exposure and promoted by an intermittent sun exposure or possible host factors, characterized by young age at diagnosis and absence of chronic sun damage on the skin, and concerns mainly melanomas on the trunk and superficial spreading melanomas; and (ii) a chronic sun exposure pathway in sun sensitive people who progressively accumulate sun exposure to the sites of future melanomas—this pathway is characterized by *NRAS* mutations without any associations with *nevus* count [33] (Figure 2).

Figure 2. Differential dependence of melanoma subgroups on sun exposure and types of gene mutations. The interplay of genetic and environmental factors on melanoma development. Up to 50% of melanomas derived from the skin without chronic sun damage (intermittently exposed to UV) contain BRAF mutations. The second frequent mutations are present in the NRAS gene (around 25%). In melanomas derived from chronic sun exposure, NRAS and KIT mutations are more common (~15% and ~20%) than BRAF (~10%). According to Janina Staub (2012) with some modifications [30,31].

2. Methodology of Data Search

In total, 2563 clinical trials registered in the ICTRP database were analyzed [1]. ICTRP contains data from the largest authorities registering clinical tests. The database is constantly updated and includes data from Australian New Zealand Clinical Trials Registry, Chinese Clinical Trial Registry, ClinicalTrials.gov, EU Clinical Trials Register (EU-CTR), International Standard Randomised Controlled Trial Number Registry (ISRCTN), The Netherlands National Trial Register, Brazilian Clinical Trials Registry (ReBec), Clinical Trials Registry—India, Clinical Research Information Service—Republic of Korea, Cuban Public Registry of Clinical Trials, German Clinical Trials Register, Iranian Registry of Clinical Trials, Japan Primary Registries Network, Pan African Clinical Trial Registry, Sri Lanka Clinical Trials Registry, Thai Clinical Trials Registry (TCTR), and Peruvian Clinical Trials Registry (REPEC). The search was performed on 30 November 2018 using the term "melanoma". Trials in which melanoma was mentioned as a condition the test referred to were included in analysis without time or geographical restrictions. Historical information about clinical trial outcomes and details was obtained from PubMed [34], FDA [35], World Health Organization (WHO) [36], American Cancer Society (ACS) [37], National Cancer Institute (NCI) [38], United States Cancer Statistics (USCS) [7], CDC, ECIS [8], and Cancer Australia [39].

The dataset obtained was analyzed with the use of a proprietary script written in Python. The results obtained for the most common interventions were used to create the bubble chart.

J. Clin. Med. 2019, 8, 368 5 of 14

For each intervention, "unique" occurrences were counted, e.g., if a drug appeared in one clinical trial several times, for example, in combinations with different drugs, it was counted as one occurrence. The obtained results reflect the number of "unique" clinical tests in which the medicine was given as the intervention used. This approach allowed us to avoid "duplicates".

3. Historical Melanoma Clinical Trials Breakthroughs—FDA Approval Overview

The first clinical trial on melanoma registered in ICTRP started in 1971 in Argentina. In 1975, the FDA approved dacarbazine for advanced, metastatic melanoma considering the progress in melanoma therapy to gradual improvement and development (Figure 3, Table 1). Later on, in 1984, Edward Creagan and John M. Kirkwood started the first trials of recombinant interferon for resectable melanoma [40]. In the same year, Lloyd J. Old, Herbert F. Oettgen, and Alexander Knuth demonstrated in the foremost clinical experiments that interleukin-2 (IL-2)-dependent T cells could be trained to recognize and attack malignant melanoma [41]. The year after this discovery (1985), Steven A. Rosenberg and his team reported the mediation of cancer regression in humans by an IL-2-based immunotherapy [42]. In 1987, Rosenberg and colleagues treated the first patient with metastatic melanoma with immunotherapy based on autologous tumor-infiltrating lymphocytes and IL-2 [43]. Until the 1990s, only a few clinical tests had been registered (Figure 4).

Figure 3. The Food and Drug Administration (FDA) approvals for melanoma drugs timeline [35].

J. Clin. Med. 2019, 8, 368 6 of 14

The 1990s were full of groundbreaking discoveries in the field of melanoma treatment. It started in 1991 when the Radiation Therapy Oncology Group published the first randomized trial using radiotherapy to treat melanoma (RTOG 83-05) [44,45]. In 1993, Giorgio Parmiani and his team described human melanoma antigens recognized by patient T cells [46]. One year later (1994), Alan Houghton, Carl F. Nathan, and colleagues demonstrated the pilot trial of treatment with monoclonal antibodies in patients with metastatic melanoma [47]. Bijay Mukherji's team reported the first dendritic cell vaccination for human melanoma in 1995 [48]. At the end of 1995, Marie Marchand, Thierry Boon, and their colleagues described the first clinical regressions of melanoma metastases after vaccination with a MAGE-A3 peptide [49].

In 1996, the FDA approved high-dose interferon in melanoma after a multicenter, randomized, controlled phase III study from the Eastern Cooperative Oncology Group directed by John M. Kirkwood. Reports showed "the first significant improvement of both survival and relapse-free interval for melanoma patients treated with high-dose interferon alfa-2b (E1684)" [50].

At the beginning of the 21st century, in 2001, The Cancer Research Institute and the Ludwig Institute for Cancer Research established the Cancer Vaccine Collaborative (CVC), including a melanoma cancer vaccine program. In 2002, the first clinical trial dedicated to "emerging class of immunomodulatory antibodies" (monoclonal antibodies to induce CTLA-4 blockade) in melanoma patients was published [51]. In the same year, Helen Davies described a high frequency of *BRAF* mutation in melanoma, which brought new insight in melanoma etiology [52].

The group of scientists Christophe Lurquin, Thierry Boon, and Pierre Coulie reported post-vaccination melanoma regression in 2005 [53,54]. One year after this discovery, Steven A. Rosenberg and colleagues announced melanoma regression in patients after transfer of genetically engineered lymphocytes (bulk T cells transduced with T cell receptor genes) [55]. In 2006, Rosenberg's team published a paper about this new adoptive T cell technology for melanoma treatment [56].

The first neoadjuvant trial of interferon (UPCI 00-008) finished in 2007 with spectacular immunological effects. In 2011, the FDA approved three drugs: pegylated interferon (SylatronTM), vemurafenib (Zelboraf[®], PLX4032), and ipilimumab for melanoma treatment. Ipilimumab (Yervoy[®]) was the first drug in history that provided a significant increase in the survival rate for patients with advanced melanoma in randomized phase III clinical trials [57]. At the end of 2011, NCI appointed 27 members for the Cancer Immunotherapy Trials Network.

The phase I clinical trial with Bristol-Myers Squibb's anti-Programmed cell Death protein 1 (PD-1) antibody showed, in 2012, very promising results with tumors regression in 28% of melanoma patients. In 2013, Padmanee Sharma and colleagues described ICOS+ CD4 T cells biomarker that could be used for identification of melanoma patients who are more likely to respond to ipilimumab [58]. In 2013, the FDA approved dabrafenib (Tafinlar®) and trametinib (Mekinist®), and the Japan drug administration approved nivolumab under the name Opdivo®. Next year (2014), the FDA approved pembrolizumab (Keytruda®) and nivolumab for unresectable or metastatic melanoma. Pembrolizumab was the first and nivolumab was the second *PD-1* inhibitor applied for melanoma therapy in the US.

At the end of the 2014, Mario Sznol and his team reported that in the phase Ib of clinical trials using an intervention combination of nivolumab and ipilimumab in advanced melanoma patients (unresectable or metastatic melanoma), they obtained one- and two-year survival rates of 94% and 88% [59]. After this discovery, the FDA approved this combination. Nowadays, combined therapies are a great hope. The FDA approved a combination of dabrafenib and trametinib in 2014 and a combination of combimetinib (Cotellic®) and vemurafenib in 2015, both for patients with unresectable or metastatic melanoma with $BRAF^{V600E}$ or $BRAF^{V600K}$ mutations (Table 2). In 2017, the FDA approved a combination of dabrafenib and trametinib for those patients and nivolumab for the adjuvant treatment. Both therapies are dedicated to patients with involvement of lymph nodes or who have complete resection [36]. In 2018, the FDA approved a combination of encorafenib (Braftovi®) and binimetinib (Mektovi®) for unresectable or metastatic melanoma with $BRAF^{V600E}$ or $BRAF^{V600K}$ mutations [60].

J. Clin. Med. 2019, 8, 368 7 of 14

Table 1. FDA approved melanoma drugs [60,61	Table 1	FDA approve	ed melanoma	drugs	60.61	ı.
--	---------	-------------	-------------	-------	-------	----

Drug Name	Brand	Type	Biological Classification	Target	First FDA Approval	
Monotherapies						
dacarbazine	DTIC-Dome [®] Bayer	small-molecule	antineoplastic agent	DNA	November 1975	
IL-2 (aldesleukin)	Proleukin [®] Nestle	protein	interleukin	agonist/modulator of IL-2 receptor subunit alpha/beta, agonist of cytokine receptor common subunit gamma	January 1998	
ipilimumab	Yervoy [®] Bristol Mayer Squibb	antibody immune therapy	monoclonal antibody (mAb)	antagonist of CTLA-4	March 2011	
peginterferon alfa-IIb	Peginton® Merck&Co	small-molecule	interferons	agonist of interferon alpha/beta receptor 1 and 2	March 2011	
vemurafenib	Zelboraf [®] Roche/Genetech	small-molecule signaling antagonist	kinase inhibitor	mutant BRAF	August 2011	
dabrafenib	Tafinlar [®] Novartis Pharmaceuticals Corp.	small-molecule signaling antagonist	kinase inhibitor	mutant BRAF	May 2013	
trametinib	Mekinist [®] Novartis Pharmaceuticals Corp.	small-molecule signaling antagonist	kinase inhibitor	MEK	May 2013	
pembrolizumab	Keytruda [®] Merck&Co	antibody-immune therapy	monoclonal antibody (mAb)	antagonist of PD-1	September 2014	
nivolumab	Opdivo [®] Bristol Mayer Squibb	antibody-immune therapy	monoclonal antibody (mAb)	antagonist of PD-1	December 2014	
taumogene laherparepvec	Imlygic [®] Amgen	oncologic virus	virus	DNA polymerase catalytic subunit, heparan sulfate	October 2015	

Table 2. FDA approved melanoma drugs combination [60,61].

Drugs Combination	Brand	Туре	First FDA Approval
trametinib (Mekinist [®]) + dabrafenib (Tafinlar [®])	Novartis	small-molecule targeted therapy	January 2014
nivolumab (Opdivo [®]) + ipilimumab (Yervoy [®])	Bristol Mayer Squibb	antibody-immune therapy	September 2015
vemurafenib (Zelboraf [®]) + cobimetinib (Cotellic [®])	Roche/Genetech	small-molecule targeted therapy	November 2015
encorafenib (Braftovi [®]) + binimetinib (Mektovi [®])	Array BioPharma	small-molecule targeted therapy	June 2018

In 2015, the FDA announced the first in class oncolytic virus therapy for advanced melanoma called talimogene laherparepvec (Imlygic™, Amgen). One year later (2016), the FDA modified the dosage for nivolumab [60].

The number of registered studies was growing systematically within the period of 1971–2018 (Figure 4a). The largest number of clinical trials (198) was registered in 2015. The most frequently mentioned melanoma interventions shows pembrolizumab and nivolumab on the top of 2017 and 2018 (Figure 4b).

4. Melanoma Trials Location around the World

Until now, melanoma clinical trials were registered in 72 different countries (Figure 5). Of the total 2563, all European countries were reported as locations for 869 clinical trials, North America for 1529, Asia for 291, Australia and Oceania for 275, South America for 95, and Africa for 31, respectively.

The largest number was registered in the United States (1487), 58% of the total number of melanoma clinical trials. Among the entire number, 1006 trials (39%) were registered as multicenter studies, 1457 as single center, and 100 with non-location information. Unfortunately, no data are available for almost the whole of Africa, except the Republic of South Africa with 30 registered clinical trials and Egypt with two clinical trials registered.

Figure 4. Number of trials starting each year from 1971 to 2019 based on International Clinical Trials Registry Platform (ICTRP) data (a). Most frequently mentioned melanoma interventions in the ICTRP database in 2017 and 2018 (b).

Figure 5. Locations of melanoma clinical trials by country. The map was generated based on data from the ICTRP [1]. Our search was performed on 30 November 2018 using the term "melanoma". All results with location data are presented as a heatmap.

J. Clin. Med. 2019, 8, 368 9 of 14

5. Melanoma Clinical Interventions

Eleven classes of intervention are given in the database: behavioral (e.g., questionnaires, survey, self-examination of the skin mole mapping diagram), biological (e.g., vaccines, interleukines), combination product, device (e.g., positron emission tomography, electrical impedance spectrometer, ultrasonography, magnetic resonance imaging (MRI), computed tomography (CT)), diagnostic test (e.g., positron emission tomography/computed tomography (PET/CT) scan, clinical decision support), dietary supplement (e.g., genistein, fish oil supplement, calcitriol, citicoline), drug, genetic (e.g., gene expression analysis, protein expression analysis, DNA methylation analysis), procedure (e.g., biopsy, surgery, blood sampling), radiation (e.g., radiotherapy, stereotactic radiosurgery, stereotactic body radiation therapy) and other (e.g., laboratory biomarker analysis, immunohistochemistry staining method, educational intervention, photographs). Interventions such as "behavioral" or "dietary supplement" have usually not been used in isolation but as an adjunct intervention with a specific therapy or diagnostic. To observe the development of therapies and biomarkers fields, "biological", "combination product", "drug", "genetic", and "other" categories were selected for detailed analysis.

The most often used intervention in melanoma clinical trials was ipilimumab (immunotherapy checkpoint inhibitor, targeting CTLA-4), described as the applied intervention in 251 trials (Figure 6). The next five more often applied interventions were: aldesleukin (IL-2) used in 166 clinical trials, pembrolizumab (immunotherapy checkpoint inhibitor, targeting PD-1) used in 131 clinical trials, nivolumab (immunotherapy, checkpoint inhibitor, targeting PD-1) used in 124 clinical trials, radiotherapy used in 144 clinical trials, and cyclophosphamide (chemotherapy) used in 103 clinical trials.

Figure 6. Twenty interventions that most often appeared in the ICTRP database from 1971 to 2018. The number under the name of intervention means the number of clinical trials in which the intervention was applied.

The most frequently exchanged drug monotherapies were: chemotherapies (cyclophosphamide, temozolomide); immunomodulating monoclonal antibodies therapies (anti-PD-1/PD-L1, anti-CTLA-4); and small molecule-targeted therapies (BRAF, MEK, or CDK4/6 inhibitors). In recent years (2017-2018), the most frequently tested drugs were pembrolizumab, nivolumab, ipilimumab, and atezolizumab as immunotherapies; trametinib, dabrafenib, cobimetinib, and vemurafenib as targeted therapies; and others were cyclophosphamide (chemotherapy), talimogene (oncologic virus), and IL-2 (Figure 2b).

Combined drug therapies have been studied more frequently in recent years due to achieving very promising outcomes, especially in cases of advanced melanoma. The most promising ones are:

- immunotherapy combinations: anti-PD-1 plus anti-CTLA-4, anti-PD-1 plus IDO inhibitor, anti-PD-1 plus anti-LAG-3, anti-PD-1/anti-CTLA-4 plus HDAC inhibitor, anti-PD-1/anti-CTLA-4 plus TLF-9 agonist, anti-PD-1 plus anti-GITR, anti-PD-1 plus pegylated IL-2 (NKTR-214)
- targeted therapy combinations: MEK inhibitor plus CDK4/6 inhibitor, triplet combination of BRAF plus MEK inhibitor plus CDK4/6 inhibitor
- combined immunotherapy and targeted therapy: triplet combination of BRAF/MEK inhibition with anti-PD-1
- combination of immunotherapy and cell therapy

Patients who have cancer progression after immunotherapy can receive good results by implementation of adoptive cell transfer—the infusion of large numbers of activated autologous lymphocytes. The effect of intestinal microflora on the response to immunotherapy is also tested. In 2018, a clinical trial was started with fecal microbiota transplant (FMT) combined with pembrolizumab in melanoma patients.

6. Discussion

The ICTRP is a large clinical trials database, but it is not the only source of information about clinical trials. This is the reason why this review has limitations—there may be clinical trials that have not been recorded in this database. Not every clinical trial is documented in exactly the same way. Differences or inaccuracies in the descriptions may have caused omission in the analysis. In order to improve data reliability and completeness, information was supplemented from such sources as PubMed, the FDA, the WHO, and others.

In 1971, the first clinical trial year, US president Richard Nixon signed the National Cancer Act [62]. This document not only established not only the National Cancer Institute we know today but also a model for building public–private cooperation around a worldwide network of research laboratories and oncology centers. It was a US commitment to what President Richard Nixon called a "War on Cancer". Research on new cancer therapies received very large funding, which also resulted in the increase in the number of newly started cancer clinical trials.

In 1997, members of the Pharmaceutical Research and Manufacturers Association (PhRMA) leading biopharmaceutical researchers and biotechnology companies declared spending \$1.4 billion on cancer research. This trend can also be seen in the National Cancer Institute budget. In 1992, they spent \$24.8 million on melanoma research. This amount constantly grew to reach, in 1997, \$54.8 million to be used exclusively for melanoma [63]. After this year, a dynamic increase in the number of clinical trials in this area can be noticed (Figure 2). National Cancer Institute Research Funding for melanoma reached \$132.8 million in 2015 [8].

Most of our current knowledge about melanoma comes from the research of patients from the United States and European populations. It is noteworthy that some subtypes of melanoma, which most often develop in other populations, are not associated with high exposure to UV. This suggests a different etiology of the disease. Further examination of these subtypes is necessary to identify their risk factors (including genetic factors) and to adapt therapies to benefit all ethnic groups [64].

In recent years, a significant increase in clinical trials has been observed with the use of immunotherapies and targeted therapies for melanoma. According to the latest report of the Cancer Research Institute (CRI), 2250 clinical trials are currently underway in the world in the evaluation of efficacy of checkpoint inhibitors of anti-PD-1/PD-L1 [65]. It means an increase of 748 studies over the last year compared to last year, a 33% increase in the number of active clinical trials, and a 31% increase in new therapeutic goals tested in combination with checkpoint inhibitors. This tendency in the entire area of melanoma drugs is similar and illustrates the new direction towards precision medicine analyzing the molecular characterization of the patient's tumor.

Author Contributions: Conceptualization: S.W., E.S.; Writing—Original Draft Preparation: S.W.; Writing Review & Editing: M.P., E.S.; Visualization: S.W.; Supervision: M.P., E.S.

Funding: This study has been supported by the Polish Ministry of Science and Higher Education grant (7150/E-338/M/2018) to Sonia Wróbel.

Conflicts of Interest: Sonia Wróbel works for Ardigen S.A., Krakow in R&D Unit as a partial time bioinformatician.

References

- 1. International Clinical Trials Registry Platform. World Health Organization. Available online: http://apps.who.int/trialsearch/ (accessed on 2 December 2018).
- 2. The American Cancer Society Medical and Editorial Content Team. Key Statistics for Melanoma Skin Cancer. American Cancer Society. Available online: https://www.cancer.org/cancer/melanoma-skin-cancer/about/key-statistics.html (accessed on 2 December 2018).
- 3. Domingues, B.; Lopes, J.; Soares, P.; Populo, H. Melanoma treatment in review. *ImmunoTargets Ther* **2018**, 7, 35–49. [CrossRef] [PubMed]
- 4. Bray, F.; Ferlay, J.; Soerjomataram, I.; Siegel, R.L.; Torre, L.A.; Jemal, A. Global cancer statistics 2018: GLOBOCAN estimates of incidence and mortality worldwide for 36 cancers in 185 countries. *CA Cancer J. Clin.* 2018, 68, 394–424. [CrossRef] [PubMed]
- 5. Kyrgidis, A. Melanoma epidemiology. In *Cutaneous Melanoma: A Pocket Guide for Diagnosis and Management,* 1st ed.; Argenziano, G., Lallas, A., Longo, C., Moscarella, E., Kyrgydis, A., Ferrara, G., Eds.; Academic Press of Elsevieer: London, UK, 2017; pp. 1–2.
- Vital Signs: Melanoma Incidence and Mortality Trends and Projections—United States, 1982–2030. Centers
 for Disease Control and Prevention. Available online: https://www.cdc.gov/mmwr/preview/mmwrhtml/
 mm6421a6.htm?s_cid=mm6421a6_w (accessed on 2 December 2018).
- 7. USCS Data Visualizations. Centers for Disease Control and Prevention. Available online: https://gis.cdc.gov/Cancer/USCS/DataViz.html (accessed on 2 December 2018).
- 8. European Cancer Information System. ECIS. Available online: https://ecis.jrc.ec.europa.eu/ (accessed on 2 December 2018).
- 9. Cancer Stat Facts: Melanoma of the Skin. Melanoma—Cancer Stat Facts. Available online: https://seer.cancer.gov/statfacts/html/melan.html (accessed on 2 December 2018).
- 10. Lim, S.Y.; Lee, J.H.; Diefenbach, R.J.; Kefford, R.F.; Rizos, H. Liquid biomarkers in melanoma: Detection and discovery. *Mol. Cancer* **2018**, *17*, 8. [CrossRef] [PubMed]
- 11. Colantonio, S.; Bracken, M.B.; Beecker, J. The association of indoor tanning and melanoma in adults: Systematic review and meta-analysis. *J. Am. Acad. Dermatol.* **2014**, *70*, 847–857.e18. [CrossRef] [PubMed]
- 12. Sera, F.; Gandini, S.; Cattaruzza, M.S.; Pasquini, P.; Picconi, O.; Boyle, P.; Melchi, C.F. Meta-analysis of risk factors for cutaneous melanoma: II. Sun exposure. *Eur. J. Cancer* **2005**, *41*, 45–60.
- 13. Mao, P.; Wyrick, J.J.; Roberts, S.A.; Smerdon, M.J. UV-induced DNA damage and mutagenesis in chromatin. *Photochem. Photobiol.* **2017**, 93, 216–228. [CrossRef] [PubMed]
- 14. Sample, A.; He, Y.Y. Mechanisms and prevention of UV-induced melanoma. *Photodermatol Photoimmunol Photomed* **2018**, 34, 13–24. [CrossRef] [PubMed]
- 15. Gandini, S.; Sera, F.; Cattaruzza, M.S.; Pasquini, P.; Abeni, D.; Boyle, P.; Melchi, C.F. Meta-analysis of risk factors for cutaneous melanoma: I. Common and atypical naevi. *Eur. J. Cancer* **2005**, *41*, 28–44. [CrossRef] [PubMed]
- 16. Berwick, M.; Erdei, E.; Hay, J. Melanoma epidemiology and public health. *Dermatol. Clin.* **2009**, 27, 205–214. [CrossRef] [PubMed]
- 17. Van der Leest, R.J.; Flohil, S.C.; Arends, L.R.; de Vries, E.; Nijsten, T. Risk of subsequent cutaneous malignancy in patients with prior melanoma: A systematic review and meta-analysis. *J. Eur. Acad. Dermatol. Venereol.* **2015**, *29*, 1053–11062. [CrossRef] [PubMed]
- 18. Titus-Ernstoff, L.; Perry, A.E.; Spencer, S.K.; Gibson, J.J.; Cole, B.F.; Ernstoff, M.S. Pigmentary characteristics and moles in relation to melanoma risk. *Int. J. Cancer* **2005**, *116*, 144–149. [CrossRef] [PubMed]
- 19. Jiang, A.J.; Rambhatla, P.V.; Eide, M.J. Socioeconomic and lifestyle factors and melanoma: A systematic review. *Br. J. Dermatol.* **2015**, *172*, 885–915. [CrossRef] [PubMed]

20. Lawrence, M.S.; Stojanov, P.; Polak, P.; Kryukov, G.V.; Cibulskis, K.; Sivachenko, A. Mutational heterogeneity in cancer and the search for new cancerassociated genes. *Nature* **2013**, *499*, 214–218. [CrossRef] [PubMed]

- 21. Borg, A.; Sandberg, T.; Nilsson, K.; Johannsson, O.; Klinker, M.; Måsbäck, A.; Westerdahl, J.; Olsson, H.; Ingvar, C. High frequency of multiple melanomas and breast and pancreas carcinomas in CDKN2A mutation-positive melanoma families. *J. Natl. Cancer Inst.* 2000, 92, 1260–1266. [CrossRef] [PubMed]
- 22. Tsao, H.; Chin, L.; Garraway, L.A.; Fisher, D.E. Melanoma: From mutations to medicine. *Genes Dev.* **2012**, 26, 1131–1155. [CrossRef] [PubMed]
- 23. Read, J.; Wadt, K.A.; Hayward, N.K. Melanoma genetics. J. Med. Genet. 2016, 53, 1–14. [CrossRef] [PubMed]
- 24. Viros, A.; Sanchez-Laorden, B.; Pedersen, M.; Furney, S.J.; Rae, J.; Hogan, K.; Ejiama, S.; Girotti, M.R.; Cook, M.; Dhomen, N.; et al. Ultraviolet radiation accelerates BRAF-driven melanomagenesis by targeting TP53. *Nature* 2014, 511, 478–482. [CrossRef] [PubMed]
- 25. Halaban, R. RAC1 and melanoma. Clin. Ther. 2015, 37, 682–685. [CrossRef] [PubMed]
- 26. Kiuru, M.; Busam, K.J. The NF1 gene in tumor syndromes and melanoma. *Lab. Investig.* **2017**, 97, 146–157. [CrossRef] [PubMed]
- 27. Melamed, R.D.; Aydin, I.T.; Rajan, G.S.; Phelps, R.; Silvers, D.N.; Emmett, K.J.; Brunner, G.; Rabadan, R.; Celebi, J.T. Genomic characterization of dysplastic nevi unveils implications for diagnosis of melanoma. *J. Invest. Dermatol.* **2017**, *137*, 905–909. [CrossRef] [PubMed]
- 28. Reddy, B.Y.; Miller, D.M.; Tsao, H. Somatic driver mutations in melanoma. *Cancer* **2017**, *123*, 2104–2117. [CrossRef] [PubMed]
- 29. Araiza-Olivera, D.; Feng, Y.; Semenova, G.; Prudnikova, T.Y.; Rhodes, J.; Chernoff, J. Suppression of RAC1-driven malignant melanoma by group A PAK inhibitors. *Oncogene* **2018**, *37*, 944–952. [CrossRef] [PubMed]
- 30. Goldinger, S.M.; Murer, C.; Stieger, P.; Dummer, R. Targeted therapy in melanoma—The role of BRAF, RAS and KIT mutations. *EJC Suppl.* **2013**, *11*, 92. [CrossRef] [PubMed]
- 31. Staub, J. Targeted Therapy in Metastatic Melanoma. Available online: https://www.europeanpharmaceuticalreview.com/article/11302/targeted-therapy-in-metastatic-melanoma (accessed on 14 February 2019).
- 32. Cancer Genome Atlas Network. Genomic classification of cutaneous melanoma. *Cell* **2015**, *161*, 1681–1696. [CrossRef] [PubMed]
- 33. Amstrong, B.K.; Cust, A.E. Sun exposure and skin cancer, and the puzzle of cutaneous melanoma: A perspective on Fears et al. Mathematical models of age and ultraviolet effects on the incidence of skin cancer among whites in the United States. American Journal of Epidemiology 1977, 105, 420–427. *Cancer Epidemiol.* 2017, 48, 147–156.
- 34. PubMed-NCBI. Available online: https://www.ncbi.nlm.nih.gov/pubmed (accessed on 2 December 2018).
- 35. U.S. Food and Drug Administration Home Page. Available online: https://www.fda.gov/ (accessed on 2 December 2018).
- 36. World Health Organization. Available online: http://www.who.int/ (accessed on 2 December 2018).
- 37. Information and Resources about for Cancer: Breast, Colon, Lung, Prostate, Skin. American Cancer Society. Available online: https://www.cancer.org/ (accessed on 2 December 2018).
- 38. Comprehensive Cancer Information. National Cancer Institute. Available online: https://www.cancer.gov/(accessed on 2 December 2018).
- 39. Cancer Australia. Cancer Australia | A National Government Agency Working to Reduce the Impact of Cancer on all Australians. Cancer Australia. Available online: https://canceraustralia.gov.au/ (accessed on 2 December 2018).
- 40. Kirkwood, J.M.; Ernstoff, M.S.; Davis, C.A.; Reiss, M.; Ferraresi, R.; Rudnick, S.A. Comparison of intramuscular and intravenous recombinant alpha-2 interferon in melanoma and other cancers. *Ann. Intern. Med.* 1985, 103, 32–36. [CrossRef] [PubMed]
- 41. Knuth, A.; Danowski, B.; Oettgen, H.F.; Old, L.J. T cell-mediated cytotoxicity against malignant melanoma: Analysis with IL-2-dependent T cell cultures. *Proc. Natl. Acad. Sci. USA* **1984**, *81*, 3511–3515. [CrossRef] [PubMed]

42. Rosenberg, S.A.; Lotze, M.T.; Muul, L.M.; Leitman, S.; Chang, A.E.; Ettinghausen, S.E.; Matory, Y.L.; Skibber, J.M.; Shiloni, E.; Vetto, J.T.; et al. Observations on the systemic administration of autologous lymphokine-activated killer cells and recombinant interleukin-2 to patients with metastatic cancer. *N. Engl. J. Med.* 1985, 313, 1485–1492. [CrossRef] [PubMed]

- 43. Rosenberg, S.A.; Packard, B.S.; Aebersold, P.M.; Solomon, D.; Topalian, S.L.; Toy, S.T.; Simon, P.; Lotze, M.T.; Yang, J.C.; Seipp, C.A.; et al. Use of tumor-infiltrating lymphocytes and interleukin-2 in the immunotherapy of patients with metastatic melanoma. A preliminary report. *N. Engl. J. Med.* 1988, 319, 1676–1680. [CrossRef] [PubMed]
- 44. Overgaard, J.; von der Maase, H.; Overgaard, M. A randomized study comparing two high-dose per fraction radiation schedules in recurrent or metastatic malignant melanoma. *Int. J. Radiat. Oncol. Biol. Phys.* **1985**, 11, 1837–1839. [CrossRef]
- 45. Sause, W.T.; Cooper, J.S.; Rush, S.; Ago, C.T.; Cosmatos, D.; Coughlin, C.T.; JanJan, N.; Lipsett, J. Fraction size in external beam radiation therapy in the treatment of melanoma. *Int. J. Radiat. Oncol. Biol. Phys.* **1991**, 20, 429–432. [CrossRef]
- 46. Anichini, A.; Maccalli, C.; Mortarini, R.; Salvi, S.; Mazzocchi, A.; Squarcina, P.; Herlyn, M.; Parmiani, G. Melanoma cells and normal melanocytes share antigens recognized by HLA-A2-restricted cytotoxic T cell clones from melanoma patients. *J. Exp. Med.* **1993**, *177*, 989–998. [CrossRef] [PubMed]
- 47. Minasian, L.M.; Szatrowski, T.P.; Rosenblum, M.; Steffens, T.; Morrison, M.E.; Chapman, P.B.; Williams, L.; Nathan, C.F.; Houghton, A.N. Hemorrhagic tumor necrosis during a pilot trial of tumor necrosis factor-alpha and anti-GD3 ganglioside monoclonal antibody in patients with metastatic melanoma. *Blood* **1994**, *83*, 56–64. [PubMed]
- 48. Mukherji, B.; Chakraborty, N.G.; Yamasaki, S.; Okino, T.; Yamase, H.; Sporn, J.R.; Kurtzman, S.K.; Ergin, M.T.; Ozols, J.; Meehan, J..; et al. Induction of antigen-specific cytolytic T cells in situ in human melanoma by immunization with synthetic peptide-pulsed autologous antigen presenting cells. *Proc. Natl. Acad. Sci. USA* 1995, 92, 8078–8082. [CrossRef] [PubMed]
- 49. Marchand, M.; Weynants, P.; Rankin, E.; Arienti, F.; Belli, F.; Parmiani, G.; Cascinelli, N.; Bourlond, A.; Vanwijck, R.; Humblet, Y.; et al. Tumor regression responses in melanoma patients treated with a peptide encoded by gene MAGE-3. *Int. J. Cancer* **1995**, *63*, 883–885. [CrossRef] [PubMed]
- 50. Kirkwood, J.M.; Strawderman, M.H.; Ernstoff, M.S.; Smith, T.J.; Borden, E.C.; Blum, R.H. Interferon alfa-2b adjuvant therapy of high-risk resected cutaneous melanoma: The Eastern Cooperative Oncology Group Trial EST 1684. *J. Clin. Oncol.* 1996, 14, 7–17. [CrossRef] [PubMed]
- 51. Fong, L.; Small, EJ. Anti-cytotoxic T-lymphocyte antigen-4 antibody: The first in an emerging class of immunomodulatory antibodies for cancer treatment. *J. Clin. Oncol.* **2008**, *26*, 5275–5283. [CrossRef] [PubMed]
- 52. Davies, H.; Bignell, G.R.; Cox, C.; Stephens, P.; Edkins, S.; Clegg, S.; Bottomley, W. Mutations of the BRAF gene in human cancer. *Nature* **2002**, *417*, 949–954. [CrossRef] [PubMed]
- 53. Germeau, C.; Ma, W.; Schiavetti, F.; Lurquin, C.; Henry, E.; Vigneron, N.; Brasseur, F.; Lethé, B.; De Plaen, E.; Velu, T.; et al. High frequency of anti-tumor T cells in the blood of melanoma patients before and after vaccination with tumor antigens. *J. Exp. Med.* 2005, 201, 241–248. [CrossRef] [PubMed]
- 54. Lurquin, C.; Lethé, B.; Corbière, V.; Théate, I.; van Baren, N.; Coulie, P.G.; Boon, T. Contrasting frequencies of anti-tumor and anti-vaccine T cells in metastases of a melanoma patient vaccinated with a MAGE tumor antigen. *J. Exp. Med.* 2005, 201, 249–257. [CrossRef] [PubMed]
- 55. Dudley, M.E.; Wunderlich, J.R.; Yang, J.C.; Sherry, R.M.; Topalian, S.L.; Restifo, N.P.; Royal, R.E.; Kammula, U.; White, D.E.; Mavroukakis, S.A.; et al. Adoptive cell transfer therapy following non-myeloablative but lymphodepleting chemotherapy for the treatment of patients with refractory metastatic melanoma. *J. Clin. Oncol.* 2005, 23, 2346–2357. [CrossRef] [PubMed]
- 56. Morgan, R.A.; Dudley, M.E.; Wunderlich, J.R.; Hughes, M.S.; Yang, J.C.; Sherry, R.M.; Royal, R.E.; Topalian, S.L.; Kammula, U.S.; Restifo, N.P.; et al. Cancer regression in patients after transfer of genetically engineered lymphocytes. *Science* 2006, 314, 126–129. [CrossRef] [PubMed]
- 57. Hodi, F.S.; O'Day, S.J.; McDermott, D.F.; Weber, R.W.; Sosman, J.A.; Haanen, J.B.; Gonzalez, R.; Robert, C.; Schadendorf, D.; Hassel, J.C.; et al. Improved survival with ipilimumab in patients with metastatic melanoma. *N. Engl. J. Med.* **2010**, *363*, 711–723. [CrossRef] [PubMed]

58. Ng Tang, D.; Shen, Y.; Sun, J.; Wen, S.; Wolchok, J.D.; Yuan, J.; Allison, J.P.; Sharma, P. Increased frequency of ICOS+ CD4 T cells as a pharmacodynamic biomarker for anti-CTLA-4 therapy. *Cancer Immunol. Res.* **2013**, 1, 229–234. [CrossRef] [PubMed]

- 59. Agnew, V. Long-Term Results Encouraging for Combination Immunotherapy for Advanced Melanoma. *YaleNews*. Available online: http://news.yale.edu/2014/06/02/long-term-results-encouraging-combination-immunotherapy-advanced-melanoma (accessed on 2 December 2018).
- 60. Center for Drug Evaluation and Research. Approved Drugs—Hematology/Oncology (Cancer) Approvals & Safety Notifications. U S Food and Drug Administration. Available online: https://www.fda.gov/Drugs/InformationOnDrugs/ApprovedDrugs/ucm279174.htm (accessed on 2 December 2018).
- 61. DrugBank. Available online: https://www.drugbank.ca/ (accessed on 2 December 2018).
- 62. National Cancer Act of 1971. National Cancer Institute. Available online: https://www.cancer.gov/about-nci/legislative/history/national-cancer-act-1971 (accessed on 2 December 2018).
- 63. Research Funding. National Cancer Institute. Available online: https://www.cancer.gov/about-nci/budget/fact-book/data/research-funding (accessed on 2 December 2018).
- 64. Ossio, R.; Roldan-Marin, R.; Martinez-said, H.; Adams, D.J.; Robles-Espinoza, C.D. Melanoma: A Global Perspective. *Nat. Rev. Cancer* **2017**, *17*, 393–394. [CrossRef] [PubMed]
- 65. Tang, J.; Yu, J.X.; Hubbard-Lucey, V.M.; Neftelinov, S.T.; Hodge, J.P.; Lin, Y. Trial watch: The clinical trial landscape for PD1/PDL1 immune checkpoint inhibitors. *Nat. Rev. Drug Discov.* **2018**, *17*, 854–855. [CrossRef] [PubMed]

© 2019 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).