

Instructions for Authors 2017

General Policy. ANTICANCER RESEARCH (AR) will accept original high quality works and reviews on all aspects of experimental and clinical cancer research. The Editorial Policy suggests that priority will be given to papers advancing the understanding of cancer causation, and to papers applying the results of basic research to cancer diagnosis, prognosis, and therapy. AR will also accept the following for publication: (a) Abstracts and Proceedings of scientific meetings on cancer, following consideration and approval by the Editorial Board; (b) Announcements of meetings related to cancer research; (c) Short reviews (of approximately 120 words) and announcements of newly received books and journals related to cancer, and (d) Announcements of awards and prizes.

The principal aim of AR is to provide prompt publication (print and online) for original works of high quality, generally within 1-2 months from final acceptance. Manuscripts will be accepted on the understanding that they report original unpublished works in the field of cancer research that are not under consideration for publication by another journal, and that they will not be published again in the same form. All authors should sign a submission letter confirming the approval of their article contents. All material submitted to AR will be subject to peer-review, when appropriate, by two members of the Editorial Board and by one suitable outside referee. All manuscripts submitted to AR are urgently treated with absolute confidence, with access restricted to the Managing Editor, the journal's secretary, the reviewers and the printers. The Editors reserve the right to improve manuscripts on grammar and style.

The Editors and Publishers of AR accept no responsibility for the contents and opinions expressed by the contributors. Authors should warrant due diligence in the creation and issuance of their work.

NIH Open Access Policy. The journal acknowledges that authors of NIH-funded research retain the right to provide a copy of the published manuscript to the NIH four months after publication in ANTICANCER RESEARCH, for public archiving in PubMed Central.

Copyright. Once a manuscript has been published in ANTICANCER RESEARCH, which is a copyrighted publication, the legal ownership of all published parts of the paper has been transferred from the Author(s) to the journal. Material published in the journal may not be reproduced or published elsewhere without the written consent of the Managing Editor or Publisher.

Format. Two types of papers may be submitted: (i) Full papers containing completed original work, and (ii) review articles concerning fields of recognisable progress. Papers should contain all essential data in order to make the presentation clear. Reasonable economy should be exercised with respect to the number of tables and illustrations used. Papers should be written in clear, concise English. Spelling should follow that given in the "Shorter Oxford English Dictionary".

Manuscripts. Submitted manuscripts should not exceed fourteen (14) pages (approximately 250 words per double – spaced typed page), including abstract, text, tables, figures, and references (corresponding to 4 printed pages). Papers exceeding 4 printed pages will be subject to excess page charges. All manuscripts should be divided into the following sections: (a) *First page* including the title of the presented work [not exceeding fifteen (15) words], full names and full postal addresses of all Authors, name of the Author to whom proofs are to be sent, key words, an abbreviated running title, an indication "review", "clinical", "epidemiological", or "experimental" study, and the date of submission. (Note: The order of the Authors is not necessarily indicative of their contribution to the work. Authors may note their individual contribution(s) in the appropriate section(s) of the presented work); (b) *Abstract* not exceeding 150 words, organized according to the following headings: Background/Aim – Materials and Methods/Patients and Methods – Results – Conclusion; (c) *Introduction*; (d) *Materials and Methods/Patients and Methods*; (e) *Results*; (f) *Discussion*; (g) *Acknowledgements*; (h) *References*. All pages must be numbered consecutively. Footnotes should be avoided. Review articles may follow a different style according to the subject matter and the Author's opinion. Review articles should not exceed 35 pages (approximately 250 words per double-spaced typed page) including all tables, figures, and references.

Figures. All figures should appear at the end of the submitted document file. Once a manuscript is accepted all figures and graphs should be submitted separately in either jpg, tiff or pdf format and at a minimum resolution of 300 dpi. Graphs must be submitted as pictures made from drawings and must not require any artwork, typesetting, or size modifications. Symbols, numbering and lettering should be clearly legible. The number and top of each figure must be indicated. Pages that include color figures are subject to color charges..

Tables. All tables should appear at the end of the submitted document file. Once a manuscript is accepted, each table should be submitted separately, typed double-spaced. Tables should be numbered with Roman numerals and should include a short title.

References. Authors must assume responsibility for the accuracy of the references used. Citations for the reference sections of submitted works should follow the standard form of "Index Medicus" and must be numbered consecutively. In the text, references should be cited by number. Examples: 1 Sumner AT: The nature of chromosome bands and their significance for cancer research. *Anticancer Res* 1: 205-216, 1981. 2 McGuire WL and Chamnes GC: Studies on the oestrogen receptor in breast cancer. In: *Receptors for Reproductive Hormones* (O' Malley BW, Chamnes GC (eds.)). New York, Plenum Publ Corp., pp 113-136, 1973.

Nomenclature and Abbreviations. Nomenclature should follow that given in “Chemical Abstracts”, “Index Medicus”, “Merck Index”, “IUPAC -IUB”, “Bergey’s Manual of Determinative Bacteriology”, The CBE Manual for Authors, Editors and Publishers (6th edition, 1994), and MIAME Standard for Microarray Data. Human gene symbols may be obtained from the HUGO Gene Nomenclature Committee (HGNC) (<http://www.gene.ucl.ac.uk/>). Approved mouse nomenclature may be obtained from <http://www.informatics.jax.org/>. Standard abbreviations are preferable. If a new abbreviation is used, it must be defined on first usage.

Clinical Trials. Authors of manuscripts describing clinical trials should provide the appropriate clinical trial number in the correct format in the text.

For International Standard Randomised Controlled Trials (ISRCTN) Registry (a not-for-profit organization whose registry is administered by Current Controlled Trials Ltd.) the unique number must be provided in this format: ISRCTNXXXXXXXX (where XXXXXXXX represents the unique number, always prefixed by “ISRCTN”). Please note that there is no space between the prefix “ISRCTN” and the number. Example: ISRCTN47956475.

For Clinicaltrials.gov registered trials, the unique number must be provided in this format: NCTXXXXXXXX (where XXXXXXXX represents the unique number, always prefixed by ‘NCT’). Please note that there is no space between the prefix ‘NCT’ and the number. Example: NCT00001789.

Ethical Policies and Standards. ANTICANCER RESEARCH agrees with and follows the “Uniform Requirements for Manuscripts Submitted to Biomedical Journals” established by the International Committee of Medical Journal Editors in 1978 and updated in October 2001 (www.icmje.org). Microarray data analysis should comply with the “Minimum Information About Microarray Experiments (MIAME) standard”. Specific guidelines are provided at the “Microarray Gene Expression Data Society” (MGED) website. Presentation of genome sequences should follow the guidelines of the NHGRI Policy on Release of Human Genomic Sequence Data. Research involving human beings must adhere to the principles of the Declaration of Helsinki and Title 45, U.S. Code of Federal Regulations, Part 46, Protection of Human Subjects, effective December 13, 2001. Research involving animals must adhere to the Guiding Principles in the Care and Use of Animals approved by the Council of the American Physiological Society. The use of animals in biomedical research should be under the careful supervision of a person adequately trained in this field and the animals must be treated humanely at all times. Research involving the use of human fetuses, foetal tissue, embryos and embryonic cells should adhere to the U.S. Public Law 103-41, effective December 13, 2001.

Submission of Manuscripts. Please follow the Instructions for Authors regarding the format of your manuscript and references. Manuscripts must be submitted only through our online submission system at: <http://www.iar-submissions.com/login.html>. In case a submission is incomplete, the corresponding Author will be notified accordingly. Questions regarding difficulties in using the online submission system should be addressed to: email: journals@iar-anticancer.org

Galley Proofs. Unless otherwise indicated, galley proofs will be sent to the corresponding Author of the submission. Corrections of galley proofs should be limited to typographical errors. Reprints, PDF files, and/or Open Access may be ordered after the acceptance of the paper. Authors of online open access articles are entitled to a complimentary online subscription to Anticancer Research for the current year and all previous digital content since 2004. Requests should be addressed to the Editorial Office. Galley proofs should be returned corrected to the Editorial Office by email within two days.

Specific information and additional instructions for Authors

1. Anticancer Research (AR) closely follows the new developments in all fields of experimental and clinical cancer research by (a) inviting reviews on topics of immediate importance and substantial progress in the last three years, and (b) providing the highest priority for rapid publication to manuscripts presenting original results judged to be of exceptional value. Theoretical papers will only be considered and accepted if they bear a significant impact or formulate existing knowledge for the benefit of research progress.
2. Anticancer Research will consider the publication of conference proceedings and/or abstracts provided that the material submitted fulfils the quality requirements and instructions of the journal, following the regular review process by two suitable referees.
3. An acknowledgement of receipt, including the article number, title and date of receipt is sent to the corresponding author of each manuscript upon receipt. If this receipt is not received within 20 days from submission, the author should call or write to the Editorial Office to ensure that the manuscript (or the receipt) was not lost in the mail or during electronic submission.
4. Each manuscript submitted to AR is sent for review in confidence to two suitable referees with the request to return the manuscript with their comments to the Editorial Office within 12 days from receipt. If reviewers need a longer time or wish to send the manuscript to another expert, the manuscript may be returned to the Editorial Office with a delay. All manuscripts submitted to AR, are treated in confidence, without access to any person other than the Managing Editor, the journal’s secretary, the reviewers and the printers.

5. All accepted manuscripts are peer-reviewed and carefully corrected in style and language, if necessary, to make presentation clear. (There is no fee for this service). Every effort is made (a) to maintain the personal style of the author's writing and (b) to avoid change of meaning. Authors will be requested to examine carefully manuscripts which have undergone language correction at the pre-proof or proof stage.
6. Authors should pay attention to the following points when writing an article for AR:
 - The Instructions to Authors must be followed in every detail.
 - The presentation of the experimental methods should be clear and complete in every detail facilitating reproducibility by other scientists.
 - The presentation of results should be simple and straightforward in style. Results and discussion should not be combined into one section, unless the paper is short.
 - Results given in figures should not be repeated in tables.
 - Figures (graphs or photographs) should be prepared at a width of 8 or 17 cm with legible numbers and lettering.
 - Photographs should be clear with high contrast, presenting the actual observation described in the legend and in the text. Each legend should provide a complete description, being self-explanatory, including technique of preparation, information about the specimen and magnification.
 - Statistical analysis should be elaborated wherever it is necessary. Simplification of presentation by giving only numerical or % values should be avoided.
 - Fidelity of the techniques and reproducibility of the results, should be points of particular importance in the discussion section. Authors are advised to check the correctness of their methods and results carefully before writing an article. Probable or dubious explanations should be avoided.
 - Authors should not cite results submitted for publication in the reference section. Such results may be described briefly in the text with a note in parenthesis (submitted for publication by... authors, year).
 - The References section should provide as complete a coverage of the literature as possible including all the relevant works published up to the time of submission.
 - By following these instructions, Authors will facilitate a more rapid review and processing of their manuscripts and will provide the readers with concise and useful papers.
7. Following review and acceptance, a manuscript is examined in language and style, and galley proofs are rapidly prepared. Second proofs are not sent unless required.
8. Authors should correct their galley proofs very carefully and preferably twice. An additional correction by a colleague always proves to be useful. Particular attention should be paid to chemical formulas, mathematical equations, symbols, medical nomenclature etc. Any system of correction marks can be used in a clear manner, preferably with a red pen. Additions or clarifications are allowed provided that they improve the presentation but do not bring new results (no fee).
9. Articles submitted to AR may be rejected without review if:
 - they do not fall within the journal's policy.
 - they do not follow the instructions for authors.
 - language is unclear.
 - results are not sufficient to support a final conclusion.
 - results are not objectively based on valid experiments.
 - they repeat results already published by the same or other authors before the submission to AR.
 - plagiarism is detected by plagiarism screening services.(Rejection rate (2016): 66%).
10. Authors who wish to prepare a review should contact the Managing Editor of the journal in order to get confirmation of interest in the particular topic of the review. The expression of interest by the Managing Editor does not necessarily imply acceptance of the review by the journal.
11. Authors may inquire information about the status of their manuscript(s) by calling the Editorial Office at +30-22950-53389, Monday to Friday 9.00-16.00 (Athens time), or by sending an e-mail to journals@iia-anticancer.org
12. Authors who wish to edit a special issue on a particular topic should contact the Managing Editor.
13. Authors, Editors and Publishers of books are welcome to submit their books for immediate review in AR. There is no fee for this service. (This text is a combination of advice and suggestions contributed by Editors, Authors, Readers and the Managing Editor of AR).

Copyright© 2017 - International Institute of Anticancer Research (G.J. Delinasios). All rights reserved (including those of translation into other languages). No part of this journal may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, microfilming, recording or otherwise, without written permission from the Publisher.

Anti-Epidermal Growth Factor Receptor Antibody Readministration in Chemorefractory Metastatic Colorectal Cancer. T. KAJITANI, A. MAKIYAMA, S. ARITA, H. SHIMOKAWA, H. ODA, T. SHIRAKAWA, E. BABA, T. ESAKI (<i>Fukuoka; Kitakyushu; Miyazaki, Japan</i>)	6459
Serum Concentration of Erlotinib and its Correlation with Outcome and Toxicity in Patients with Advanced-stage NSCLC. O. FIALA, P. HOSEK, M. PESEK, J. FINEK, J. RACEK, P. STEHLIK, O. SOREJS, M. MINARIK, L. BENESOVA, A. CELER, I. NEMCOVA, R. KUCERA, O. TOPOLCAN (<i>Pilsen; Prague, Czech Republic</i>)	6469
Clinical Efficacy of Alectinib in Patients with ALK-Rearranged Non-small Cell Lung Cancer After Ceritinib Failure. Y. OYA, T. YOSHIDA, H. KURODA, J. SHIMIZU, Y. HORIO, Y. SAKAO, T. HIDA, Y. YATABE (<i>Nagoya, Japan</i>)	6477
Evaluation of Efficacy and Safety of Upfront Weekly Nanoparticle Albumin-bound Paclitaxel for HER2-negative Breast Cancer. A. MATSUI, A. TATIBANA, N. SUZUKI, M. HIRATA, Y. OISHI, Y. HAMAGUCHI, Y. MURATA, A. NAGAYAMA, Y. IWATA, Y. OKAMOTO (<i>Tokyo, Japan</i>)	6481
Immediate and Long-term Results of Radiofrequency Ablation for Colorectal Liver Metastases. C. CIRIMBEI, V. ROTARU, E. CHITORAN, O. PAVALEANU, S.E. CIRIMBEI (<i>Bucharest, Romania</i>)	6489
Errata	6495
Retraction	6496

In Vitro Antileukemic Activity of Formamidine Epidoxorubicin Analogs. L. MAZUR, M. OPYDO-CHANEK, K. ŚLADOWSKA, B. JANOTA, U. KŁAPUT, M. ŁUKAWSKA, I. OSZCZAPOWICZ (<i>Krakow; Warsaw, Poland</i>).....	6363
In Vitro Effects of Bromoalkyl Phenytoin Derivatives on Regulated Death, Cell Cycle and Ultrastructure of Leukemia Cells. K. ŚLADOWSKA, M. OPYDO-CHANEK, T. KRÓL, W. TRYBUS, E. TRYBUS, A. KOPACZ-BEDNARSKA, J. HANDZLIK, K. KIEĆ-KONONOWICZ, L. MAZUR (<i>Krakow; Kielce, Poland</i>).....	6373
Synthesis of 2-Substituted Benzothiazole Derivatives and Their In Vitro Anticancer Effects and Antioxidant Activities Against Pancreatic Cancer Cells. N. UREMIS, M.M. UREMIS, F.I. TOLUN, M. CEYLAN, A. DOGANER, A.H. KURT (<i>Kahramanmaras; Tokat, Turkey</i>).....	6381
Pipoxolan Exhibits Antitumor Activity Toward Oral Squamous Cell Carcinoma Through Reactive Oxygen Species-mediated Apoptosis. P.-Y. CHOU, M.-M. LEE, S.-Y. LIN, M.-J. SHEU (<i>Taichung, Taiwan, ROC</i>).....	6391
In Vitro Chemosensitivity Test for Gastric Cancer Specimens Predicts Effectiveness of Oxaliplatin and 5-Fluorouracil. Y. KANAZAWA, T. YAMADA, I. FUJITA, D. KAKINUMA, K. MATSUNO, H. ARAI, T. SHIMODA, K. KO, S. KATO, T. MATSUTANI, N. HAGIWARA, T. NOMURA, E. UCHIDA (<i>Tokyo, Japan</i>).....	6401
Photodynamically-induced Apoptosis Due to Ultraviolet A in the Presence of Lomefloxacin in Human Promyelocytic Leukemia Cells. S. NAKAI, T. IMAIZUMI, T. WATANABE, Y. IWASE, K. NISHI, K. OKUDAIRA, N. YUMITA (<i>Funabashi; Yokohama, Japan</i>).....	6407
Lactoperoxidase, an Antimicrobial Milk Protein, as a Potential Activator of Carcinogenic Heterocyclic Amines in Breast Cancer. I.A. SHEIKH, E.H. JIFFRI, M.A. KAMAL, G.M. ASHRAF, M.A. BEG (<i>Jeddah, Kingdom of Saudi Arabia</i>).....	6415
<i>Clinical Studies</i>	
Effect of Adjuvant Gemcitabine Combined with Low-dose 5-Fluorouracil and Cisplatin Chemotherapy for Advanced Biliary Carcinoma. Y. MORINE, M. SHIMADA, T. IKEMOTO, Y. ARAKAWA, S. IWAHASHI, Y. SAITO, S. YAMADA, S. IMURA (<i>Tokushima, Japan</i>).....	6421
Survival Outcomes According to TIMP1 and EGFR Expression in Heavily Treated Patients with Advanced Non-small Cell Lung Cancer who Received Biweekly Irinotecan Plus Bevacizumab. B. WILLS, A.F. CARDONA, L. ROJAS, A. RUIZ-PATIÑO, O. ARRIETA, N. REGUART, H. CARRANZA, C. VARGAS, J. OTERO, L. CORRALES, C. MARTÍN, M. CUELLO, L.E. PINO, C. ROLFO, R. ROSELL, Z.L. ZATARAIN-BARRÓN (<i>Bogota, Colombia; Baltimore, MD, USA; Mexico City, Mexico; Barcelona, Spain; San Jose, Costa Rica; Buenos Aires, Argentina; Montevideo, Uruguay; Edegem, Belgium</i>).....	6429
Vinflunine in the Treatment of Upper Tract Urothelial Carcinoma – Subgroup Analysis of an Observational Study. H. HEERS, P. DE GEETER, P.J. GOEBELL, U. MATZ, W. DE SCHULTZ, B. EDLICH, M. RETZ, A. HEGELE (<i>Marburg; Kassel; Erlangen; Doebeln; Leipzig; Freiburg; Munich, Germany</i>).....	6437
Bladder Urothelial Carcinoma with Peritoneal Involvement: Benefit of Continuous Maintenance Chemotherapy. C.-C. LIAW, C.-K. CHUANG, Y.-H. CHANG, T.-Y. LIAO, J.W.-C. CHANG, Y.-H. JUAN (<i>Taoyuan, Taiwan, ROC</i>).....	6443
Neoadjuvant Chemotherapy for Patients with Muscle-invasive Urothelial Bladder Cancer Candidates for Curative Surgery: A Prospective Clinical Trial Based on Cisplatin Feasibility. G. SCHINZARI, S. MONTERISI, F. PIERCONTI, G. NAZZICONE, L. MARANDINO, A. ORLANDI, M. RACIOPPI, A. CASSANO, P. BASSI, C. BARONE, E. ROSSI (<i>Rome, Italy</i>).....	6453

Mifepristone Has Limited Activity to Enhance the <i>In Vivo</i> Efficacy of Docetaxel and Enzalutamide Against Bone Metastatic and Castration-Resistant Prostate Cancer. Y. YANG, X. LI, K. MAMOUNI, O. KUCUK, D. WU (<i>Wuhan, PR China; Augusta; Atlanta, GA, USA</i>).....	6235
Molecular Interactions of Carcinogenic Aromatic Amines, 4-Aminobiphenyl and 4,4'-Diaminobiphenyl, with Lactoperoxidase – an Insight into Breast Cancer. I.A. SHEIKH, M.A. BEG, M. YASIR (<i>Jeddah, Kingdom of Saudi Arabia</i>)	6245
The Anticancer Effects of Radachlorin-mediated Photodynamic Therapy in the Human Endometrial Adenocarcinoma Cell Line HEC-1-A. S.-M. KIM, Y.-H. RHEE, J.-S. KIM (<i>Cheonan, Republic of Korea</i>)	6251
Apoptosis-inducing Effect of Hydroquinone 5- <i>O</i> -Cinnamoyl Ester Analog of Renieramycin M on Non-small Cell Lung Cancer Cells. A. MAIUTHED, T. PINKHIEN, S. CHAMNI, K. SUWANBORIRUX, N. SAITO, N. PETPIROON, P. CHANVORACHOTE (<i>Bangkok, Thailand; Tokyo, Japan</i>)	6259
Anticancer Effects of Colchicine on Hypopharyngeal Cancer. J.H. CHO, Y.H. JOO, E.Y. SHIN, E.J. PARK, M.S. KIM (<i>Seoul, Republic of Korea</i>)	6269
Batatasin III Inhibits Migration of Human Lung Cancer Cells by Suppressing Epithelial to Mesenchymal Transition and FAK-AKT Signals. T. PINKHIEN, N. PETPIROON, B. SRITULARAK, P. CHANVORACHOTE (<i>Bangkok, Thailand</i>)	6281
Tumor Suppression Efficacy of Heat Shock Protein 90 Inhibitor 17AAG in a Liposarcoma Mouse Model. S. NAM, H. KIM, D. HONG, J.B. PARK, S.J. KIM (<i>Seoul, Republic of Korea</i>)	6291
Effect of Agmatine Sulfate on Modulation of Matrix Metalloproteinases via PI3K/Akt-1 in HT1080 Cells. H. KIM, M.-M. KIM (<i>Busan, Republic of Korea</i>)	6303
Cycloartobioxanthone Inhibits Migration and Invasion of Lung Cancer Cells. S. TUNGSUKRUTHAI, B. SRITULARAK, P. CHANVORACHOTE (<i>Bangkok, Thailand</i>)	6311
Orlistat Reduces Proliferation and Enhances Apoptosis in Human Pancreatic Cancer Cells (PANC-1). E. SOKOLOWSKA, M. PRESLER, E. GOYKE, R. MILCZAREK, J. SWIERCZYNSKI, T. SLEDZINSKI (<i>Gdansk; Koszalin, Poland</i>).....	6321
Relationship Between Structure and Antiproliferative Activity of Novel 5-amino-4-cyanopyrazole-1-formaldehydehydrazono Derivatives on HL-60RG Human Leukemia Cells. Y. NAGAHARA, K. NAGAHARA (<i>Saitama; Tokyo, Japan</i>).....	6329
Synergistic Inhibition of Human Carcinoma Cell Growth via Co-Delivery of p53 Plasmid DNA and bcl-2 Antisense Oligodeoxyribonucleotide by Cholic Acid-modified Polyethylenimine. W. WEECHARANGSAN, P. OPANASOPIT, N. NIYOMTHAM, B.-E. YINGYONGNARONGKUL, P. KEWSUWAN, R.J. LEE (<i>Nakhonnayok; Nakhonpathom; Bangkok, Thailand; Columbus, OH, USA</i>)	6335
The Synthetic Cannabinoid WIN 55,212-2 Elicits Death in Human Cancer Cell Lines. L. MÜLLER, A. RADTKE, J. DECKER, M. KOCH, G. BELGE (<i>Bremen, Germany</i>)	6341
Effect of Tumor Microenvironment on Selective Uptake of Boric Acid in HepG2 Human Hepatoma Cells. Y.-C. BAI, Y.-C. HSIA, Y.-T. LIN, K.-H. CHEN, F.-I. CHOU, C.-M. YANG, Y.-J. CHUANG (<i>Hsinchu, Taiwan, ROC</i>)	6347
Comparison of <i>In Vitro</i> Antileukemic Activity of 4-Hydroperoxyifosfamide and 4-Hydroperoxycyclophosphamide. M. OPYDO-CHANEK, K. ŚLADOWSKA, K. Blicharski, J. MIKES, P. FEDOROCKO, U. NIEMEYER, L. MAZUR (<i>Krakow, Poland; Kosice, Slovakia; Stockholm, Sweden; Bielefeld, Germany</i>).....	6355

Tetrandrine Induces Apoptosis in Human Nasopharyngeal Carcinoma NPC-TW 039 Cells by Endoplasmic Reticulum Stress and Ca ²⁺ /Calpain Pathways. K.-C. LIU, Y.-J. LIN, Y.-T. HSIAO, M.-L. LIN, J.-L. YANG, Y.-P. HUANG, Y.-L. CHU, J.-G. CHUNG (<i>Taichung; Pingtung, Taiwan, ROC</i>)	6107
Role of Neurokinin 3 Receptor Signaling in Oral Squamous Cell Carcinoma. K. OBATA, T. SHIMO, T. OKUI, K. MATSUMOTO, H. TAKADA, K. TAKABATAKE, Y. KUNISADA, S. IBARAGI, N. YOSHIOKA, K. KISHIMOTO, H. NAGATSUKA, A. SASAKI (<i>Okayama, Japan</i>).....	6119
The Anti-tumor Effect of Cabozantinib on Ovarian Clear Cell Carcinoma <i>In Vitro</i> and <i>In Vivo</i> . M. NAKATANI, H. WATARI, T. MITAMURA, L. WANG, Y. HATANAKA, K.C. HATANAKA, K. HONDA, T. NOMURA, H. NISHIHARA, S. TANAKA, N. SAKURAGI (<i>Sapporo; Fujisawa, Japan</i>)	6125
Trehalose Liposomes Suppress the Growth of Tumors on Human Lung Carcinoma-bearing Mice by Induction of Apoptosis <i>In Vivo</i> . H. ICHIHARA, K. KUWABARA, Y. MATSUMOTO (<i>Kumamoto, Japan</i>)	6133
Berberine and Evodiamine Act Synergistically Against Human Breast Cancer MCF-7 Cells by Inducing Cell Cycle Arrest and Apoptosis. J. DU, Y. SUN, Y.-Y. LU, E. LAU, M. ZHAO, Q.-M. ZHOU, S.-B. SU (<i>Shanghai, PR China; La Jolla; San Diego, CA, USA</i>).....	6141
Differential Anticancer Activity of Pterostilbene Against Three Subtypes of Human Breast Cancer Cells. R. WAKIMOTO, M. ONO, M. TAKESHIMA, T. HIGUCHI, S. NAKANO (<i>Fukuoka, Japan</i>)	6153
Quantitative Structure–Cytotoxicity Relationship of Newly Synthesized Piperic Acid Esters. H. SAKAGAMI, Y. UESAWA, Y. MASUDA, M. TOMOMURA, S. YOKOSE, T. MIYASHIRO, J. MURAI, K. TAKAO, T. KANAMOTO, S. TERAOKUBO, H. KAGAYA, H. NAKASHIMA, Y. SUGITA (<i>Saitama; Tokyo; Kanagawa, Japan</i>).....	6161
Quantitative Structure–Cytotoxicity Relationship of Aurones. Y. UESAWA, H. SAKAGAMI, N. IKEZOE, K. TAKAO, H. KAGAYA, Y. SUGITA (<i>Tokyo; Saitama, Japan</i>)	6169
Olanzapine, an Atypical Antipsychotic, Inhibits Survivin Expression and Sensitizes Cancer Cells to Chemotherapeutic Agents. T. SANOMACHI, S. SUZUKI, K. KURAMOTO, H. TAKEDA, H. SAKAKI, K. TOGASHI, S. SEINO, T. YOSHIOKA, M. OKADA, C. KITANAKA (<i>Yamagata, Japan</i>)	6177
Cytotoxic Effect of Nano-SiO ₂ in Human Breast Cancer Cells <i>via</i> Modulation of EGFR Signaling Cascades. D. JEON, H. KIM, K. NAM, S. OH, S.-H. SON, I. SHIN (<i>Seoul, Republic of Korea</i>)	6189
A Simple Method to Optimize the Effectiveness of Chemotherapy: Modulation of Glucose Intake During Chemotherapy. P. ICARD, B. TEBOUL, P. EL BAZE (<i>Caen; Nice, France</i>)	6199
MYD88 Inhibitor ST2825 Suppresses the Growth of Lymphoma and Leukaemia Cells. E. SHIRATORI, M. ITOH, S. TOHDA (<i>Tokyo, Japan</i>).....	6203
Enoxacin with UVA Irradiation Induces Apoptosis in the AsPC1 Human Pancreatic Cancer Cell Line Through ROS Generation. K. NISHI, M. KATO, S. SAKURAI, A. MATSUMOTO, Y. IWASE, N. YUMITA (<i>Kanagawa, Japan</i>)	6211
1 α ,25(OH) ₂ D ₃ Analog, MART-10, Inhibits Neuroendocrine Tumor Cell Metastasis After VEGF-A Stimulation. K.-C. CHIANG, C.-N. YEH, J.-H.S. PANG, J.-T. HSU, T.-S. YEH, L.-W. CHEN, S.-F. KUO, M. TAKANO, T.C. CHEN, A. KITTAKA, P.-J. HSIEH, H.-H. JUANG (<i>Keelung; Taoyuan, Taiwan, ROC; Sagami-hara, Japan; Boston, MA, USA</i>).....	6215
Phenethyl Isothiocyanate (PEITC) and Benzyl Isothiocyanate (BITC) Inhibit Human Melanoma A375.S2 Cell Migration and Invasion by Affecting MAPK Signaling Pathway <i>In Vitro</i> . Y.-S. MA, Y.-T. HSIAO, J.-J. LIN, C.-L. LIAO, C.-C. LIN, J.-G. CHUNG (<i>Kaohsiung; Taichung, Taiwan, ROC</i>).....	6223

Update on Nanotechnology-based Drug Delivery Systems in Cancer Treatment. B.N. HO, C.M. PFEFFER, A.T.K. SINGH (<i>Kenosha, WI, USA</i>)	5975
Possible Biological and Clinical Applications of Phenothiazines. B. VARGA, Á. CSONKA, A. CSONKA, J. MOLNÁR, L. AMARAL, G. SPENGLER (<i>Szeged, Hungary; Lisbon, Portugal</i>)	5983
Anticancer Activity of Artemisinin and its Derivatives. S. SLEZAKOVA, J. RUDA-KUCEROVA (<i>Brno, Czech Republic</i>)	5995
<i>Experimental Studies</i>	
Identification of 7,8-Diacetoxy-3-Arylcoumarin Derivative as a Selective Cytotoxic and Apoptosis-inducing Agent in a Human Prostate Cancer Cell Line. M.A. MUSA, L.M. LATINWO, M.Y. JOSEPH, V.L. BADISA (<i>Tallahassee, FL, USA</i>)	6005
Docosahexaenoic Acid Monoglyceride Increases Carboplatin Activity in Lung Cancer Models by Targeting EGFR. C. MORIN, S. FORTIN (<i>Ste-Luce; Rimouski, QC, Canada</i>)	6015
Probing the Oncolytic and Chemosensitizing Effects of Dihydropantoinone in an <i>In Vitro</i> Glioblastoma Model. V. KUMAR, D. RADIN, D. LEONARDI (<i>Hackensack, NJ; Stony Brook, NY, USA</i>)	6025
Development and <i>In Vitro</i> Characterization of a Gemcitabine-loaded MUC4-targeted Immunoliposome Against Pancreatic Ductal Adenocarcinoma. C. UREY, K.S. HILMERSSON, B. ANDERSSON, D. ANSARI, R. ANDERSSON (<i>Lund, Sweden</i>)	6031
Fucoidans Stimulate Immune Reaction and Suppress Cancer Growth. V. VETVICKA, J. VETVICKOVA (<i>Louisville, KY, USA</i>)	6041
BMI1 Inhibitors Down-regulate NOTCH Signaling and Suppress Proliferation of Acute Leukemia Cells. M. OHTAKA, M. ITOH, S. TOHDA (<i>Tokyo, Japan</i>)	6047
Cisplatin-loaded, Sialyl Lewis X-Modified Liposomes: Drug Release, Biodistribution and Antitumor Efficacy. S. KISHIMOTO, N. FUJITANI, T. OHNISHI, H. AOKI, R. SUZUKI, S. FUKUSHIMA (<i>Kobe, Japan</i>)	6055
Pirarubicin, an Anthracycline Anticancer Agent, Induces Apoptosis Through Generation of Hydrogen Peroxide. H. MIZUTANI, S. HOTTA, A. NISHIMOTO, K. IKEMURA, D. MIYAZAWA, Y. IKEDA, T. MAEDA, M. YOSHIKAWA, Y. HIRAKU, S. KAWANISHI (<i>Tsu; Suzuka, Japan</i>)	6063
(-)-Epigallocatechin-3-gallate Down-regulates Doxorubicin-induced Overexpression of P-glycoprotein Through the Coordinate Inhibition of PI3K/Akt and MEK/ERK Signaling Pathways. H. SATONAKA, K. ISHIDA, M. TAKAI, R. KOIDE, R. SHIGEMASA, J. UEYAMA, T. ISHIKAWA, K. HAYASHI, H. GOTO, S. WAKUSAWA (<i>Nagoya, Japan</i>)	6071
Expression of Truncated Neurokinin-1 Receptor in Childhood Neuroblastoma Is Independent of Tumor Biology and Stage. A. POHL, R. KAPPLER, J. MÜHLING, D. VON SCHWEINITZ, M. BERGER (<i>Munich, Germany</i>)	6079
Changes in the Lysosomal System of Cervical Cancer Cells Induced by Emodin Action. W. TRYBUS, T. KRÓL, E. TRYBUS, A. KOPACZ-BEDNARSKA, G. KRÓL, E. KARPOWICZ (<i>Kielce; Warsaw, Poland</i>)	6087
Synergistic Effects of a Smac Mimetic with Doxorubicin Against Human Osteosarcoma. E. KAMATA, T. KAWAMOTO, T. UEHA, H. HARA, N. FUKASE, M. MINODA, M. MORISHITA, T. TAKEMORI, S. FUJIWARA, K. NISHIDA, R. KURODA, M. KUROSAKA, T. AKISUE (<i>Kobe, Japan</i>)	6097