
Understanding patent claims
(f) Drug for the treatment of cancer


Sub-module C Understanding patent claims - (f) Drug for the treatment of cancer 2/17

Treatment of cancer

Explanation of terms
• Heat shock protein 90 (HSP 90)

Belongs to a class of proteins that protect cells when 
stressed by elevated temperatures; assists in tumour 
repression.

• Heat shock protein 90 inhibitor (HSP 90 inhibitor)
Compounds which block the functioning of HSP 90. 
Examples: geldanamycin or 17-alkylamino-17-
desmethoxygeldanamycin (17-AAG).

• Platinum coordination complexes
Platinum complexed with ligands. These 
compounds are used as chemotherapeutics. 
Examples: cisplatin, carboplatin, oxaliplatin.

17-AAG, R17 = alkylamino

Oxaliplatin


Sub-module C Understanding patent claims - (f) Drug for the treatment of cancer 3/17

The invention

An improved way of treating people suffering from breast cancer 
by injecting a platinum coordination complex and optionally
also an HSP 90 inhibitor.
The invention shows improved results by combining the two compounds. 
The specific combination of oxaliplatin and 17-AAG has a synergistic 
effect.

How can you protect it from imitation?

• "An improved way"     → Compared with what? (term not 
clear)

• "Way of treating people"    → Method of treatment of the human or 
animal body by therapy = excluded 
from patentability

• "A platinum coordination    → Not a "method of treatment"; has a
complex " technical function → possible patent


Sub-module C Understanding patent claims - (f) Drug for the treatment of cancer 4/17

Patent Claim: "A platinum coordination complex"

How to patent this invention: claim it!

Claiming a platinum coordination complex in general means trying to get 
very broad protection. You already know that such complexes have been 
described before.

Patent Claim: "A platinum coordination complex for use in the treatment of 
suffering people."

This wording also does not describe what you invented.

Patent Claim: "A platinum coordination complex for use in the treatment of 
breast cancer."

A prior art search will show whether the invention 
– as claimed – is actually new.


Sub-module C Understanding patent claims - (f) Drug for the treatment of cancer 5/17

Result of the prior art search

The prior art search found a journal article that discloses the invention.

Cancer Treatment Reports 67(3) 235-238, 1983

"... 2 [patients] with adrenocarcinomas in the breast ... were treated 
with cisplatin at a dose of 60 mg/m2 ..."

A platinum coordination complex (i.e. cisplatin) for use in the treatment 
of cancer is already known from this journal article!


Sub-module C Understanding patent claims - (f) Drug for the treatment of cancer 6/17

Comparison of the two inventions

The invention
as claimed

Cancer Treatment Reports

"A platinum coordination 
complex for use in the 
treatment of breast cancer."

"... 2 [patients] with 
adrenocarcinomas in the 
breast ... were treated 
with cisplatin at a dose of 60 
mg/m2 ..."

"A combination of a platinum 
coordination complex and an 
HSP 90 inhibitor for use ..."

• New
• Inventive step 

(the combined use shows 
improved effects)


Sub-module C Understanding patent claims - (f) Drug for the treatment of cancer 7/17

Claim to protect the invention

Claim to be filed: 

"A combination of a platinum coordination complex and 
an HSP 90 inhibitor for use in the treatment of breast 
cancer."


Sub-module C Understanding patent claims - (f) Drug for the treatment of cancer 8/17

Use of dependent claims to improve protection

The patent should include both broad and specific claims.

Broad: 
An independent claim (i.e. a claim 
stating the essential features of 
the invention) helps prevent the 
patent from being circumvented.

Specific: 
Dependent claims refer to an 
independent claim and 
additionally define preferred 
embodiments of the invention.

Independent claim

Dependent claim 1

Dependent claim 2


Sub-module C Understanding patent claims - (f) Drug for the treatment of cancer 9/17

Application filed with the European Patent Office (EPO)

CLAIM 1:
"A combination of a platinum coordination complex and an HSP 90 
inhibitor for use in the treatment of breast cancer."

Claim 2: "A combination according to claim 1, characterised 
in that the HSP 90 inhibitor is 17-AAG."

Claim 3: "A combination according to claim 1, characterised 
in that the platinum coordination complex is oxaliplatin."

The patent office will perform its own prior art search and then
consider whether the invention AS CLAIMED is new and non-obvious.

Claim 4: "A combination according to claim 2, characterised 
in that the platinum coordination complex is oxaliplatin."


Sub-module C Understanding patent claims - (f) Drug for the treatment of cancer 10/17

Additional prior art found by the EPO

"Combination of HSP 90 inhibitor ... with anticancer agents 
like carboplatin or cisplatin ... to inhibit ... growth of breast 
cancer cells."

"Methods for enhancing the efficacy of cytotoxic agents through 
the use of HSP90 inhibitors"


Sub-module C Understanding patent claims - (f) Drug for the treatment of cancer 11/17

The opinion of the EPO

Applicant's claim: 
"A combination of a platinum 
coordination complex and an HSP 90 
inhibitor for use in the treatment of 
breast cancer."

The invention according to claim 1 
is already shown and claimed in 
WO 02/15925.

EPO response:
Please amend your claims if you want your invention patented!

A platinum coordination complex 
(e.g. cisplatin) and an HSP 90 
inhibitor were used in 
WO 02/15925 to treat breast 
cancer.


Sub-module C Understanding patent claims - (f) Drug for the treatment of cancer 12/17

Further analysis

• Check the material revealed in the prior art searches:
– Does the invention have any features NOT disclosed in the prior art?
– What are the advantages of the invention compared with the prior art?

How can the claims be amended to reflect the invention in a way 
that it is new (considering all the prior art)?

• Did the EPO interpret any important features of the invention differently 
to the inventor?

Applicant's reply: amendments to the application, explanation of the 
relationship between the invention and the prior art


Sub-module C Understanding patent claims - (f) Drug for the treatment of cancer 13/17

Synergism (more than additive)

Claim 2: Features of Claim 1 + 
HSP90 inhibitor = 17-AAG

Claim 4: Features of Claims 1 + 2 + 
Pt coordination complex = oxaliplatin

Cancer Treatment
Reports

Improved effect (additive)

Claim 3: Features of Claim 1 +
Pt coordination complex = oxaliplatin

Claim 1: Combination of HSP 90 
inhibitor and Pt coordination complex

Comparison of the invention with the prior art

Technical features of the invention

WO 02/15925

Advantages/technical result

No

No

No No

No

No

No

No

No

No


Sub-module C Understanding patent claims - (f) Drug for the treatment of cancer 14/17

Result of the analysis

Although the individual elements of the invention are known, the 
combination of specific compounds is not and it produces a new, 
unique benefit. But you have to take into account that:

Claim 2 refers to the use of 17-AAG. To use this specific HSP 90 inhibitor 
is considered to be trivial, because WO 02/15925 recommends using any
HSP 90 inhibitor in combination with an anticancer agent.

Claim 3 teaches the use of oxaliplatin. Again, since WO 02/15925 hints 
at the use of any anticancer drug, the use of oxaliplatin is also considered 
to be obvious.

Claim 4 describes the use of the combination of oxaliplatin and 17-AAG. 
It is shown in the patent application that the combination produces a 
synergistic (= more than additive) effect. This is not disclosed in 
WO 02/15925.


Sub-module C Understanding patent claims - (f) Drug for the treatment of cancer 15/17

Result of the analysis

If one compound is simply replaced by another without showing any 
unexpected or surprising effect, such a replacement is frequently 
considered to represent routine for an expert.

If an unexpected or surprising effect can be shown, then the invention is 
often considered to be inventive (i.e. the invention is not obvious for an 
expert working in the technical field).

The use of 17-AAG and oxaliplatin, which leads to an unexpected 
synergistic combination, is therefore inventive.

Invention
(new + inventive)

R17 = alkylamino


Sub-module C Understanding patent claims - (f) Drug for the treatment of cancer 16/17

The original description filed with the EPO 
supports the amendments to the claims

Different
to "Cancer 
Treatment
…"

Different
to patent
WO02/…

Supports 
inventive 
step:
different
technical 
result

The present invention provides a method for treating cancer. The 
method involves the administration of an HSP90 inhibitor and a 
platinum coordination complex, where the combined administration 
provides a synergistic effect.

The HSP90 inhibitor for this aspect is typically 17-AAG, while the 
platinum coordination complex is oxaliplatin.

17-AAG combination in SKSBr-3 cells [0093] The following table 
provides CI values for combinations of 17-AAG and the platinum 
complexes oxaliplatin and cisplatin in an SKBr-3 cell assay ...


Sub-module C Understanding patent claims - (f) Drug for the treatment of cancer 17/17

The patent is finally granted

Claim 1 as granted reads:

"Medicament comprising 17-Alkylamino-17-desmethoxygeldanamycin 
(17-AAG) and oxaliplatin for use in the treatment of breast cancer 
in a patient."

Response from EPO: granted!


	Understanding patent claims�(f) Drug for the treatment of cancer
	Treatment of cancer�
	The invention
	How to patent this invention: claim it!
	Result of the prior art search
	Comparison of the two inventions
	Claim to protect the invention
	Use of dependent claims to improve protection
	Application filed with the European Patent Office (EPO)
	Additional prior art found by the EPO
	The opinion of the EPO
	Further analysis
	Comparison of the invention with the prior art
	Result of the analysis
	Result of the analysis
	The original description filed with the EPO �supports the amendments to the claims
	The patent is finally granted

