Treatment of Non-Hodgkin's Lymphoma: State of the Art and Home *Brewed* Approaches

Relevant financial relationships in the past twelve months by presenter or spouse/partner.

Grant/Research Support: Celgene, Novartis, Takeda Speakers Bureau: Celgene, Amgen, Seattle Genetics

The speaker will directly disclosure the use of products for which are not labeled (e.g., off label use) or if the product is still investigational.

An Enlightening Case

- ND, a 77 y/o male with Stage IV mantle cell lymphoma
 - extensive bulky disease in nearly all nodal stations
 - adamantly opposed to chemotherapy
 - over a 2-3yr period had tried a number of alternative treatment approaches.
- presented to consultation
 - bilateral pleural effusions
 - left chest wall mass
 - bulky inguinal adenopathy
 - dyspneic and appeared cachectic
- continued to refuse chemotherapy and insisted on initiating therapy with fermented wheat germ extract (also known as MSC).

Follow-up of ND

FWGE Pre-clinical Efficacy in Burkit's Xenograft Model

In-house Production of Fermented Wheat Germ

Table 1: IC_{50s} for FWGP

Cell line	Human tumor	IC ₅₀ (μg/ml)
HCT-15	Colon	12
SNU-16	Gastric	12
DG-75	Burkitt's lymphoma	20
HCT-116	Colon	23
DLD-11	Colon	27
Raji	NHL	39
Chevalier	NHL	40
WSU-WM	NHL/Waldenstrom	42
Ramos	NHL	70
Sudhl4	NHL	70
A549	Lung	70
BM35	NHL	71
Granta519	NHL	80
H1650	Lung	144
DoHH2	NHL	171
HepG2	Hepatic	245
MCF-7	Breast	639

FWGP In vivo efficacy

Figure 4: NK cell depletion abrogates FWGP activity in vivo

