

Accepted Manuscript

Radiotherapy Quality Assurance (RTQA) of Concurrent Chemoradiotherapy for Locally Advanced Non–Small Cell Lung Cancer in the PROCLAIM Phase 3 Trial

Anthony M. Brade, MD, CM, PhD, FRCPC, Frederik Wenz, Prof., Dr., med., Friederike Koppe, Dr., Yolande Lievens, Prof., Dr., Belen San Antonio, PhD, Neill Allan Iscoe, Dr., Anwar Hossain, MStat, Nadia Chouaki, MD, Suresh Senan, MRCP, FRCR, PhD

PII: S0360-3016(18)30666-7

DOI: [10.1016/j.ijrobp.2018.04.015](https://doi.org/10.1016/j.ijrobp.2018.04.015)

Reference: ROB 24923

To appear in: *International Journal of Radiation Oncology • Biology • Physics*

Received Date: 7 December 2017

Revised Date: 9 March 2018

Accepted Date: 4 April 2018

Please cite this article as: Brade AM, Wenz F, Koppe F, Lievens Y, San Antonio B, Iscoe NA, Hossain A, Chouaki N, Senan S, Radiotherapy Quality Assurance (RTQA) of Concurrent Chemoradiotherapy for Locally Advanced Non–Small Cell Lung Cancer in the PROCLAIM Phase 3 Trial, *International Journal of Radiation Oncology • Biology • Physics* (2018), doi: 10.1016/j.ijrobp.2018.04.015.

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Clinical Investigation

Radiotherapy Quality Assurance (RTQA) of Concurrent Chemoradiotherapy for Locally Advanced Non-Small Cell Lung Cancer in the PROCLAIM Phase 3 Trial

Running Title: RTQA in a stage III lung cancer trial

Anthony M. Brade, MD, CM, PhD, FRCPC,^{*} Frederik Wenz, Prof., Dr., med.,[†] Friederike Koppe, Dr.,[‡] Yolande Lievens, Prof., Dr.,[§] Belen San Antonio, PhD,^{||} Neill Allan Iscoe, Dr.,^{¶,#} Anwar Hossain, MStat,^{**} Nadia Chouaki, MD,^{††} Suresh Senan, MRCP, FRCR, PhD^{‡‡}

^{*}Radiation Oncology Division, Trillium Health Partners, Mississauga, Ontario, Canada; [†]Department of Radiation Oncology, University Hospital Mannheim, Mannheim, Germany; [‡]Department of Radiation Oncology, Institute Verbeeten, Tilburg, Netherlands; [§]Department of Radiation Oncology, Ghent University Hospital, Ghent, Belgium; ^{||}Lilly España, Madrid, Spain; [¶]Eli Lilly Canada Inc., Ontario, Canada; [#]Department of Radiation Oncology, Odette Cancer Centre, Sunnybrook Health Sciences Centre, University of Toronto, Toronto, Canada; ^{**}Eli Lilly and Company, Indianapolis, Indiana; ^{††}Eli Lilly and Company, Neuilly-sur-Seine, France; ^{‡‡}Department of Radiation Oncology, VU University Medical Center, Amsterdam, Netherlands

Reprint requests to: Anthony M. Brade, MD, CM, PhD, FRCP(C), Radiation Oncology Division, Trillium Health Partners, 2200 Eglinton Avenue West Mississauga, Ontario L5M 2N1, Canada. Tel: (905) 813-1100 x4803; Email: anthony.brade@thp.ca

This study was supported by Eli Lilly and Company, Lilly Corporate Center, Indianapolis, Indiana 46285 USA.

Conflict of interest: Anthony M. Brade received travel support from Eli Lilly and Company to present at the last world Lung conference; Frederik Wenz received compensation and travel support from Lilly for serving as a national principal investigator; Friederike Koppe has no financial disclosures; Yolande Lievens has no

متن کامل مقاله

دریافت فوری ←

ISIArticles

مرجع مقالات تخصصی ایران

- ✓ امکان دانلود نسخه تمام متن مقالات انگلیسی
- ✓ امکان دانلود نسخه ترجمه شده مقالات
- ✓ پذیرش سفارش ترجمه تخصصی
- ✓ امکان جستجو در آرشیو جامعی از صدها موضوع و هزاران مقاله
- ✓ امکان دانلود رایگان ۲ صفحه اول هر مقاله
- ✓ امکان پرداخت اینترنتی با کلیه کارت های عضو شتاب
- ✓ دانلود فوری مقاله پس از پرداخت آنلاین
- ✓ پشتیبانی کامل خرید با بهره مندی از سیستم هوشمند رهگیری سفارشات