

Predicting Responses to Neoadjuvant Chemotherapy in Breast Cancer: ACRIN 6691 Trial of Diffuse Optical Spectroscopic Imaging

Bruce J. Tromberg, Zheng Zhang, Anaïs Leproux, et al.

Cancer Res 2016;76:5933-5944. Published OnlineFirst August 15, 2016.

Updated version	Access the most recent version of this article at: doi: 10.1158/0008-5472.CAN-16-0346
Supplementary Material	Access the most recent supplemental material at: http://cancerres.aacrjournals.org/content/suppl/2016/08/13/0008-5472.CAN-16-0346.DC1

Cited articles	This article cites 55 articles, 18 of which you can access for free at: http://cancerres.aacrjournals.org/content/76/20/5933.full.html#ref-list-1
----------------	----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

E-mail alerts	Sign up to receive free email-alerts related to this article or journal.
Reprints and Subscriptions	To order reprints of this article or to subscribe to the journal, contact the AACR Publications Department at pubs@aacr.org .
Permissions	To request permission to re-use all or part of this article, contact the AACR Publications Department at permissions@aacr.org .