

Accepted Manuscript

Review Article

The EMBRACE II study: The outcome and prospect of two decades of evolution within the GEC-ESTRO GYN working group and the EMBRACE studies

Richard Pötter, Kari Tanderup, Christian Kirisits, Astrid de Leeuw, Kathrin Kirchheiner, Remi Nout, Li Tee Tan, Christine Haie-Meder, Umesh Mahantshetty, Barbara Segedin, Peter Hoskin, Kjersti Bruheim, Bhavana Rai, Fleur Huang, Erik van Limbergen, Max Schmid, Nicole Nesvacil, Alina Sturdza, Lars Fokdal, Nina Boje Kibsgaard Jensen, Dietmar Georg, Marianne Assenholt, Yvette Seppenwoolde, Christel Nomden, Israel Fortin, Supriya Chopra, Uulke van der Heide, Tamara Rumpold, Jacob Lindegaard, Ina Jürgenliemk-Schulz

PII: S2405-6308(17)30075-7
DOI: <https://doi.org/10.1016/j.ctro.2018.01.001>
Reference: CTRO 75

To appear in: *Clinical & Translational Radiation Oncology*

Received Date: 23 October 2017
Revised Date: 9 January 2018
Accepted Date: 9 January 2018

Please cite this article as: R. Pötter, K. Tanderup, C. Kirisits, A. de Leeuw, K. Kirchheiner, R. Nout, L.T. Tan, C. Haie-Meder, U. Mahantshetty, B. Segedin, P. Hoskin, K. Bruheim, B. Rai, F. Huang, E. van Limbergen, M. Schmid, N. Nesvacil, A. Sturdza, L. Fokdal, N.B.K. Jensen, D. Georg, M. Assenholt, Y. Seppenwoolde, C. Nomden, I. Fortin, S. Chopra, U. van der Heide, T. Rumpold, J. Lindegaard, I. Jürgenliemk-Schulz, The EMBRACE II study: The outcome and prospect of two decades of evolution within the GEC-ESTRO GYN working group and the EMBRACE studies, *Clinical & Translational Radiation Oncology* (2018), doi: <https://doi.org/10.1016/j.ctro.2018.01.001>

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.

The EMBRACE II study: The outcome and prospect of two decades of evolution within the GEC-ESTRO GYN working group and the EMBRACE studies

Authors

Richard Pötter^{a*}/Kari Tanderup^{b*}, Christian Kirisits^a, Astrid de Leeuw^c, Kathrin Kirchheiner^a, Remi Nout^d, Li Tee Tan^e, Christine Haie-Meder^f, Umesh Mahantshetty^g, Barbara Segedin^h, Peter Hoskinⁱ, Kjersti Bruheim^j, Bhavana Rai^k, Fleur Huang^l, Erik van Limbergen^m, Max Schmid^a, Nicole Nesvacil^a, Alina Sturdza^a, Lars Fokdal^b, Nina Boje Kibsgaard Jensen^b, Dietmar Georg^a, Marianne Assenholt^b, Yvette Seppenwoolde^a, Christel Nomden^c, Israel Fortin^a, Supriya Chopra^g, Uulke van der Heideⁿ, Tamara Rumpold^a, Jacob Lindegaard^b, Ina Jürgenliemk-Schulz^c

*Equal contribution and shared first authorship

^aDepartment of Radiation Oncology, Medical University of Vienna, Austria

^bDepartment of Oncology, Aarhus University Hospital, Denmark

^cDepartment of Radiation Oncology, University Medical Centre, Utrecht, The Netherlands

^dDepartment of Radiation Oncology, Leiden University Medical Center, The Netherlands

^eDepartments of Oncology, Radiology and Gynae-oncology, Addenbrooke's Hospital, Cambridge University Hospitals National Health Service Trust, United Kingdom

^fRadiation Oncology Department, Gustave Roussy Cancer Campus Grand Paris, France

^gDepartment of Radiation Oncology, Tata Memorial Hospital, Mumbai, India

^hDepartment of Radiotherapy, Institute of Oncology, Ljubljana, Slovenia

ⁱCancer Centre, Mount Vernon Hospital, London, United Kingdom

^jDepartment of Oncology, Oslo University Hospital, Oslo, Norway.

^kDepartment of Radiotherapy and Oncology, Postgraduate Institute of Medical Education and Research, Chandigarh, India

^lDepartment of Oncology, University of Alberta, Edmonton, Alberta, Canada; Department of Radiation Oncology, Cross Cancer Institute, Edmonton, Alberta, Canada

^mDepartment of Radiation Oncology, University Hospital Gasthuisberg, Leuven, Belgium.

Download English Version:

<https://daneshyari.com/en/article/8922438>

Download Persian Version:

<https://daneshyari.com/article/8922438>

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