

Haematologica
HAEMATOL/2019/238808
Version 3

Impact of idelalisib on health-related quality of life in patients with relapsed chronic lymphocytic leukemia in a phase 3 randomized trial

Paolo Ghia, Steven E. Coutre, Bruce D. Cheson, Jacqueline C. Barrientos, Peter Hillmen, Andrew R. Pettitt, Andrew D. Zelenetz, Sanatan Shreay, Michael Hallek, and Richard R. Furman

Disclosures: PG reports honoraria for consulting or advisory roles from AbbVie; Acerta/AstraZeneca; Arqule; BeiGene; Celgene/Juno; Gilead Sciences, Inc.; Janssen; Sunesis; and Tolero Pharmaceuticals; and research funding from AbbVie; Gilead Sciences, Inc.; Janssen; and Sunesis. SEC reports consulting or advisory roles with AbbVie, Celgene, Janssen, and Pharmacyclics; research funding from AbbVie; Acerta; Celgene; Gilead Sciences, Inc.; Janssen; and Takeda; travel, accommodations, and expenses paid by AbbVie; Celgene; Janssen; and Pharmacyclics; and participating in a Data Safety Monitoring Committee for BeiGene. BDC reports institutional research funding from Roche; Genentech; Acerta Pharma; Gilead Sciences, Inc.; AbbVie; and TG Therapeutics; and consulting or advisory roles with Acerta Pharma, TG Therapeutics, Bayer, Roche, Genentech, AbbVie, Pharmacyclics, Janssen, Morphosys, Sunesis Pharmaceuticals, and Celgene. JCB reports consulting or advisory roles with Pharmacyclics/AbbVie; Janssen; Gilead Sciences, Inc.; and Genentech; honoraria from Janssen; and institutional research funding from Pharmacyclics/AbbVie; Gilead Sciences, Inc.; and Acerta. BC reports honoraria from Celgene; Mundipharma; Gilead Sciences, Inc.; AstraZeneca; Pfizer; Celltrion; and Novartis; and consulting or advisory roles with Celgene; Mundipharma; Gilead Sciences, Inc.; AstraZeneca; Pfizer; Celltrion; and Novartis. PH reports honoraria from Gilead Sciences, Inc.; Pharmacyclics; Janssen; and Roche; and research funding from Gilead Sciences, Inc.; Pharmacyclics; Janssen; and Roche. ARP reports research funding to his institution from Celgene; Gilead Sciences, Inc.; Roche; NAPP Pharmaceuticals; GlaxoSmithKline/Novartis; and Verastem; and travel, accommodations, and expenses paid by Gilead Sciences, Inc.; Kite; and Celgene. ADZ reports honoraria from Genentech/Roche; Gilead Sciences, Inc.; Celgene; Janssen; Amgen; Novartis; and Adaptive Biotech; consulting or advisory roles with Genentech/Roche; Gilead Sciences, Inc.; Celgene; Janssen; Amgen; AstraZeneca; Novartis; Adaptive Biotechnologies; and MEI Pharma; research funding from MEI Pharma; Genentech/Roche; Gilead Sciences, Inc.; BeiGene; and AbbVie; travel, accommodations, and expenses paid by Roche; Gilead Sciences, Inc.; and Celgene; and acting as a Data Monitoring Committee Chair for BeiGene. SS is an employee of Gilead Sciences, Inc., and may hold stock. MH reports honoraria from Gilead Sciences, Inc.; consulting or advisory roles with Roche; Gilead Sciences, Inc.; Mundipharma; Janssen; Celgene; Pharmacyclics; AbbVie; and Boehringer Ingelheim; speakers' bureau fees from Roche; Gilead Sciences, Inc.; Mundipharma; Janssen; Celgene; Pharmacyclics; and AbbVie; research funding to his institution from Roche; Gilead Sciences, Inc.; Mundipharma; Janssen; Celgene; Pharmacyclics; AbbVie; and Boehringer Ingelheim; and travel, accommodations, and expenses paid by Roche; Gilead Sciences, Inc.; Janssen; and AbbVie. RRF reports honoraria from Janssen and Genentech/Roche; consulting or advisory roles with Pharmacyclics; Janssen; Gilead Sciences, Inc.; Genentech/Roche; AbbVie; Sunesis Pharmaceuticals; Loxo; TG Therapeutics; Verastem; Acerta Pharma; and AstraZeneca; research funding from Acerta Pharma and TG Therapeutics; and travel, accommodations, and expenses paid by Janssen; Pharmacyclics; Genentech/Roche; AbbVie; Sunesis Pharmaceuticals; and Verastem; and participation in a Data and Safety Monitoring Board for Incyte.

Contributions: MH and RRF contributed to study design. PG, SEC, BDC, JCB, PH, ARP, ADZ, MH, and RRF provided patients or study materials. JCB, ARP, MH, and RRF collected and assembled data. PG, SEC, BDC, JCB, PH, ADZ, MH, and RRF analyzed and interpreted data. All authors contributed to manuscript preparation and approved the final version for submission.