Particle Beam Radiation Therapy Referral Fax Form (1)　
Fax No.: Japan 0791-58-2600
To: Hyogo Ion Beam Medical Center
Patient Medical Information Form
Particle Beam Radiation Therapy Referral Fax Form (2)　
Fax No.: Japan 0791-58-2600

To: Hyogo Ion Beam Medical Center

● Information about Your Hospital/Clinic Fax Remittance Date　 MM/DD/YYYY　　
Name of the Hospital/Clinic　　　 　
Address:

　

 　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　 　　
Department

　　　　　　　　Tel.:

　　　　　　　　Fax: 　　　　　　　　　　　　　 　

Name of Physician

　　Name of Nurse in Charge

 　　
e-mail:

　　　　　　　
● Information about the Patient　　　　　　　　　　Requesting second opinion only Yes 　　No
Name: (First)
 (Middle)
 (Last)
　　 　　　　[Male Female]

Date of Birth 　 MM/DD/YYYY　　　 Age　　　　　　
Address
 　 　

　　　　　　　　　　　　　　　　　　　 　
Tel.:

　　　　　　　　 Fax: 　　　　　　　　　　　　　　　　
Main Complaint:

　　　　　　　　　　　　　　　　　　　　　

Diagnosis:　　
Pathological Diagnosis:　　
TNM Category 　T　　　　　N　　　　　M　　　　　Stage　　　　Unknown

Date of Recent Blood Test (MM/DD) WBC 　　　 　 Plt 　　 　　 Hb 　　　　 Creatinine Level 　　　　　　　

Complications　□ Present □ Not present Details (

　　　　

)

Past Cancer Treatment □ No □ Yes (□ Surgery □ Chemotherapy □ Radiation Therapy □ IVR □ Other)

Details of Explanations Made to the Patient (　　　　　　　　　　　　　　　　　　 　　　　　　　　　　)

Peripheral Lung Cancer (Stage I) Check Items/Test Items

1. Eligibility Criteria　(Answer the questions by circling Yes or No.)

1) It is primary non-small cell lung cancer diagnosed pathologically including cytological malignancy.
 Yes　　No
2) It is peripheral lung cancer occurring in the periphery farther than subsegmental bronchi.

 Yes　　No
3) The tumor is stage T1-2N0M0 (UICC2002) and the maximum diameter is 5cm or less.

 Yes　　No
4) There is a measurable lesion at the start of particle radiation therapy. Yes　　No
5) Performance Status (PS) is 0, 1, or 2.

Yes　　No
6) The patient is able to maintain the posture required at the time of irradiation (in supine position for approximately 30 minutes)．

 Yes　　No
7) The functions of the major organs are maintained.

Yes　　No
8) The location that receives particle beam radiation therapy has not been treated with radiation therapy in the past．

 Yes　　No
9) There is no complication of severe interstitial pneumonia.

Yes　　No
10) There is no active infection in the location that receives particle beam radiation therapy.

 Yes　　No
11) There are no active double cancers or severe complications.

Yes　　No

2.Tests Required to Start Particle Beam Radiation Therapy

	List of Required Tests
	Date Performed
	Status

	Biopsy (prepared slide)
	MM/DD/YYYY
	□ Performed　□ Not Performed　□ Planned

	Pathological diagnostic report
	MM/DD/YYYY
	□ Performed　□ Not Performed　□ Planned

	Hematological test and biochemical test
	MM/DD/YYYY
	□ Performed　□ Not Performed　□ Planned

	Tumor marker
	MM/DD/YYYY
	□ Performed　□ Not Performed　□ Planned

	Brain MRI
	MM/DD/YYYY
	□ Performed　□ Not Performed　□ Planned

	Chest to upper abdominal region contrast-enhanced CT
	MM/DD/YYYY
	□ Performed　□ Not Performed　□ Planned

	Whole body PET-CT
	MM/DD/YYYY
	□ Performed　□ Not Performed　□ Planned

	Spirometry
	MM/DD/YYYY
	□ Performed　□ Not Performed　□ Planned

* Scans and blood test should be performed within 8 weeks prior to particle beam radiation therapy.
3. Confirmation　　Please mark X in the box □ for the description that best applies.

A．Eligibility criteria are all Yes and all of the required tests have been performed. □

B．Eligibility criteria are all Yes and some of the required tests have been performed. □

C．Neither of the above. □
History of Present Illness:

	Contact:
Hyogo Ion Beam Medical Center Tel.: Japan 0791-58-0100 (Main)
 http://www.hibmc.shingu.hyogo.jp/ Fax: Japan 0791-58-2600

	Contact:
Hyogo Ion Beam Medical Center Tel.: Japan 0791-58-0100 (Main)
 http://www.hibmc.shingu.hyogo.jp/ Fax: Japan 0791-58-2600

