[image: image1.jpg]i

@ Association for Data Management in the Tropics | -

A~

DATA CLARIFICATION FORM (DCF)
<Name of STUDY>

	Protocol No: NCT-2198-LM
	Country: RDC
	Site: Kinshasa

	PI name: Dr Makata
	Originator: Yves Claeys
	Date written: 21/12/2012

	DCF No: 4
	Patient Number: 12003
	Patient initials: LT

	CRF page
	Question
	Response

	23

54
	Hemocue result 3,5 g/dl

The lab result is out of range. Please confirm clinical significance

Stopdate (12/10/2012) is before start date (15/11/2012) for AE ‘Headache’. Please check and correct if needed
	Hemocue result is typo: correct value is 7,5. The result is not clinical significant

Correct stop date is 12/12/2012

1. Respond to the question in the response box to the right

2. Sign and date this form

3. Attach a copy to the patients’ CRF on site

4. Return the original DCF back to Data Management within 72h
	Return address: yclaeys@itg.be

	Changes authorized by

Dr Makata

	Signature

X
	Date

23/12/2012

ADMIT-009-02-Example-Data Clarification Form

Page 1 of 1
Version 1.0

10-JAN-2013

