

Accepted Manuscript

The use of Immunohistochemistry Improves the Diagnosis of Small Cell Lung Cancer and its Differential Diagnosis. An international reproducibility study in a demanding set of cases

Erik Thunnissen, MD, PhD, Alain C. Borczuk, MD, PhD, Douglas B. Flieder, MD, PhD, Birgit Witte, Ing., PhD, Mary Beth B. Beasley, MD, Jin-Haeng Chung, MD, Sanja Dacic, MD, Sylvie Lantuejoul, MD, PhD, Prudence A. Russell, MD, PhD, MBBS Hons, Michael den Bakker, MD, PhD, Johan Botling, MD, PhD, Elisabeth Brambilla, MD, PhD, Erienne de Cuba, MD, Kim Geisinger, MD, Kenzo Hiroshima, MD, PhD, Alberto Marchevsky, MD, Yuko Minami, MD, Andre Moreira, MD, Andrew G. Nicholson, MD, PhD, Akihiko Yoshida, MD, Ming-Sound Tsao, MD, PhD, Arne Warth, MD, PhD, Edwina Duhig, BMedSci, Gang Chen, MD, PhD, Yoshihiro Matsuno, MD, PhD, William D. Travis, MD, Kelly Butnor, MD, PhD, Wendy Cooper, MD, PhD, Mari Mino-Kenudson, MD, Noriko Motoi, MD, PhD, Claudia Poleri, MD, Giuseppe Pelosi, MD, Keith Kerr, BSc, MB, ChB, FRCPath, FRCPE, Seena C. Aisner, MD, Yuichi Ishikawa, MD, Reinhard H. Buettner, MD, PhD, Naoto Keino, Yasushi Yatabe, MD, PhD, Masayuki Noguchi, MD, PhD

PII: S1556-0864(16)33572-9

DOI: [10.1016/j.jtho.2016.12.004](https://doi.org/10.1016/j.jtho.2016.12.004)

Reference: JTHO 450

To appear in: *Journal of Thoracic Oncology*

Received Date: 23 September 2016

Revised Date: 23 November 2016

Accepted Date: 1 December 2016

Please cite this article as: Thunnissen E, Borczuk AC, Flieder DB, Witte B, Beasley MBB, Chung J-H, Dacic S, Lantuejoul S, Russell PA, den Bakker M, Botling J, Brambilla E, de Cuba E, Geisinger K, Hiroshima K, Marchevsky A, Minami Y, Moreira A, Nicholson AG, Yoshida A, Tsao M-S, Warth A, Duhig E, Chen G, Matsuno Y, Travis WD, Butnor K, Cooper W, Mino-Kenudson M, Motoi N, Poleri C, Pelosi G, Kerr K, Aisner SC, Ishikawa Y, Buettner RH, Keino N, Yatabe Y, Noguchi M, The use of Immunohistochemistry Improves the Diagnosis of Small Cell Lung Cancer and its Differential Diagnosis. An international reproducibility study in a demanding set of cases, *Journal of Thoracic Oncology* (2017), doi: 10.1016/j.jtho.2016.12.004.

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.

Download English Version:

<https://daneshyari.com/en/article/5701972>

Download Persian Version:

<https://daneshyari.com/article/5701972>

[Daneshyari.com](https://daneshyari.com)