

INVITED SPEAKER PRESENTATION

Open Access

The UK Medical Research Council and clinical trials, 1934-1960

lain Chalmers

From 2nd Clinical Trials Methodology Conference: Methodology Matters Edinburgh, UK. 18-19 November 2013

The UK Medical Research Council (MRC) is 100 years old this year. Its 'Centenary Timeline' contains the following brief reference to the Council's role in the development of clinical trials:

1940-1949: Randomised controlled trial design pioneered

MRC scientists developed what is today the gold standard for clinical trial design while testing streptomycin to treat pulmonary tuberculosis.

Although the MRC failed to make any substantive contribution to the development of trial methods before the 1940s, it made exceptionally important contributions between 1944 and 1960. Surprisingly, the Council has been curiously silent about the enduring value of its role in developing clinical trial methods, and about the important methodological legacy left by the director of its Statistical Research Unit - Austin Bradford Hill. Stephen Lock, a former editor of the *British Medical Journal*, has suggested that 'the randomised controlled trial is a British invention' and that Bradford Hill should have been awarded a Nobel prize for his key role in helping to put medicine on a rational scientific footing. Some of us think that it is high time that the Council made more of its historic achievement.

For details see: Chalmers I (2013). The MRC and multicentre clinical trials: from a damning report to international recognition. JLL Bulletin: Commentaries on the history of treatment evaluation (http://www.jameslindlibrary.org).

Published: 29 November 2013

doi:10.1186/1745-6215-14-S1-I1

Cite this article as: Chalmers: The UK Medical Research Council and clinical trials, 1934-1960. *Trials* 2013 14(Suppl 1):11.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit


James Lind Initiative, Oxford, UK

