

Erratum to: Incidence of chemotherapy-induced nausea and vomiting with moderately emetogenic chemotherapy: ADVICE (Actual Data of Vomiting Incidence by Chemotherapy Evaluation) study

Yolanda Escobar¹ · Gerardo Cajaraville² · Juan Antonio Virizueta³ · Rosa Álvarez¹ · Andrés Muñoz¹ · Olatz Olariaga² · María José Tamés² · Begoña Muros⁴ · María Jose Lecumberri⁵ · Jaime Feliu⁶ · Purificación Martínez⁷ · Juan Carlos Adansa⁸ · María José Martínez⁹ · Rafael López¹⁰ · Ana Blasco¹¹ · Pere Gascón¹² · Virginia Calvo¹³ · Pablo Luna¹⁴ · Joaquín Montalar¹⁵ · Patricia Del Barrio¹⁶ · María Victoria Tornamira¹⁶

Published online: 14 July 2015
© Springer-Verlag Berlin Heidelberg 2015

Erratum to: Support Care Cancer
DOI 10.1007/s00520-015-2809-3

The original version of this paper unfortunately contained error. The name of Isabel Camacho was incorrectly included as author of this article and is now eliminated in the author group as well as corresponding author of this article.

The online version of the original article can be found at <http://dx.doi.org/10.1007/s00520-015-2809-3>.

✉ María Victoria Tornamira
Mariavictoria_Tornamira@merck.com

¹ Servicio de Oncología Médica, Hospital General Universitario Gregorio Marañón, C/ Dr. Esquerdo 46, 28007 Madrid, Spain

² Servicio de Farmacia, Onkologikoa, Paseo Doctor Begiristain, 121, Donostia-San Sebastián 20014, Gipuzkoa, Spain

³ Servicio de Oncología Médica, Hospital Universitario Virgen Macarena, Avenida Dr Fedriani, 3, 41009 Seville, Spain

⁴ Servicio de Farmacia, Hospital Clínico Virgen de la Victoria de Málaga, Campus de Teatinos s/n, 29010 Málaga, Spain

⁵ Servicio de Oncología Médica, Hospital de Navarra, Calle Irunlarrea, 3, 31008 Pamplona, Spain

⁶ Servicio de Oncología. Médica de día de Oncología, Hospital Universitario La Paz, Paseo de la Castellana, 261, 28046 Madrid, Spain

⁷ Servicio de Oncología Médica, Hospital Universitario de Basurto, Avenida de Montevideo, 18, 48013 Bilbao, Spain

⁸ Servicio de Oncología, Complejo Asistencial de Salamanca, Paseo de San Vicente, 58-182, 37007 Salamanca, Spain

⁹ Servicio de Farmacia Hospitalaria, Hospital Universitario Puerta del Mar, Avenida Ana de Viya, 21, 11009 Cádiz, Spain

¹⁰ Servicio de Oncología Médica, Complejo Hospitalario Universitario de Santiago, Travesía de Choupana, s/n 15706, Santiago de Compostela, Spain

¹¹ Servicio Oncología Hospitalaria, Hospital General Universitario de Valencia, Avenida de las Tres Cruces, 2, 46014 Valencia, Spain

¹² Servicio de Oncología Médica, Hospital Clinic de Barcelona, Calle Villarroel 170, Barcelona, Spain

¹³ Servicio de Oncología Médica, Hospital Puerta del Hierro, Calle Manuel de Falla, 1, 28222 Majadahonda, Madrid, Spain

¹⁴ Servicio de Oncología Médica, Hospital Universitario Sons Espases, Carretera Valldemossa, 79, 07010 Palma, Mallorca, Spain

¹⁵ Servicio de Oncología Médica, Hospital Universitario y Politécnico La Fe, Bulevar Sur, s/n, 46026 Valencia, Spain

¹⁶ Merck Sharp & Dohme, Calle Josefa Valcárcel, 38, 28027 Madrid, Spain