

Haematologica
HAEMATOL/2019/220657
Version 3

First-line therapy with either bortezomib-melphalan-prednisone or lenalidomide-dexamethasone followed by lenalidomide for transplant-ineligible multiple myeloma patients: a pooled analysis of two randomized trials

Alessandra Larocca, Roberto Mina, Massimo Offidani, Anna Marina Liberati, Antonio Ledda, Francesca Patriarca, Andrea Evangelista, Stefano Spada, Giulia Benevolo, Daniela Oddolo, Vanessa Innao, Clotilde Cangialosi, Annalisa Bernardini, Pellegrino Musto, Valeria Amico, Vincenzo Fraticelli, Laura Paris, Nicola Giuliani, Antonietta Pia Falcone, Renato Zambello, Lorenzo De Paoli, Alessandra Romano, Antonio Palumbo, Vittorio Montefusco, Roman Hajek, Mario Boccadoro, and Sara Brinthen

Disclosures: AL has received honoraria from Amgen, Bristol-Myers Squibb, Celgene, Janssen, and GSK; has served on the advisory boards for Bristol-Myers Squibb, Celgene, Janssen, and Takeda. RM has received honoraria from Amgen, Celgene, Takeda and Janssen; has served on the advisory boards for Janssen. MO has received honoraria from Celgene. FP has had an advisory role at Janssen, Celgene, MSD Italy and has received travel, accommodations, and expenses from Celgene, Jazz, Janssen and Medac. PM has received honoraria from Celgene, Bristol-Myers Squibb, Abbvie, Janssen, Takeda, Amgen. NG has received honoraria from BMS, Celgene, Janssen; has served on the advisory boards for Amgen, Celgene, Takeda, Janssen; has received research funding from Celgene, Janssen; has received sponsorship for clinical trials from GlaxoSmithKline, Janssen, Takeda. RZ has served on the advisory board for Janssen. LDP has served on the advisory board for Celgene, Amgen, Janssen, Shire and Gilead. AP is currently a GlaxoSmithKline AG employee. VM has received honoraria and travel grants from Janssen, Celgene, Bristol-Myers Squibb, Amgen. RH has received honoraria and consultancy fees from Janssen, Amgen, Celgene, Abbvie, Bristol-Myers Squibb, Novartis, Pharma MAR, Takeda; research funding from Janssen, Amgen, BMS, Novartis, Takeda; and served on the advisory board for Amgen and Takeda. MB has received honoraria from Sanofi, Celgene, Amgen, Janssen, Novartis, AbbVie, and Bristol-Myers Squibb; has received research funding from Celgene, Janssen, Amgen, Bristol-Myers Squibb, Mundipharma, Novartis, and Sanofi. SB has received honoraria from Bristol-Myers Squibb, Celgene, Amgen and Janssen; has served on the advisory boards for Amgen, Janssen and Celgene; and has received consultancy fees from Takeda.

Contributions: AL and RM collected and analyzed data, and wrote the first draft of the manuscript; AE and SS performed statistical analysis; AL and MB supervised the study; all authors provided patients and/or study material, and approved the manuscript.