

ANTICANCER RESEARCH

International Journal of Cancer Research and Treatment

ISSN: 0250-7005

Volume 33, Number 4, April 2013

Contents

Reviews

Aryl Hydrocarbon Receptor and Lung Cancer. J.J. TSAY, K.-M. TCHOU-WONG, A.K. GREENBERG, H. PASS, W.N. ROM (*New York, NY, USA*) 1247

A Review on Biomarkers for Prediction of Treatment Outcome in Gastric Cancer. F. PIETRANTONIO, F. DE BRAUD, V. DA PRAT, F. PERRONE, M.A. PIEROTTI, M. GARIBOLDI, G. FANETTI, P. BIONDANI, A. PELLEGRINELLI, I. BOSSI, M. DI BARTOLOMEO (*Milan, Italy*) 1257

The Influence of Glutamate Receptors on Proliferation and Metabolic Cell Activity of Neuroendocrine Tumors. H.S. HAAS, R. PFRAGNER, N.G. TABRIZI-WIZSY, K. ROHRER, I. LUEFTENEGGER, C. HORWATH, N. ALLARD, B. RINNER, A. SADJAK (*Graz, Austria*) 1267

In Vitro and *In Vivo* Experimental Models as Tools to Investigate the Efficacy of Antineoplastic Drugs on Urinary Bladder Cancer. R. ARANTES-RODRIGUES, A. COLAÇO, R. PINTO-LEITE, P.A. OLIVEIRA (*Vila Real, Portugal*) 1273

Experimental Studies

Evaluation of Quercetin as a Potential Drug in Osteosarcoma Treatment. K. BERNDT, C. CAMPANILE, R. MUFF, E. STREHLER, W. BORN, B. FUCHS (*Zurich, Switzerland; Rochester, MN, USA*) 1297

PTEN Regulates Sensitivity of Melanoma Cells to RO4929097, the γ -Secretase Inhibitor. J.S. NAIR, T. SHEIKH, A.L. HO, G.K. SCHWARTZ (*New York, NY, USA*) 1307

Contents continued on the back cover

Characterization and Evaluation of Pre-clinical Suitability of a Syngeneic Orthotopic Mouse Ovarian Cancer Model. S. CHO, Y. SUN, A.P. SOISSON, M.K. DODSON, C.M. PETERSON, E.A. JARBOE, A.M. KENNEDY, M.M. JANAT-AMSBURY (<i>Salt Lake City, UT, USA</i>)	1317
Establishment and Evaluation of a Bead-based Luminex Assay Allowing Simultaneous Quantification of Equine IL-12 and IFN- γ . M.C. DURAN, S. WILLENBROCK, J.-M. V. MÜLLER, I. NOLTE, K. FEIGE, H.M. ESCOBAR (<i>Hannover, Germany</i>).....	1325
Secretory Phospholipase A ₂ Mediates Human Esophageal Adenocarcinoma Cell Growth and Proliferation via ERK 1/2 Pathway. M.R. SADARIA, J.A. YU, X. MENG, D.A. FULLERTON, T.B. REECE, M.J. WEYANT (<i>Aurora, CO, USA</i>)	1337
Effects of Pyridine Analogs of Curcumin on Growth, Apoptosis and NF- κ B Activity in Prostate Cancer PC-3 Cells. X. WEI, D. ZHOU, H. WANG, N. DING, X.-X. CUI, H. WANG, M. VERANO, K. ZHANG, A.H. CONNEY, X. ZHENG, Z.-Y. DU (<i>Guangzhou; Jiangmen, Guangdong, PR China; Piscataway, NJ, USA</i>)	1343
The Histone Deacetylase Inhibitor Trichostatin A Promotes Apoptosis and Antitumor Immunity in Glioblastoma Cells. E. HÖRING, O. PODLECH, B. SILKENSTEDT, I.A. ROTA, E. ADAMOPOULOU, U. NAUMANN (<i>Tübingen, Germany</i>)	1351
A Color-coded Imaging Model of the Interaction of α_v Integrin-GFP Expressed in Osteosarcoma Cells and RFP Expressing Blood Vessels in Gelfoam [®] Vascularized <i>In Vivo</i> . F. UEHARA, Y. TOME, S. YANO, S. MIWA, S. MII, Y. HIROSHIMA, M. BOUVET, H. MAEHARA, F. KANAYA, R.M. HOFFMAN (<i>San Diego, CA, USA; Okinawa, Japan</i>)	1361
Dynamic Subcellular Imaging of Cancer Cell Mitosis in the Brain of Live Mice. M. MOMIYAMA, A. SUETSUGU, H. KIMURA, T. CHISHIMA, M. BOUVET, I. ENDO, R.M. HOFFMAN (<i>San Diego, CA, USA; Yokohama, Japan</i>)	1367
Single Cell Time-lapse Imaging of Focus Formation by the DNA Damage-Response Protein 53BP1 after UVC Irradiation of Human Pancreatic Cancer Cells. S. MIWA, Y. TOME, S. YANO, Y. HIROSHIMA, F. UEHARA, S. MII, H. KIMURA, K. HAYASHI, H. TSUCHIYA, M. BOUVET, E.V. EFIMOVA, R.M. HOFFMAN (<i>San Diego, CA; Chicago, IL, USA; Okinawa; Kanazawa, Ishikawa, Japan</i>)	1373
ABCG2 Inhibitor YHO-13351 Sensitizes Cancer Stem/ Initiating-like Side Population Cells to Irinotecan. Y. SHISHIDO, S. UENO, R. YAMAZAKI, M. NAGAOKA, T. MATSUZAKI (<i>Kunitachi-shi, Tokyo, Japan</i>)	1379
Combining Celecoxib with Sorafenib Synergistically Inhibits Hepatocellular Carcinoma Cells <i>In Vitro</i> . T. MORISAKI, M. UMEBAYASHI, A. KIYOTA, N. KOYA, H. TANAKA, H. ONISHI, M. KATANO (<i>Fukuoka, Japan</i>).....	1387
Regression of Canine Cutaneous Histiocytoma: Reduced Proliferation or Increased Apoptosis? I. PIRES, A. ALVES, F.L. QUEIROGA, F. SILVA, C. LOPES (<i>Vila Real; Porto, Portugal</i>)	1397
Expression and Prognostic Significance of the Oncogenic K2P Potassium Channel KCNK9 (TASK-3) in Ovarian Carcinoma. A. INNAMAA, L. JACKSON, V. ASHER, G. VAN SHALKWYK, A. WARREN, D. HAY, A. BALI, H. SOWTER, R. KHAN (<i>Derby, UK</i>)	1401
Association of Copper Transporter Expression with Platinum Resistance in Epithelial Ovarian Cancer. H. YOSHIDA, M. TERAMAE, M. YAMAUCHI, T. FUKUDA, T. YASUI, T. SUMI, K.-I. HONDA, O. ISHIKO (<i>Osaka, Japan</i>)	1409
Heterogeneous Sensitivity of Hepatocellular Carcinoma to Sorafenib Revealed by the Short-term Culture of Tumor Fragments. C. GODIN, S. DUPONT, Z. EZZOUKHRY, C. LOUANDRE, D. CHATELAIN, L. HENAUT, C. SABBAGH, J.-M. REGIMBEAU, J.-C. MAZIERE, J.-C. BARBARE, B. CHAUFFERT, A. GALMICHE (<i>Amiens, France</i>).....	1415

β-Element Promotes Cisplatin-induced Cell Death in Human Bladder Cancer and Other Carcinomas. Q.Q. LI, G. WANG, H. LIANG, J.M. LI, F. HUANG, P.K. AGARWAL, Y. ZHONG, E. REED (<i>Beihai, Guangxi, PR China; Bethesda; Baltimore, MD; Morgantown, WV, USA</i>)	1421
Thrombospondin-1 Receptor Mediates Autophagy of RAS-expressing Cancer Cells and Triggers Tumour Growth Inhibition. W. KALAS, E. SWIDEREK, M. ŚWITALSKA, J. WIETRZYK, J. RAK, L. STRZAŁA (<i>Wroclaw, Poland; Montreal, QC, Canada</i>)	1429
Establishment of a Novel Model of Peritoneal Carcinomatosis of Peritoneal Extension Type. M. IMANO, T. ITOH, T. SATOU, A. KIDO, M. TSUBAKI, A. YASUDA, H. KATO, H. IMAMOTO, S. NISHIDA, H. FURUKAWA, Y. TAKEYAMA, K. OKUNO, H. SHIOZAKI (<i>Osaka-Sayama; Higashi-Osaka, Osaka, Japan; Kashihara, Nara, Japan</i>)	1439
Impact of Different Tumour Stroma Assessment Methods Regarding Podoplanin Expression on Clinical Outcome in Patients with Invasive Ductal Breast Carcinoma. B. PULA, A. WOJNAR, B. WERYNSKA, A. AMBICKA, A. KRUCZAK, W. WITKIEWICZ, M. UGORSKI, M. PODHORSKA-OKOLOW, P. DZIEGIEL (<i>Wroclaw; Krakow, Poland</i>)	1447
Salinomycin Induces Apoptosis via Death Receptor-5 Up-regulation in Cisplatin-resistant Ovarian Cancer Cells. B. PARAJULI, S.-J. SHIN, S.-H. KWON, S.-D. CHA, R. CHUNG, W.-J. PARK, H.-G. LEE, C.-H. CHO (<i>Daegu, Republic of Korea</i>)	1457
Murine Double Minute 2 and Its Association with Chemoradioresistance of Esophageal Squamous Cell Carcinoma. H. OKAMOTO, F. FUJISHIMA, Y. NAKAMURA, M. ZUGUCHI, G. MIYATA, T. KAMEI, T. NAKANO, K. KATSURA, S. ABE, Y. TANIYAMA, J. TESHIMA, M. WATANABE, A. SATO, N. OHUCHI, H. SASANO (<i>Sendai, Miyagi, Japan</i>)	1463
Chemosensitivity Induced by Down-regulation of MicroRNA-21 in Gemcitabine-resistant Pancreatic Cancer Cells by Indole-3-Carbinol. W.H. PAIK, H.R. KIM, J.K. PARK, B.J. SONG, S.H. LEE, J.-H. HWANG (<i>Seoul; Seongnam, South Korea</i>)	1473
Overexpression of IL-6 by Gene Transfer Stimulates IL-8-mediated Invasiveness of KYSE170 Esophageal Carcinoma Cells. S. OKAMURA, H. FUJIWARA, M. YONEDA, A. FURUTANI, M. TODO, A. IKAI, H. TADA, H. OKAMURA, S. UMEHARA, A. SHIOZAKI, T. KUBOTA, S. KOMATSU, D. ICHIKAWA, K. OKAMOTO, T. OCHIAI, E. OTSUJI (<i>Kyoto, Japan</i>)	1483
Circulating Levels of Transforming Growth Factor-β (TGF-β) and Chemokine (C-X-C Motif) Ligand-1 (CXCL1) as Predictors of Distant Seeding of Circulating Tumor Cells in Patients with Metastatic Breast Cancer. R. DIVELLA, A. DANIELE, E. SAVINO, F. PALMA, A. BELLIZZI, F. GIOTTA, G. SIMONE, M. LIOCE, M. QUARANTA, A. PARADISO, A. MAZZOCCA (<i>Bari, Italy</i>)	1491
The Impact of Angio-associated Migratory Cell Protein (AAMP) on Breast Cancer Cells <i>In Vitro</i> and Its Clinical Significance. Y. YIN, A.J. SANDERS, W.G. JIANG (<i>Cardiff, UK; Jinan, Shandong, PR China</i>)	1499
miRNA Expression Profiles of Oral Squamous Cell Carcinomas. K. GOMBOS, R. HORVÁTH, E. SZELE, K. JUHÁSZ, K. GÓCZE, K. SOMLAI, G. PAJKOS, I. EMBER, L. OLASZ (<i>Pécs; Veszprém; Kecskemét, Hungary</i>)	1511
Effect of an Extract of <i>Withania somnifera</i> Root on Estrogen Receptor-positive Mammary Carcinomas. K.F. KHAZAL, T. SAMUEL, D.L. HILL, C.J. GRUBBS (<i>Tuskegee; Birmingham, AL, USA</i>)	1519
Normal Mammary Fibroblasts Induce Reversion of the Malignant Phenotype in Human Primary Breast Cancer. A.-M. RÖMER, I. LÜHR, A. KLEIN, A. FRIEDL, S. SEBENS, F. RÖSEL, N. ARNOLD, A. STRAUSS, W. JONAT, M. BAUER (<i>Kiel; Berlin, Germany; Madison, WI, USA</i>)	1525

Design and Evaluation of Novel Radiolabelled VIP Derivatives for Tumour Targeting. C. RANGGER, A. HELBOK, M. OCAK, T. RADOLF, F. ANDREA, I.J. VIRGOLINI, E. VON GUGGENBERG, C. DECRISTOFORO (<i>Innsbruck; Graz, Austria; Istanbul, Turkey</i>).....	1537
Influence of Gefitinib and Erlotinib on Apoptosis and c-MYC Expression in H23 Lung Cancer Cells. M. SUENAGA, M. YAMAMOTO, S. TABATA, S. ITAKURA, M. MIYATA, S. HAMASAKI, T. FURUKAWA (<i>Kagoshima, Japan</i>).....	1547
Clinical Significance of Galectin-7 in Epithelial Ovarian Cancer. H.-J. KIM, H.-K. JEON, J.-K. LEE, C.O. SUNG, I.-G. DO, C.H. CHOI, T.-J. KIM, B.-G. KIM, D.-S. BAE, J.-W. LEE (<i>Gunpo; Seoul, South Korea</i>).....	1555
Novel Topical Photodynamic Therapy of Prostate Carcinoma Using Hydroxy-aluminum Phthalocyanine Entrapped in Liposomes. K. SUTORIS, J. RAKUSAN, M. KARASKOVA, J. MATTOVA, J. BENES, M. NEKVASIL, P. JEZEK, M. ZADINOVA, P. POUCKOVA, D. VETVICKA (<i>Prague; Rybitvi, Czech Republic</i>).....	1563
Influence of Bacteriophage Preparations on Migration of HL-60 Leukemia Cells <i>In Vitro</i> . A. KURZEPA-SKARADZINSKA, G. SKARADZINSKI, B. WEBER-DABROWSKA, M. ZACZEK, T. MAJ, A. SLAWEK, M. SWITALSKA, M. MACIEJEWSKA, J. WIETRZYK, W. RYMOWICZ, A. GORSKI (<i>Wroclaw; Warsaw, Poland</i>).....	1569
<i>Clinical Studies</i>	
EGFR and Phosphorylated EGFR in Relation to HPV and Clinical Outcome in Tonsillar Cancer. M. ROMANITAN, A. NÄSMAN, E. MUNCK-WIKLAND, T. DALIANIS, T. RAMQVIST (<i>Stockholm, Sweden</i>).....	1575
<i>Clostridium septicum</i> Can Cause Distant Myonecrosis in Patients with Ovarian Cancer. S. ZURMEYER, C. FOTOPOULOU, J. SEHOULI, E. BRAICU, U. SCHLICHTING (<i>Berlin, Germany</i>).....	1585
Chromopertubation – Presentation of a Modification of the Standard Technique. E. PETRI, S. BERLIT, M. SÜTTERLIN, A. HORNEMANN (<i>Mannheim, Germany</i>).....	1591
Obesity and Physical Inactivity Are Related to Impaired Physical Health of Breast Cancer Survivors. A. ELME, M. UTRIAINEN, P. KELLOKUMPU-LEHTINEN, T. PALVA, R. LUOTO, R. NIKANDER, R. HUOVINEN, H. KAUTIAINEN, S. JÄRVENPÄÄ, H.M. PENTTINEN, L. VEHMANEN, A.-S. JÄÄSKELÄINEN, J. RUOHOLA, C. BLOMQVIST, T. SAARTO (<i>Tampere; Helsinki; Turku; Jyväskylä; Äänekoski, Finland</i>).....	1595
High-dose FOLFIRI, Surgery, and Radiofrequency Ablation for Patients with Unresectable Liver Metastases from Colorectal Cancer. M. HEBBAR, S. TRUANT, C. DESAUW, G. SERGENT-BAUDSON, S. CATTAN, G. PIESSEN, F.-R. PRUVOT (<i>Lille, France</i>).....	1603
Postoperative Survival of Lung Cancer Patients: Are There Predictors Beyond TNM? G. FRIEDEL, P. FRITZ, S. GOLETZ, R. KRISTEN, F. BRINKMANN, R. DIERKESMANN, M. SCHWAB, G. OTT, J. DIPPON, M.D. ALSCHER (<i>Gerlingen; Stuttgart, Germany</i>).....	1609
Better Outcomes by Monitoring Tumour Dynamics Using Sensitive Tumour Markers in Patients with Recurrent Gastric Cancer. S. KOMATSU, D. ICHIKAWA, Y. NISHIMURA, T. KUBOTA, K. OKAMOTO, A. SHIOZAKI, H. FUJIWARA, H. KONISHI, Y. MURAYAMA, Y. KURIU, H. IKOMA, M. NAKANISHI, E. OTSUJI (<i>Kyoto, Japan</i>).....	1621
Delayed Radiotherapy for Patients with Localized Prostate Cancer: Validation by Propensity Score Matching. H. NAKAYAMA, A. KANEMOTO, K. KIKUCHI, K. MATSUKI, M. TOMOBE, S. TSUKAMOTO, H. TAKESHIMA, Y. OSHIRO, S. SUGAHARA, K. TOKUUYE (<i>Tsukuba; Ushiku; Ryugasaki, Ibaraki; Tokyo, Japan</i>).....	1629

Successful Resection of Esophageal Cancer with Right Aortic Arch by Video-Assisted Thoracoscopic Surgery: A Case Report. N. KUBO, M. OHIRA, T. LEE, K. SAKURAI, T. TOYOKAWA, H. TANAKA, K. MUGURUMA, K. KIMURA, H. NAGAHARA, E. NODA, R. AMANO, H. OHTANI, Y. YAMASHITA, M. YASHIRO, K. MAEDA, K. HIRAKAWA (<i>Osaka, Japan</i>)	1635
Advances in Esophageal Surgery in Elderly Patients with Thoracic Esophageal Cancer. M. MORITA, H. OTSU, H. KAWANO, R. KUMASHIRO, K. TAKETANI, Y. KIMURA, H. SAEKI, K. ANDO, S. IDA, E. OKI, E. TOKUNAGA, T. IKEDA, T. KUSUMOTO, Y. MAEHARA (<i>Fukuoka, Japan</i>)	1641
Association between EGFR-TKI Resistance and Efficacy of Radiotherapy for Brain Metastases from <i>EGFR</i> -mutant Lung Adenocarcinoma. H. HIRATA, K. NAKAMURA, N. KUNITAKE, Y. SHIOYAMA, T. SASAKI, S. OHGA, T. NONOSHITA, T. YOSHITAKE, K. ASAI, K. INOUE, A. NAGASHIMA, M. ONO, H. HONDA (<i>Kitakyushu; Fukuoka, Japan</i>)	1649
Phase II Study of Bevacizumab and Temsirolimus Combination Therapy for Recurrent Glioblastoma Multiforme. U. LASSEN, M. SORENSEN, T.B. GAZIEL, B. HASSELBALCH, H.S. POULSEN (<i>Copenhagen, Denmark</i>)	1657
The Role of Completion Surgery After Concurrent Radiochemotherapy in Locally Advanced Stages IB2-IIB Cervical Cancer. E. CHEREAU, C. DE LA HOSSERAYE, M. BALLESTER, L. MONNIER, R. ROUZIER, E. TOUBOUL, E. DARAI (<i>Paris; Marseille, France</i>)	1661
Adipose Tissue Fatty Acid Composition in Greek Patients with Breast Cancer <i>versus</i> Those with Benign Breast Tumors. E. DE BREE, G. MAMALAKIS, E. SANIDAS, C. HATZIS, I. ASKOXYLAKIS, M. DASKALAKIS, V. CHARALAMPAKIS, G. TSIBINOS, D.D. TSIFTISIS, A. KAFATOS (<i>Heraklion, Greece</i>)	1667
HE4 Tissue Expression in Borderline Ovarian Tumors: A Pilot Study by the Tumorbank Ovarian Cancer Network. M. NASSIR, S. DARB-ESFAHANI, R. RICHTER, R. CHEKEROV, C. HALL, M.Z. MUALLEM, C. DENKERT, F. STAMATIAN, C. FOTOPOULOU, J. SEHOULI, E.I. BRAICU (<i>Berlin, Germany; Goteborg, Sweden; Cluj-Napoca, Romania</i>)	1673
Comparison of Calculated Dose by Helical Tomotherapy Treatment Planning Machine and Measured Dose of Radiophotoluminescence Glass Dosimeter in Lung Lesions Using Rando Phantom. H. YAMAZAKI, K. IWAMA, T. NISHIMURA, Y. IWAI, N. AIBE, T. TAKENAKA, S. MIYAKE, E. TANAKA, K. YOSHIDA, Y. OOTA, H. IKENO, S. NAKAMURA, H. OKABE (<i>Kyoto; Uji, Kyoto; Osaka City, Osaka, Japan</i>)	1679
Intensity-modulated Radiation Therapy with Hypoxic Sensitizer AK-2123 (Sanazole) for Glioblastoma Multiforme Using Simultaneous Integrated Boost Technique. H. YAMAZAKI, S. NAKAMURA, T. NISHIMURA, H. OKABE, N. AIBE, K. YOSHIDA, T. KAGIYA (<i>Kyoto; Uji, Kyoto; Takatsuki, Osaka, Japan</i>)	1685
Anatomical Hepatectomy for Hepatocellular Carcinoma in Patients with Preserved Liver Function. T. OCHIAI, H. IKOMA, Y. YAMAMOTO, H. KONISHI, Y. MURAYAMA, A. SHIOZAKI, S. KOMATSU, Y. KURIU, T. KUBOTA, M. NAKANISHI, D. ICHIKAWA, H. FUJIWARA, K. OKAMOTO, E. OTSUJI (<i>Kyoto, Japan</i>)	1689
Negative Impact of Surgical Site Infection on Long-term Outcomes after Hepatic Resection for Colorectal Liver Metastases. K. HARUKI, H. SHIBA, Y. FUJIWARA, K. FURUKAWA, S. WAKIYAMA, M. OGAWA, Y. ISHIDA, T. MISAWA, K. YANAGA (<i>Tokyo, Japan</i>)	1697
Gene Mutations in Squamous Cell NSCLC: Insignificance of <i>EGFR</i> , <i>KRAS</i> and <i>PIK3CA</i> Mutations in Prediction of EGFR-TKI Treatment Efficacy. O. FIALA, M. PESEK, J. FINEK, L. BENESOVA, Z. BORTLICEK, M. MINARIK (<i>Prague; Brno, Czech Republic</i>)	1705

Small Cell Carcinoma of the Colon Arising in a Carcinoid Tumor. M.W. SAIF (<i>Boston, MA, USA</i>)	1713
Factors Predicting Trastuzumab-related Cardiotoxicity in a Realworld Population of Women with HER2+ Breast Cancer. D. NAUMANN, V. RUSIUS, C. MARGIOTTA, A. NEVILL, A. CARMICHAEL, D. REA, M. SINTLER (<i>Westmidlands; Birmingham; Walsall, UK</i>)	1717
Single-dose Palonosetron and Dose-reduced Regimen of Dexamethasone in Preventing Nausea and Vomiting by Anthracycline-including Chemotherapy in Patients with Early Breast Cancer. U. PACETTI, E. VELTRI, S.I.S. FATTORUSO, F. D'ASSISI CARDILLO, S. EVANGELISTA, F. COGNETTI, A. FABI (<i>Terracina; Latina; Gaeta; Rome, Italy</i>)	1721
Thrombocytosis Has a Negative Prognostic Value in Lung Cancer. A. MARÁZ, J. FURÁK, Z. VARGA, Z. KAHÁN, L. TISZLAVICZ, K. HIDEGHITY (<i>Szeged, Hungary</i>)	1725
Expression of <i>MAGE A1-6</i> and the Clinical Characteristics of Papillary Thyroid Carcinoma. H.S. LEE, S.W. KIM, J.C. HONG, S.B. JUNG, C.-H. JEON, J.W. PARK, S.Y. PARK, K.D. LEE (<i>Busan; Daegu, Chungju, South Korea</i>)	1731
Acute Oesophageal Toxicity Related to Paclitaxel-based Concurrent Chemoradiotherapy for Non-small Cell Lung Cancer. A. MARÁZ, J. FURÁK, Z. VARGA, E. FODOR, Z. EGYÜD, E. BORZÁSI, Z. KAHÁN, R. PÁLFÖLDI, L. TISZLAVICZ, K. HIDEGHÉTY (<i>Szeged, Hungary</i>)	1737
Traditional Serrated Adenoma in a Patient with Barrett's Esophagus. C.A. RUBIO, K. TANAKA, R. BEFRITS (<i>Stockholm, Sweden</i>)	1743
Factors Predictive of Recurrence after Surgery for Gastric Cancer Followed by Adjuvant S-1 Chemotherapy. T. WADA, C. KUNISAKI, S. HASEGAWA, R. TAKAGAWA, M. MOMIYAMA, T. KOSAKA, H. MAKINO, H.A. ONO, T. OSHIMA, H. AKIYAMA, I. ENDO (<i>Yokohama, Japan</i>)	1747
Adenocarcinoma ExGoblet Cell Carcinoid in a Renal Transplant Patient: A Case Report and Review of the Literature. M.W. SAIF (<i>Boston, MA, USA</i>)	1753
Cone Beam Computed Tomography in the Differential Diagnosis of Mental Neuropathy (Numb Chin Syndrome) in Metastatic Colon Cancer. R.E. FRIEDRICH, M. HEILAND, A.T. ASSAF, B. RIECKE (<i>Hamburg, Germany</i>)	1757
Airway Stenting for Tracheal Obstruction Due to Lymph Node Metastasis of Hepatocellular Carcinoma. Y. HAMAI, J. HIHARA, Y. AOKI, J. TAOMOTO, I. KISHIMOTO, Y. KOBAYASHI, Y. MIYATA, H. AIKATA, K. CHAYAMA, M. OKADA (<i>Hiroshima, Japan</i>)	1761
Response to Chemotherapy in Metastatic Colorectal Cancer After Exposure to Oxaliplatin in the Adjuvant Setting. L.-C. MOREAU, R. RAJAN, M.P. THIRLWELL, T. ALCINDOR (<i>Montreal, QC, Canada</i>).....	1765
Usefulness of Circulating Tumor Cells after Preliminary Chemotherapy for Prediction of Response to Further Anticancer Therapy in Patients with Initially Unresectable Metastatic Colorectal Cancer. K. NEKI, H. KAWAHARA, K. WATANABE, Y. TOYAMA, T. AKIBA, K. YANAGA (<i>Chiba; Tokyo, Japan</i>)	1769
Hypofractionated Stereotactic Radiotherapy with the Hypoxic Sensitizer AK-2123 (Sanazole) for Reirradiation of Brain Metastases: A Preliminary Feasibility Report. H. YAMAZAKI, S. NAKAMURA, T. NISHIMURA, N. KODANI, T. TSUBOKURA, T. KIMOTO, H. SIHOMI, N. AIBE, K. YOSHIDA, M. KOIZUMI, T. KAGIYA (<i>Kyoto; Uji, Kyoto; Takatsuki; Suita, Osaka, Japan</i>)	1773
Meeting Report: Leaders in Translational Cancer Research Meet in Udaipur, a Historical Town of India: An International Symposium on Translational Cancer Research: Cancer Prevention. Udaipur, Rajasthan, India, December 16-19, 2011. V. GANDHI, K. MEHTA, S. PATHAK, B.B. AGGARWAL (<i>Houston, TX, USA</i>).....	1777
Errata	1783