

Siewert

Siewert
Rothmund
Schumpelick

**Praxis der
Viszeralchirurgie**

Onkologische Chirurgie

3. Auflage

Redaktion:
F. Lordick

 Springer

J. R. Siewert

M. Rothmund

V. Schumpelick

Praxis der Viszeralchirurgie

Onkologische Chirurgie

J.R. Siewert
M. Rothmund
V. Schumpelick
(Herausgeber)

Praxis der Viszeralchirurgie

Onkologische Chirurgie

J.R. Siewert (Bandherausgeber)
3. Auflage

Mit 586 zum Teil farbigen Abbildungen
und 218 Tabellen

Professor Dr. med. Dr. h.c. J. R. Siewert

Leitender Ärztlicher Direktor und Vorstandsvorsitzender
Universitätsklinikum Heidelberg
Im Neuenheimer Feld 672
69120 Heidelberg

Prof. Dr. med. Matthias Rothmund

Zentrum für Operative Medizin I
Klinikum der Philipps-Universität
Baldinger Straße
35043 Marburg

Prof. Dr. med. Dr. h.c. Volker Schumpelick

Universitätsklinik und Poliklinik
Medizinische Fakultät der RWTH
Pauwelsstraße 30
52057 Aachen

ISBN 978-3-642-03807-5 Springer Medizin Verlag Heidelberg

Bibliografische Information der Deutschen Bibliothek

Die Deutsche Bibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie;
detaillierte bibliografische Daten sind im Internet über <http://dnb.ddb.de> abrufbar.

Dieses Werk ist urheberrechtlich geschützt. Die dadurch begründeten Rechte, insbesondere die der Übersetzung, des Nachdrucks, des Vortrags, der Entnahme von Abbildungen und Tabellen, der Funksendung, der Mikroverfilmung oder der Vervielfältigung auf anderen Wegen und der Speicherung in Datenverarbeitungsanlagen, bleiben, auch bei nur auszugsweiser Verwertung, vorbehalten. Eine Vervielfältigung dieses Werkes oder von Teilen dieses Werkes ist auch im Einzelfall nur in den Grenzen der gesetzlichen Bestimmungen des Urheberrechtsgesetzes der Bundesrepublik Deutschland vom 9. September 1965 in der jeweils geltenden Fassung zulässig. Sie ist grundsätzlich vergütungspflichtig. Zuwiderhandlungen unterliegen den Strafbestimmungen des Urheberrechtsgesetzes.

Springer Medizin

Springer-Verlag GmbH
Ein Unternehmen von Springer Science+Business Media
springer.de

© Springer-Verlag Berlin Heidelberg 2010

Die Wiedergabe von Gebrauchsnamen, Warenbezeichnungen usw. in diesem Werk berechtigt auch ohne besondere Kennzeichnung nicht zu der Annahme, dass solche Namen im Sinne der Warenzeichen- und Markenschutzgesetzgebung als frei zu betrachten wären und daher von jedermann benutzt werden dürften.

Produkthaftung: Für Angaben über Dosierungsanweisungen und Applikationsformen kann vom Verlag keine Gewähr übernommen werden. Derartige Angaben müssen vom jeweiligen Anwender im Einzelfall anhand anderer Literaturstellen auf ihre Richtigkeit überprüft werden.

Planung: Dr. Fritz Kraemer, Heidelberg
Projektmanagement: Willi Bischoff, Heidelberg
Lektorat: Ursula Illig, Redaktionsservice, Gauting
Einbandgestaltung: deblik Berlin
Satz und Digitalisierung der Abbildungen: Fotosatz-Service Köhler GmbH – Reinhold Schöberl, Würzburg

SPIN 12602773

Vorwort

Alle guten Dinge sind drei! – Sollte man denken – dann müsste diese dritte Auflage »Praxis der Viszeralchirurgie« besonders gelungen sein. Rechnet man allerdings die ersten beiden Auflagen der »Chirurgischen Gastroenterologie« hinzu, ist dieses Werk sogar schon in der fünften Runde oder anders ausgedrückt – dreißig Jahre auf dem Markt. Damit ist dieses Werk wirklich Standard; ganze Generationen junger Ärzte sind durch diese Buchreihe über den stets aktuellen Stand des Wissens informiert worden. Sie sind zum interdisziplinären Denken angeregt worden. Traditionelle Fächergrenzen sind überwunden worden. Der Weg zu den interdisziplinären Tumorboards in der Onkologie ist entwickelt und geebnet worden. Was vor 20–30 Jahren noch unvorstellbar und revolutionär erschien, ist nun Routine. Alle an der Therapie krebserkrankter Patienten beteiligten Disziplinen haben sich schon lange in diesem Buch zusammengefunden und praktizieren heute die Interdisziplinarität längst im Alltag. Damit hat dieses Werk eigentlich sein Ziel erreicht.

Das Werk ist aber auch Begleiter und Zeitzeuge der strukturellen Entwicklung in der Viszeralchirurgie geworden. Ausgehend von der gastroenterologischen Chirurgie als mehr und mehr eigenständigem Gebiet der Chirurgie und der Erkenntnis, dass ein Schulterschluss mit der Gastroenterologie notwendig war, sind die ersten Überlegungen zur interdisziplinären »Gastroenterologie« und zur Entstehung dieser Buchreihe entstanden. Das Werk hat die Entwicklung zur Viszeralchirurgie angeregt und mitgestaltet. Diese Entwicklung hat konsequenterweise zur Änderung des Titels in »Praxis der Viszeralchirurgie« Anlass gegeben. Es hat ferner den Wechsel in den Schwerpunkten der gastroenterologischen Chirurgie und später der Viszeralchirurgie begleitet, d.h. den Verlust an gutartigen Diagnosen und die daraus resultierende Fokussierung auf Notfalleingriffe. Im Rahmen dieser Entwicklung wurde die Onkologie für die Viszeralchirurgie immer bedeutsamer. Onkologie ist ebenso wie Gastroenterologie interdisziplinär, aber sie benötigt mehr Partner. Auch dem wurde Rechnung getragen. Die Einbindung nahezu aller an der onkologischen Therapie beteiligten Partner ist in den Inhaltsverzeichnissen dieser Buchreihe nachvollziehbar. Das Werk hat mitgeholfen, die Entwicklung zum Tumorboard und zu dem Comprehensive-Cancer-Center zu bahnen. So hat die Buchreihe über insgesamt 30 Jahre die Entwicklung der Viszeralchirurgie begleitet, aber auch mitgestaltet und zum Teil geprägt. Nicht zuletzt waren auch die Herausgeber immer in Schlüsselpositionen an dieser Entwicklung beteiligt. Dieses Werk spiegelt wie kein anderes die moderne Entwicklung in der Viszeral-Chirurgie wieder.

Wenn man es weiterführen will, kann dies nur mit der nächsten Generation erfolgen. Ohnehin sind die Herausgeber in die Jahre gekommen und haben bereits ihre praktische Tätigkeit in die Hände der nächsten Generation gelegt. Glücklicherweise ist dieser Generationswechsel unter den Autoren dieses Buches längst schrittweise erfolgt, sodass der Inhalt immer aktuell und auf dem neuesten Stand geblieben ist. Unser besonderer Dank gilt deshalb mehr als zuvor den Autoren, die das Werk jung und aktuell gehalten haben. Hier muss ich ganz besonders Herrn Professor Florian Lordick danken, der diesen Generationswechsel und die onkologische Kompetenz in besonderer Form verkörpert.

Unser Dank gilt jedoch auch dem Springer-Verlag, der die Herausgeber zu dieser nochmaligen Neuauflage ermuntert hat und immer wieder den notwendigen Druck zur rechtzeitigen Fertigstellung aufgebaut hat. Hier sind besonders die Herren Dr. Fritz Kraemer und Willi Bischoff zu nennen, sowie Frau Ursula Illig, die das Lektorat des Buches durchgeführt hat.

Die Herausgeber wünschen sich sehr, dass diese Neuauflage beim geneigten Leser eine ebenso wohlwollende Aufnahme findet, wie die vorausgegangenen Ausgaben.

Univ.-Prof. Dr. med. Dr. h.c. J. Rüdiger Siewert

Inhaltsverzeichnis

I Allgemeine Onkologie: Grundlagen

1	Allgemeine Onkogenese und Tumorpathologie	
	<i>M. Werner</i>	
1.1	Einleitung	4
1.2	Nomenklatur und Tumorklassifikation	4
1.3	Tumorentstehung	8
1.4	Tumorausbreitung	9
1.5	Tumorgenetik	10
2	Präkanzerosen und molekulare Marker	13
	<i>A. Tannapfel</i>	
2.1	Grundlagen	14
2.2	Klassifikation der intraepithelialen Neoplasien	14
2.3	Präkanzeröse Bedingungen und Läsionen im Gastrointestinaltrakt	15
2.4	Maligne Transformation	16
3	Tumorklassifikationen	19
	<i>C. Wittekind</i>	
3.1	Tumorlokalisation	20
3.2	Histologische Typisierung (Typing) maligner Tumoren	20
3.3	Grading maligner Tumoren	24
3.4	Staging	24
3.5	Klassifikationen nach vorausgegangener (neoadjuvanter) Therapie	27
3.6	Residualtumor(R)-Klassifikation	27
3.7	Prädiktive Pathologie (»Theranostik«)	28
3.8	Zusammenfassung	28
4	Epidemiologie bösartiger Neubildungen	31
	<i>N. Becker</i>	
4.1	Einführung	32
4.2	Datenquellen und Methoden	32
4.3	Ergebnisse der Krebs epidemiologie	35
4.4	Krebsprävention	44
5	Molekulare Pathogenese, Diagnostik und Therapie hereditärer Tumoren des Gastrointestinaltrakts	49
	<i>M. Kloor, M. von Knebel Doeberitz, J. Gebert</i>	
5.1	Einführung	50
5.2	Spezielle hereditäre Tumoren des Gastrointestinal- traktes	51

6	Genetische Aberration, Genexpressionprofile und Epigenetik	67
	<i>R. Kemper, B.M. Ghadimi</i>	
6.1	Genetische Aberrationen	68
6.2	Epigenetik	71
6.3	Genexpressionsprofile	73
7	Tumorangiogenese	77
	<i>H. Nieß, C. Conrad, H. Seeliger, M. K. Angele, M. Eichhorn, K.-W. Jauch, C. J. Bruns</i>	
7.1	Einführung	78
7.2	»Tumor dormancy« und »angiogenic switch«	78
7.3	Proangiogene und antiangiogene Signaltransduktionskaskaden	79
7.4	Physiologische Angiogenese versus Tumor- angiogenese	81
7.5	Die Rolle von Knochenmarkszellen in der Angiogenese	81
7.6	Antiangiogene Therapiestrategien	82
7.7	Antiangiogene Therapie und chirurgische Eingriffe	85
8	Wachstumssignale und Apoptose	87
	<i>H. Schulze-Bergkamen</i>	
8.1	Wachstumssignale	88
8.2	Apoptose	91
9	Immunkontrolle	97
	<i>D. Jäger, S. Meuer</i>	
9.1	Einführung	98
9.2	Aktive Immuntherapie	98
9.3	Passive Immuntherapie	99
9.4	T-Lymphozyten und T-Zell-basierte Immuntherapien	100
9.5	Zytokine	100
9.6	Zusammenfassung	100
10	Präventionsstrategien bei gastrointestinalen Tumoren	105
	<i>M. Ebert</i>	
10.1	Ösophaguskarzinom	106
10.2	Magenkarzinom	107
10.3	Kolorektales Karzinom	108
10.4	Pankreaskarzinom	109
10.5	Hepatozelluläres Karzinom	109

II Allgemeine Onkologie: Onkologische Diagnostik

11 Diagnostische Endoskopie	111		
<i>M. Burian, N. Yahagi, P. Sauer</i>			
11.1 Grundlagen	112	17.3 Platinkomplexe: molekulare Faktoren zur Response-Prädiktion	191
11.2 Ösophaguskarzinom	115	17.4 Topoisomerase-Inhibitoren: molekulare Faktoren zur Response-Prädiktion	192
11.3 Magenkarzinom	117	17.5 Molekulare Marker in der »targeted therapy«	193
11.4 Kolon- und Rektumkarzinom	119	17.6 Molekularbiologische Techniken zur Bestimmung der Response-Prädiktion	194
12 Radiologische Diagnostik	123	17.7 Zusammenfassung	195
<i>L. Grenacher, C. Rehmitz, H.-U. Kauczor</i>			
12.1 Technische Grundlagen und Stellenwert der einzelnen radiologischen Verfahren	124	III Allgemeine Onkologie: Allgemeine Prinzipien in der onkologischen Therapie	
12.2 Bildgebende Diagnostik wichtiger onkologischer Erkrankungen	132		
13 Nuklearmedizinische Diagnostik	143		
<i>B.J. Krause, K. Herrmann, K. Ott, C. Meyer zum Büschenfelde, M. Schwaiger</i>			
13.1 Technische Grundlagen der nuklearmedizinischen Diagnostik	144		
13.2 Nuklearmedizinische Verfahren zur Charakterisierung und Diagnostik von Tumoren . . .	147		
13.3 FDG-PET und PET/CT zum Therapiemonitoring . .	151		
14 Grundlagen der diagnostischen Beurteilung von Biopsie, Zytologie und Resektat	157		
<i>H. Bläker, H. Höfler, P. Schirmacher</i>			
14.1 Biopsie, Probeexzision	158		
14.2 Zytologie	159		
14.3 Befunderstellung und Interpretation bei Biopsie und Zytologie	160		
14.4 Schnellschnittuntersuchung	162		
14.5 Operationspräparate	163		
14.6 Befunddokumentation	164		
14.7 Spezialtechniken	164		
14.8 Interdisziplinäre Konferenzen	165		
14.9 Gewebebank	165		
15 Wächterlymphknotendetektion	167		
<i>A. Sandler</i>			
15.1 Grundlagen	168		
15.2 Technik	168		
15.3 Ösophaguskarzinom	170		
15.4 Magenkarzinom	170		
15.5 Kolorektale Karzinome	171		
16 Diagnostische Laparoskopie	175		
<i>H. Feussner</i>			
16.1 Definition	176		
16.2 Technische Durchführung	176		
16.3 Diagnostisches Spektrum	178		
16.4 Komplikationen, Fehler und Gefahren	183		
17 Molekulare Diagnostik und Response- Prädiktion	187		
<i>T. Winder, H.-J. Lenz</i>			
17.1 Einführung	188		
17.2 Fluoropyrimidine: molekulare Faktoren zur Response-Prädiktion	188		
18 Multidisziplinarität im Cancer Center	201	19 Prinzipien der onkologischen Chirurgie 213 <i>J. Weitz, H.E. Vogelsang, J.R. Siewert</i> 19.1 Rahmenbedingungen der chirurgischen Therapie 214 19.2 Präoperatives Vorgehen 215 19.3 Operatives Vorgehen 217 19.4 Pathologisch-anatomische Präparatebefundung 220 19.5 Postoperative Phase 220 19.6 Behandlung von Rezidiven und Metastasen 222 19.7 Onkologische Chirurgie: Stellenwert und Ausblick 222	
<i>F. Lordick, A. Beiglböck, D. Jäger, J.R. Siewert</i>			
18.1 Historische Entwicklung	202		
18.2 Definition eines Cancer Centers	202		
18.3 Etablierung onkologischer Zentren in Deutschland	203		
18.4 Erfahrungen mit Comprehensive Cancer Centers in Deutschland	204		
18.5 Ausblick	210		
20 Laparoskopische und roboterassistierte Tumorchirurgie	225		
<i>F. Köckerling, C. Schug-Paß</i>			
20.1 Limitierungen der laparoskopischen Tumorchirurgie	226		
20.2 Präparatebergung	227		
20.3 Laparoskopische Tumoroperationen	227		
21 Transplantation und Onkologie	233		
<i>W.O. Bechstein, C. Mönch</i>			
21.1 Inzidenz von Krebserkrankungen bei Organtransplantierten	234		
21.2 Übertragung von Krebs durch das transplantierte Organ	234		
21.3 Chronische Immunsuppression und De-novo-Malignomentwicklung	235		
21.4 Risikogruppen für die Malignomentwicklung nach Organtransplantation	235		
21.5 Prävention und Früherkennung primärer Malignome nach Organtransplantation	236		
21.6 Behandlung von De-novo-Malignomen nach Organtransplantation	237		

21.7	Organtransplantation nach anamnestisch bekannter Krebserkrankung	237	26.8	Akute Nebenwirkungen und Spätreaktionen	297
22	Präoperative Risikoabschätzung	241	26.9	Nachsorge	298
	<i>H. Bartels</i>		26.10	Ausblick	298
22.1	Methoden der präoperativen Risikoabschätzung	242	27	Partikeltherapie	301
22.2	Operationsbezogenes Risiko	242		<i>A. Jensen, M. Münter, J. Debus</i>	
22.3	Patientenbezogenes Risiko	243	27.1	Grundlagen	302
22.4	Umfang und Spektrum obligater Voruntersuchungen	244	27.2	Klinische Anwendungen	307
22.5	Funktionelle Vorbehandlung	246	28	Prinzipien der Hyperthermie in Kombination mit Strahlentherapie und Chemotherapie	319
22.6	Risikoanalyse	247		<i>P. Wust, B. Rau, P.M. Schlag</i>	
22.7	Zusammenfassung	247	28.1	Grundlagen	320
23	Chemotherapie	249	28.2	Methoden der Hyperthermie	322
	<i>S. Fruehauf, A. Radujkovic, J. Topaly, W.J. Zeller</i>		28.3	Klinische Ergebnisse	327
23.1	Historische Entwicklung	250	28.4	Indikationsspektrum und Ausblick	330
23.2	Chemotherapie und Apoptose	251	29	Endoradiotherapie mit spezifischen und unspezifischen Verfahren	333
23.3	Wachstumskinetik von Tumoren	252		<i>U. Haberkorn</i>	
23.4	Resistenz	253	29.1	Unspezifische Therapie – selektive interne Radiotherapie (SIRT)	334
23.5	Kombinationschemotherapie, Interaktionen in der Chemotherapie, chemotherapeutische Begriffe	255	29.2	Spezifische Verfahren	335
23.6	Nebenwirkungen der Chemotherapie	255	30	Interventionelle Radiologie	341
23.7	Grundlagen der Hormontherapie maligner Tumoren	257		<i>G.M. Richter</i>	
23.8	Neue Therapiestrategien	258	30.1	Leber	342
23.9	Praktische Durchführung der Chemotherapie	258	30.2	Lunge	349
23.10	Aktuelle Chemotherapie- und Hormontherapie- strategien viszeraler Tumoren	260	30.3	Niere	350
24	Biologisch zielgerichtete medikamentöse Therapie	265	30.4	Spezialindikationen	351
	<i>F. Lordick</i>		31	Endoskopische Therapieverfahren im oberen Gastrointestinaltrakt	353
24.1	Wachstumsfaktor-Rezeptoren	266		<i>S. Groth, T. Rösch</i>	
24.2	Tumorangiogenese	268	31.1	Dilatation und Bougierung	354
24.3	Spezifische biologisch zielgerichtete Wirkstoffe	271	31.2	Endoskopische Hämostase	355
24.4	Zusammenfassung	273	31.3	Kurative endoskopische Tumortherapie	357
25	Immuntherapie	277	31.4	Endoskopische Tumorpalliation im oberen Gastrointestinaltrakt	362
	<i>C. Peschel</i>		31.5	Verschiedene Verfahren	363
25.1	Prinzipien der Tumorimmunologie	278	32	Enterale und parenterale Ernährung in der Viszeralchirurgie	371
25.2	Immuntherapie von Tumoren	280		<i>U. Zech, P.P. Nawroth, T. Schilling</i>	
25.3	Monoklonale Antikörper	282	32.1	Einführung	372
25.4	Ausblick	282	32.2	Genese der Mangelernährung bei Tumor- patienten	372
26	Prinzipien der Strahlentherapie und der kombinierten Radio-/Chemotherapie	285	32.3	Erfassung des Ernährungszustandes	373
	<i>H. Geinitz, B. Röper, M. Molls</i>		32.4	Postaggressionssyndrom/Postaggressionsstoff- wechsel	375
26.1	Einführung	286	32.5	Immunonutrition	376
26.2	Physikalische, technische und biologische Grundlagen der Strahlentherapie	287	32.6	Praxis der perioperativen Ernährung	378
26.3	Grundlagen der Kombination von Strahlen- und Chemotherapie	289	32.7	Klinische und laborchemische Überwachung der künstlichen Ernährung	383
26.4	Strahlentherapie und biologisch zielgerichtete Therapeutika	290			
26.5	Ablauf der Strahlentherapie	291			
26.6	Strahlentherapie in kurativer Intention	294			
26.7	Strahlentherapie in palliativer Intention	296			

33 Psychoonkologie	387	38 Ösophaguskarzinom	473
<i>P. Herschbach, P. Henningsen</i>		<i>J. R. Siewert, H. J. Stein, F. Lordick</i>	
33.1 Das Fach Psychoonkologie und seine Anwendung	388	38.1 Grundlagen	474
33.2 Belastung und psychische Komorbidität von Krebspatienten	388	38.2 Klinische Symptomatologie	480
33.3 Indikation für Psychoonkologie	390	38.3 Diagnostik und Staging	481
33.4 Psychoonkologische Behandlung	392	38.4 Plattenepithelkarzinom der Speiseröhre	484
34 Erfassung der Lebensqualität in der Onkologie	397	38.5 Adenokarzinom der Speiseröhre (»Barrett-Karzinom«)	491
<i>M. Bullinger, A. Mehnert, C. Bergelt</i>		38.6 Postoperative Behandlung	497
34.1 Einführung	398	38.7 Intra- und postoperative Komplikationen	497
34.2 Kriterien zur Beurteilung von Lebensqualitätsinstrumenten	399	38.8 Ergebnisse der chirurgischen Therapie	499
34.3 Verfügbare Messinstrumente	400	38.9 Neoadjuvante, adjuvante und additive Therapie	502
34.4 Schlussbetrachtung	404	38.10 Palliation	504
35 Prinzipien der Statistik und Studienbiometrie	409	38.11 Empfehlungen zur Nachsorge	505
<i>L. Edler, I. Burkholder</i>		39 Adenokarzinom des gastroösophagealen Übergangs (AEG-Karzinom), sog. Kardiakarzinom	509
35.1 Prinzipien der Statistik	410	<i>J.R. Siewert, H.J. Stein</i>	
35.2 Studienplanung	414	39.1 Definitionen	510
35.3 Studienauswertung und Bericht	420	39.2 Klassifikation	510
		39.3 Epidemiologie und Tumorbiologie	511
		39.4 UICC-Klassifikation	513
		39.5 Therapeutische Konsequenzen	514
		39.6 Prognose	516
		40 Magenkarzinom	521
		<i>K. Ott, A. Sendler, A. Tannapfel, F. Lordick, J. R. Siewert</i>	
		40.1 Grundlagen	522
		40.2 Klinische Symptomatologie	534
		40.3 Diagnostik und Staging	534
		40.4 Operative Therapie	537
		40.5 Chirurgische Strategie und Verfahrenswahl	538
		40.6 Operationstechnik	542
		40.7 Morbidität und Mortalität	550
		40.8 Ergebnisse der Chirurgie	551
		40.9 Neoadjuvante Therapie bzw. adjuvante und palliative Therapieprinzipien	551
		40.10 Rezidive	555
		40.11 Empfehlungen zur Nachsorge	556
		40.12 Ausblick	557
		41 Pankreaskarzinom und periampulläre Karzinome	563
		<i>J. Werner, M.W. Büchler</i>	
		41.1 Grundlagen	564
		41.2 Klinische Symptomatologie	569
		41.3 Diagnostik und Staging	569
		41.4 Therapieziele und Indikationsstellung	572
		41.5 Chirurgische Strategie und Verfahrenswahl	573
		41.6 Operationstechnik	573
		41.7 Postoperative Komplikationen	582
		41.8 Adjuvante Therapie und neoadjuvante Therapie des Pankreaskarzinoms	583
		41.9 Palliation	584
		41.10 Prognose	584
		41.11 Nachsorge	585

**IV Spezieller Teil:
Therapieentscheidungen und
therapeutisches Vorgehen**

36 Maligne Lungentumoren	425
<i>L. Sunder-Plassmann, C. Schumann</i>	
36.1 Grundlagen	426
36.2 Diagnostik	428
36.3 Chirurgische Strategie	430
36.4 Operationstechnik	432
36.5 Postoperative chirurgische Komplikationen	446
36.6 Ergebnisse der chirurgischen Therapie und Prognose	448
36.7 Operation und Operabilität beim kleinzelligen Bronchialkarzinom	449
36.8 Empfehlungen zur Nachsorge	450
36.9 Mediastinaltumoren	450
37 Lungenmetastasen	457
<i>H. Dienemann, J. Pfannschmidt</i>	
37.1 Grundlagen	458
37.2 Klinische Symptomatologie	459
37.3 Notwendige Diagnostik und Staging	459
37.4 Operative Therapie, Strategie	464
37.5 Operationstechnik	465
37.6 Postoperative Komplikationsmöglichkeiten	468
37.7 Neoadjuvante, additive bzw. adjuvante Therapieprinzipien	470
37.8 Empfehlungen zur Nachsorge	471
37.9 Ausblick	471

42	Neuroendokrines Pankreaskarzinom	587			
	<i>V. Fendrich, D. Bartsch</i>				
42.1	Einleitung	588	45.17	Prognose	675
42.2	Maligne funktionelle NPT	589	45.18	Stellenwert der systemischen Chemotherapie	676
42.3	Nichtfunktionelle maligne NPT	590	45.19	Stellenwert der Strahlentherapie	676
42.4	Behandlungsalternativen bei metastasierten NPT	592	45.20	Stellenwert der photodynamischen Therapie	677
42.5	Zusammenfassung	593			
43	Chirurgische Therapie primärer maligner Lebertumoren	595	46	Maligne Dünndarmtumoren	681
	<i>A. Thelen, C. Benckert, S. Jonas</i>			<i>B.L.D.M. Brücher</i>	
43.1	Grundlagenwissen	596	46.1	Grundlagen	682
43.2	Klinische Symptomatologie	607	46.2	Klinische Symptomatologie	685
43.3	Diagnostik und Staging	607	46.3	Diagnostik und Staging	686
43.4	Therapieziele und Indikationsstellung	612	46.4	Therapieziele und Indikationsstellung	687
43.5	Chirurgische Strategie und Verfahrenswahl	622	46.5	Chirurgische Strategie und Verfahrenswahl	687
43.6	Operationstechnik	626	46.6	Operationstechnik	688
43.7	Postoperative Behandlung	631	46.7	Postoperative Behandlung	688
43.8	Neoadjuvante und adjuvante Therapielinien	633	46.8	Intra- und postoperative Komplikationen	688
43.9	Empfehlungen zur Nachsorge	634	46.9	Ergebnisse der chirurgischen Therapie	688
43.10	Ausblick	635	46.10	Neoadjuvante, additive und adjuvante Therapieprinzipien	689
44	Lebermetastasen	639	46.11	Empfehlungen zur Nachsorge	690
	<i>C.T. Germer, U. Steger</i>		46.12	Ausblick	690
44.1	Grundlagen	640	47	Kolonkarzinom	693
44.2	Klinische Symptomatik, Diagnostik und Staging	642		<i>J.-P. Ritz, H.J. Buhr</i>	
44.3	Therapieziele und Indikationsstellung	644	47.1	Grundlagenwissen	694
44.4	Chirurgische Strategie, Verfahrenswahl und Prognose	644	47.2	Klinische Symptomatologie	698
44.5	Operationstechnik, Komplikationen und postoperative Behandlung	649	47.3	Diagnostik	699
44.6	Neoadjuvante und adjuvante Therapie	650	47.4	Chirurgische Strategie und Verfahrenswahl	701
44.7	Alternative Behandlungsverfahren	650	47.5	Operationstechnik	702
44.8	Palliation	651	47.6	Postoperativer Verlauf	708
44.9	Empfehlung zur Nachsorge	651	47.7	Prognose	710
45	Chirurgische Therapie von Karzinomen der Gallenblase und der extrahepatischen Gallenwege	655	47.8	Adjuvante Therapie	710
	<i>R.S. Croner, T. Meyer, W. Hohenberger</i>		47.9	Nachsorge	710
45.1	Histologische Anatomie	657	47.10	Kolonkarzinomrezidiv	711
45.2	Chirurgische Anatomie der Gallenwege	657	48	Rektumkarzinom	713
45.3	Pathologie	658		<i>S. Willis, V. Schumpelick</i>	
45.4	Differenzialdiagnosen	660	48.1	Grundlagen	714
45.5	Klassifikation der Tumorlokalisation	660	48.2	Klinische Symptomatologie	716
45.6	Pathologisches Staging und Grading	662	48.3	Diagnostik und Staging	716
45.7	Epidemiologie	662	48.4	Therapieziele und Indikationsstellung	717
45.8	Pathogenese	662	48.5	Resektionsstrategien	719
45.9	Klinik	664	48.6	Operationstechnik	725
45.10	Präoperative Diagnostik	664	48.7	Postoperative Behandlung	728
45.11	Laparoskopie und Exploration	668	48.8	Intra- und postoperative Komplikationen	728
45.12	Präoperative Maßnahmen	668	48.9	Ergebnisse der chirurgischen Therapie und Prognose	729
45.13	Chirurgische Therapie des Gallenblasenkarzinoms	669	48.10	Adjuvante und neoadjuvante Therapie	730
45.14	Chirurgische Therapie des extrahepatischen Gallenwegskarzinoms	670	48.11	Nachsorge	731
45.15	Operationstechnische Aspekte der Chirurgie extrahepatischer Gallenwegskarzinome	673	48.12	Ausblick	732
45.16	Palliative Verfahren zur Gallenwegsdrainage	674	49	Analkarzinom	735
				<i>F. Zimmermann, Ch. Tymptner</i>	
			49.1	Grundlagen	736
			49.2	Klinische Symptomatologie	739
			49.3	Diagnostik und Staging	739
			49.4	Therapiestrategie	741
			49.5	Radio- und Radiochemotherapie	742
			49.6	Chirurgische Strategie und Verfahrenswahl	745

49.7	Operationstechnik	745	55 Gefäßchirurgie im Rahmen der Onkologie	863
49.8	Postoperative Behandlung	745	<i>A. Kühnl, H.-H. Eckstein</i>	
49.9	Intra- und postoperative Komplikationen	746	55.1 Grundlagen	865
49.10	Ergebnisse der chirurgischen Therapie	746	55.2 Klinische Symptomatologie	866
49.11	Palliation	747	55.3 Diagnostik und Staging	867
49.12	Empfehlungen zur Nachsorge	748	55.4 Therapieziele und Indikationsstellung	869
50 Malignes Melanom des Viszerum			55.5 Chirurgische Strategie und Verfahrenswahl	870
(Primärtumor und Metastasen)	753		55.6 Operationstechnik	873
<i>C. Garbe, J. Göhl</i>			55.7 Postoperative Behandlung	877
50.1 Allgemeines	754		55.8 Intra- und postoperative Komplikationen	877
50.2 Behandlung von primären Melanomen			55.9 Ergebnisse der chirurgischen Therapie	879
in extrakutanen und viszeralen Lokalisationen	756		55.10 Neoadjuvante, adjuvante und additive Therapie	882
50.3 Behandlung lokoregionärer Metastasierung	757		55.11 Palliation	883
50.4 Indikationsstellungen in der Behandlung			55.12 Empfehlungen zur Nachsorge	883
des viszeral metastasierten Melanoms (Stadium IV)	763		56 Ovarialkarzinom	887
50.5 Behandlung von Patienten mit verschiedenen			<i>M. Pölcher, B. Schmalefeldt, G. Florack, J. Kalfß, W. Kuhn</i>	
Metastasenlokalisationen	766		56.1 Grundlagen	888
51 Weichgewebssarkome	773		56.2 Klinische Symptomatologie	890
<i>C. Kettelhack, S. Burock, P.M. Schlag</i>			56.3 Diagnostik und Staging	890
51.1 Grundlagen	774		56.4 Therapieziele und Indikationsstellung	892
51.2 Klinische Symptomatologie	778		56.5 Chirurgische Strategie und Verfahrenswahl	893
51.3 Diagnostik	779		56.6 Operationstechnik	894
51.4 Diagnosesicherung	780		56.7 Postoperative Behandlung	898
51.5 Prinzipien der chirurgischen Therapie	783		56.8 Postoperative Komplikationen	898
51.6 Komponenten multimodaler Therapien	785		56.9 Ergebnisse der Chirurgie und adjuvanten Therapie	898
51.7 Lokalisationsadaptierte Therapieentscheidung	788		56.10 Neoadjuvante, adjuvante und palliative	
51.8 Metastasierte Sarkome	793		Therapieprinzipien	899
51.9 Postoperative Behandlung	794		56.11 Empfehlungen zur Nachsorge	900
52 Maligne Lymphome des Gastrointestinaltrakts	799		56.12 Ausblick	901
<i>C. Peschel</i>			57 Peritonealkarzinose	903
52.1 Grundlagen	800		<i>G. Glockzin, H.J. Schlitt, P. Piso</i>	
52.2 Klinische Symptomatologie	804		57.1 Grundlagen	904
52.3 Diagnostik und Staging	805		57.2 Klinische Symptomatologie	904
52.4 Therapie gastrointestinaler Lymphome	806		57.3 Diagnostik und Staging	904
52.5 Therapie von gastrointestinalen Lymphomen			57.4 Therapieziele und Indikationsstellung	905
im Rezidiv	809		57.5 Chirurgische Strategie	906
52.6 Empfehlungen zur Nachsorge	810		57.6 Operationstechnik	907
52.7 Ausblick	810		57.7 Postoperative Behandlung	908
53 Maligne viszerale Tumoren des Kindes	813		57.8 Intra- und postoperative Komplikationen	909
<i>D. von Schweinitz, H. Till</i>			57.9 Ergebnisse der chirurgischen Therapie	909
53.1 Grundlagen	815		57.10 Neoadjuvante, adjuvante und additive Therapie	910
53.2 Neuroblastom	816		57.11 Palliation	911
53.3 Nierentumoren	824		57.12 Empfehlungen zur Nachsorge	911
53.4 Hepatoblastom	833		57.13 Ausblick	911
53.5 Pankreatoblastom	836		Sachverzeichnis	913
54 Urogenitale Tumoren	841			
<i>M. Wirth, M. Fröhner</i>				
54.1 Prostata Tumoren	843			
54.2 Hodentumoren	848			
54.3 Harnblasentumoren	852			
54.4 Nierentumoren	857			

Autorenverzeichnis

Angele, Martin K., Priv.-Doz. Dr. med.

Chirurgische Klinik und Poliklinik H6
Klinikum Großhadern der LMU München
Marchioninistraße 15
81337 München

Bartels, Holger, Prof. Dr. med.

Chirurgische Klinik und Poliklinik
Klinikum rechts der Isar der TU München
Ismaninger Straße 22
81675 München

Bartsch, Detlef, Univ.-Prof. Dr. med.

Zentrum für Operative Medizin
Universitätsklinikum Marburg
Baldinger Straße
35043 Marburg

Bechstein, Wolf, Univ.-Prof. Dr. med.

Klinik für Allgemein- u. Gefäßchirurgie
Klinikum der Johann Wolfgang Goethe
Universität
Theodor-Stern-Kai 7
60590 Frankfurt/M.

Becker, Nikolaus, Univ.-Prof. Dr. med.

DKFZ, Abteilung Epidemiologie
Universitätsklinikum Heidelberg
Im Neuenheimer Feld 280
69120 Heidelberg

Beiglböck, Astrid, Dr. med.

Nationales Zentrum für
Tumorerkrankungen
Universitätsklinikum Heidelberg
Im Neuenheimer Feld 350
69120 Heidelberg

Bergelt, Corinna, Dr. phil.

UKE Hamburg, Zentrum für Psychosoziale
Medizin
Institut und Poliklinik für Medizinische
Psychologie
Martinistraße 52
20246 Hamburg

Bläker, H., Priv.-Doz. Dr. med.

Pathologisches Institut
Universitätsklinikum Heidelberg
Im Neuenheimer Feld 220
69120 Heidelberg

Brücher, Björn, F.A.C.S., Prof. Dr. med.

Chirurgische Klinik
Universitätsklinikum Tübingen
Hoppe-Seyler-Straße 3
72076 Tübingen

Bruns, Christiane, Prof. Dr. med.

Chirurgische Klinik und Poliklinik
Klinikum Großhadern der LMU München
Marchioninistraße 15
81337 München

Büchler, Markus W., Univ.-Prof. Dr. med. Dr. h.c. mult.

Chirurgische Klinik
Universitätsklinikum Heidelberg
Im Neuenheimer Feld 110
69120 Heidelberg

Buhr, Heinz, Univ.-Prof. Dr. med.

Chirurgische Klinik und Poliklinik
Charité Universitätsmedizin Berlin,
Campus Benjamin Franklin
Hindenburgdamm 30
12200 Berlin

Bullinger, Monika, Dipl. Psych. Prof. Dr. phil.

UKE Hamburg, Zentrum für Psychosoziale
Medizin
Institut und Poliklinik für Medizinische
Psychologie
Martinistraße 52
20246 Hamburg

Burian, Maria, Dr. med.

Medizinische Klinik/Interdisziplin. Endoskopie-
zentrum
Universitätsklinikum Heidelberg
Im Neuenheimer Feld 410
69120 Heidelberg

Burkholder, Iris, Dr. rer. nat.

StaBiL
Statistische und Biometrische Lösungen
Pistorstraße 7
66482 Zweibrücken

Conrad, Claudius, Dr. med.

Chirurgische Klinik und Poliklinik
Klinikum Großhadern der LMU München
Marchioninistraße 15
81337 München

Croner, Roland, Dr. rer. nat.

Chirurgische Klinik
Universitätsklinikum Erlangen-Nürnberg
Krankenhausstraße 12
91054 Erlangen

Debus, Jürgen, Univ.-Prof. Dr. med.

Radiologische Universitätsklinik
Radioonkologie
Universität Heidelberg
In Neuenheimer Feld 400
69120 Heidelberg

Dienemann, Hendrik, Univ.-Prof. Dr. med.

Thorax Klinik am
Universitätsklinikum Heidelberg
Amalienstraße 5
69126 Heidelberg

Ebert, Matthias, Prof. Dr. med.

II. Medizinische Klinik und Poliklinik
Klinikum rechts der Isar der TU München
Ismaninger Straße 22
81675 München

Eckstein, Hans-Henning, Univ.-Prof. med.

Klinik für Gefäßchirurgie
Klinikum rechts der Isar der TU München
Ismaninger Straße 22
81675 München

Eidler, Lutz, Dr. rer. nat.

Deutsches Krebsforschungszentrum
DKFZ
Abteilung Biostatistik - C060
Im Neuenheimer Feld 280
69120 Heidelberg

Eichhorn, Martin, Dr. med.

Chirurgische Klinik und Poliklinik
Klinikum der Universität München
Marchioninistraße 15
81337 München

Fendrich, Volker, Dr. med.

Klinik für Viszeral-Thorax- und Gefäß-
chirurgie
Universitätsklinikum Marburg
Baldinger Straße
35033 Marburg

Feussner, Hubertus, Prof. Dr. med.

Chirurgische Klinik und Poliklinik
Klinikum rechts der Isar der TU München
Ismaninger Straße 22
81675 München

Florack, Gerd, Prof. Dr. med.

Fuchsbichl 5
82057 Icking

Fruehauf, Stefan, Prof. Dr. med.

Zentrum für Tumordiagnostik und -therapie
Paracelsus-Klinik
Am Natruper Holz 69
49076 Osnabrück

Garbe, Claus, Univ.-Prof. Dr. med.

Sektionsleitung Dermatologische Onkologie
Universitätsklinikum Tübingen
Liebermeisterstraße 25
72076 Tübingen

Gebert, J., Dr. rer. nat.

Pathologisches Institut,
Abt. für angewandte Tumorbiologie
Universitätsklinikum Heidelberg
Im Neuenheimer Feld 220/221
69120 Heidelberg

Geinitz, Hans, Dr. med.

Klinik für Strahlentherapie
Klinikum rechts der Isar der TU München
Ismaninger Straße 22
81675 München

Germer, Christoph, Univ.-Prof. Dr. med.

Klinik und Poliklinik für Allgemein-,
Viszeral-, Gefäß- und Kinderchirurgie
Universitätsklinikum Würzburg
Oberdürrbacher Straße 6
97080 Würzburg

Ghadimi, Michael B., Prof. Dr. med.

Klinik u. Poliklinik für Allgemeinchirurgie
Universitätsmedizin Göttingen
Robert-Koch-Straße 40
37099 Göttingen

Glockzin, Gabriel, Dr. med.

Klinik und Poliklinik für Chirurgie
Klinikum der Universität Regensburg
Franz-Josef-Strauss-Allee 11
93053 Regensburg

Grenacher, Lars, Prof. Dr. med.

Radiologische Klinik, Abt. Diagnostische
und Interventionelle Radiologie
Universitätsklinikum Heidelberg
Im Neuenheimer Feld 110
69120 Heidelberg

Haberkorn, Uwe, Univ.-Prof. Dr. med.

Radiologische Universitätsklinik
Abt. Nuklearmedizin
Universität Heidelberg
Im Neuenheimer Feld 400
69120 Heidelberg

Henningsen, Peter, Univ.-Prof. Dr. med.

Klinik und Poliklinik für Psychosomatische
Medizin
Klinikum rechts der Isar der TU München
Langerstraße 3
81675 München

Herrmann, Ken, Dr. med.

Klinik für Nuklearmedizin
Klinikum rechts der Isar der TU München
Ismaninger Straße 22
81675 München

Herschbach, Prof. Dr. med.

Klinik und Poliklinik für Psychosomatische
Medizin
Klinikum rechts der Isar der TU München
Langerstraße 3
81675 München

**Hohenberger, Werner,
Prof. Dr. med. Dr. h.c.**

Chirurgische Klinik
Universitätsklinikum Erlangen-Nürnberg
Krankenhausstraße 12
91054 Erlangen

Jäger, Dirk, Prof. Dr. med.

Nationales Zentrum
für Tumorerkrankungen
Universitätsklinikum Heidelberg
Im Neuenheimer Feld 350
69120 Heidelberg

Jauch, K.-W., Prof. Dr. med.

Chirurgische Klinik und Poliklinik H6
Klinikum Großhadern der LMU München
Marchioninistraße 15
81337 München

Jensen, Alexandra, Dr. med.

Radiologische Universitätsklinik
Radioonkologie
Universität Heidelberg
Im Neuenheimer Feld 400
69120 Heidelberg

Jonas, Stefan, Dr. med.

Chirurgische Universitätsklinik
Knappschafts-Krankenhaus
Bochum-Langendreer
Universitätsklinik der Ruhr-Universität
Bochum
In der Schornau 23–25
44892 Bochum

Jonas, Sven, Univ.-Prof. Dr. med.

Klinik für Viszeral-, Transplantations-,
Thorax- und Gefäßchirurgie
Universitätsklinikum Leipzig AöR
Liebigstraße 20
04103 Leipzig

Kalff, Jörg, Prof. Dr. med.

Chirurgische Klinik und Poliklinik
Universitätsklinikum Bonn
Sigmund-Freud-Straße 25
53105 Bonn

Kauczor, Hans-Ullrich, Prof. Dr. med.

Radiologische Klinik, Abt. Diagnostische
und Interventionelle Radiologie
Universitätsklinikum Heidelberg
Im Neuenheimer Feld 110
69120 Heidelberg

Kemper, Robert, Dr. med.

Klinik für Allgemein- und Viszeralchirurgie
Universitätsmedizin Göttingen
Robert-Koch-Straße 40
37099 Göttingen

Kloor, Mathias, Dr. med.

Pathologisches Institut, Abt. für ange-
wandte Tumorbiologie
Universitätsklinikum Heidelberg
Im Neuenheimer Feld 220/221
69120 Heidelberg

Köckerling, Ferdinand, Prof. Dr. med.

Allgemein- Viszeral- und Gefäßchirurgie
Vivantes Klinikum Spandau
Neue Bergstraße 6
13585 Berlin

Krause, Bernd, Prof. Dr. med.

Klinik für Nuklearmedizin
Klinikum rechts der Isar der TU München
Ismaninger Straße 22
81675 München

Kuhn, Walther, Univ.-Prof. Dr. med.

Zentrum für Geburtshilfe und
Frauenheilkunde
Universitätsklinikum Bonn
Sigmund-Freud-Straße 25
53105 Bonn

Kühnl, Andreas, Dr. med.

Klinik für Gefäßchirurgie
Klinikum rechts der Isar der TU München
Ismaninger Straße 22
81675 München

Lenz, Heinz-Josef, M.D., Prof.

USC/ Norris Colorectal Center
1441 Eastlake Avenue
90033-1048 Los Angeles, CA
USA

Lordick, Florian, Prof. Dr. med.

Medizinische Klinik III,
Hämatologie und Onkologie
Klinikum Braunschweig
Celler Straße 38
38114 Braunschweig

Mehnert, Anja, Dr. phil.

UKE Hamburg, Zentrum für Psychosoziale
Medizin
Institut und Poliklinik für Medizinische
Psychologie
Martinistraße 52
20246 Hamburg

Meyer, Thomas, Prof. Dr. med.

Chirurgische Klinik I
Klinikum Ansbach
Escherichstraße 1
91522 Ansbach

**Meyer zum Büschenfelde, C.,
Priv.-Doz. Dr. med.**

III. Medizinische Klinik
Klinikum rechts der Isar der TU München
Ismaninger Straße 22
81675 München

Molls, Michael, Univ.-Prof. Dr. med.

Klinik und Poliklinik für Strahlentherapie
und Radiologische Onkologie
Klinikum rechts der Isar der TU München
Ismaninger Straße 22
81675 München

Nawroth, Peter P., Univ.-Prof. Dr. med.

I. Medizinische Klinik
Universitätsklinikum Heidelberg
Im Neuenheimer Feld 410
69120 Heidelberg

Niess, Hanno, Dr. med.

Chirurgische Klinik und Poliklinik G5
Klinikum Großhadern der LMU München
Marchioninistraße 15
81337 München

Ott, Katja, Prof. Dr. med.

Chirurgische Klinik
Universitätsklinikum Heidelberg
Im Neuenheimer Feld 110
69120 Heidelberg

Peschel, Christian, Univ.-Prof. Dr. med.

III. Medizinische Klinik
Klinikum rechts der Isar der TU München
Ismaninger Straße 22
81675 München

**Pfannschmidt, Joachim,
Priv.-Doz. Dr. med.**

Thorax Klinik am
Universitätsklinikum Heidelberg
Amalienstraße 5
69126 Heidelberg

Pfisterer, Achim, Dr. med.

Medizinische Onkologie
HELIOS Schloßbergklinik Oberstaufen
GmbH
Schloßstraße 27–29
87534 Oberstaufen

Piso, Pompiliu, Prof. Dr. med.

Klinik und Poliklinik für Chirurgie
Klinikum der Universität Regensburg
Franz-Josef-Strauss-Allee 11
93053 Regensburg

Pölcher, Martin, Dr. med.

Zentrum für Geburtshilfe
und Frauenheilkunde
Universitätsklinikum Bonn
Sigmund-Freud-Straße 25
53105 Bonn

Radujkovic, Aleksandar, Dr. med.

V. Medizinische Klinik, Hämatologie,
Onkologie und Rheumatologie
Universitätsklinikum Heidelberg
Im Neuenheimer Feld 410
69120 Heidelberg

Rau, Beate, Prof. Dr. med.

Klinik für Allgemein- und Viszeralchirurgie
Charité Campus Mitte
Charitéplatz 1
10117 Berlin

Richter, Götz, Prof. Dr. med.

Klinik für Diagnostische und
Interventionelle Radiologie
Katharinenhospital
Kriegsbergstraße 60
70174 Stuttgart

Röper, Barbara, Priv.-Doz. Dr. med.

Klinik und Poliklinik für Strahlentherapie
und Radiologische Onkologie
Klinikum rechts der Isar der TU München
Ismaninger Straße 22
81675 München

Rösch, Thomas, Univ.-Prof. Dr. med.

Klinik und Poliklinik für Interdisziplinäre
Endoskopie
Universitätsklinikum Hamburg-Eppendorf
Martinistraße 52
20246 Hamburg

Schilling, Tobias, Priv.-Doz. Dr. med.

I. Medizinische Klinik
Universitätsklinikum Heidelberg
Im Neuenheimer Feld 410
69120 Heidelberg

Schirmacher, Peter, Univ.-Prof. Dr. med.

Pathologisches Institut
Universitätsklinikum Heidelberg
Im Neuenheimer Feld 220
69120 Heidelberg

**Schlag, Peter M.,
Univ.-Prof. Dr. med. Dr. h.c.**

Forschungszentrum der Charité CCCC
Charité Universitätsmedizin Berlin
Charitéplatz 1
10117 Berlin

Schlitt, Hans J., Prof. Dr. med.

Klinik und Poliklinik für Chirurgie
Klinikum der Universität Regensburg
Franz-Josef-Strauss-Allee 11
93053 Regensburg

Schmalfeldt, Barbara, Prof. Dr. med.

Frauenklinik und Poliklinik
Klinikum rechts der Isar der TU München
Ismaninger Straße 22
81675 München

Schug-Paß, C., Dr. med.

Allgemein- Viszeral- und Gefäßchirurgie
Vivantes Klinikum Spandau
Neue Bergstraße 6
13585 Berlin

**Schulze-Bergkamen, Henning,
Priv.-Doz. Dr. med.**

Nationales Centrum für
Tumorerkrankungen (NCT)
Abteilung für medizinische Onkologie
Im Neuenheimer Feld 450
69120 Heidelberg

Schumann, Christian, OA Dr. med.

Zentrum für Innere Medizin,
Klinik für Innere Medizin II
Universitätsklinikum Ulm
Albert-Einstein-Allee 23
89081 Ulm

**Schumpelick, Volker,
Univ.-Prof. Dr. med.**

Chirurgische Klinik und Poliklinik
Medizinische Fakultät der RWTH
Pauwelstraße 30
52057 Aachen

**Schwaiger, Markus,
Univ.-Prof. Dr. med.**

Klinik für Nuklearmedizin
Klinikum rechts der Isar der TU München
Ismaninger Straße 22
81675 München

Seeliger, Hendrik, Dr. med.

Chirurgische Klinik und Poliklinik H 21
Klinikum Großhadern der LMU München
Marchioninistraße 15
81337 München

Sendler, Andreas, Univ.-Prof. Dr. med.

Direktor der Chirurgischen Klinik
Marienhospital Herne,
Klinikum der Ruhr-Universität Bochum
Hölkeskampring 40
44625 Herne

**Siewert, Jörg Rüdiger,
Prof. Dr. med. Dr. h.c.**

Leitender Ärztlicher Direktor
und Vorstandsvorsitzender
Universitätsklinikum Heidelberg
Im Neuenheimer Feld 672
69120 Heidelberg

Steger, Ulrich, Priv.-Doz. Dr. med.

Oberarzt der Klinik für Allgemein-,
Viszeral-, Gefäß- und Kinderchirurgie
Universitätsklinikum Würzburg
Oberdürrbacherstraße 6
97080 Würzburg

Stein, Hubert, Univ.-Prof. Dr. med.

Chirurgische Klinik
Klinikum Nürnberg-Nord
Ernst-Nathan-Straße 1/Haus 20
90419 Nürnberg

**Sunder-Plassmann, Ludger,
Univ.-Prof. em. Dr. med.**

Chirurgische Klinik, Klinikum Bogenhausen
Städtisches Klinikum München GmbH
Engschalkinger Straße 77
81925 München

Tannapfel, Andrea, Prof. Dr. med.

Institut für Pathologie
Ruhr-Universität Bochum am
BG-Universitätsklinikum Bergmannsheil
Bürkle-de-la-Camp Platz 1
44789 Bochum

Till, Holger, Prof. Dr. med.

Klinik und Poliklinik für Kinderchirurgie
der Universität Leipzig
Oststraße 21/25
04317 Leipzig

Topaly, Julian, Dr. med.

Zentrum für Tumordiagnostik
und -therapie
Paracelsus-Klinik
Am Natruper Holz 69
49076 Osnabrück

Tympner, Ch., Dr. med.

Institut für Pathologie
Klinikum Großhadern der LMU München
Marchioninistraße 15
81337 München

**Vogelsang, Holger E.,
Priv.-Doz. Dr. med.**

CA der Chirurgischen Klinik
Klinikum Garmisch-Partenkirchen GmbH
Auenstraße
82467 Garmisch-Partenkirchen

**von Knebel-Doerberitz, Magnus,
Prof. Dr. med.**

Pathologisches Institut,
Abt. für angewandte Tumorbologie
Universitätsklinikum Heidelberg
Im Neuenheimer Feld 220/221
69120 Heidelberg

**von Schweinitz, Dietrich,
Univ.-Prof. Dr. med.**

Hauersches Kinderspital der
Ludwig-Maximilians Universität München
Lindwurmstraße 4
80337 München

Weitz, Jürgen, MSc, Prof. Dr. med.

Chirurgische Klinik
Universitätsklinikum Heidelberg
Im Neuenheimer Feld 110
69120 Heidelberg

Werner, Martin, Univ.-Prof. Dr. med.

Abt. Allg. Pathologie und Pathologische
Anatomie
Universitätsklinikumsklinikum Freiburg
Hugstetter Straße 75
79106 Freiburg

Werner, Jens, MBA, Prof. Dr. med.

Klinik für Allgemeine, Viszeral- und
Transplantationschirurgie
Universitätsklinikum Heidelberg
Im Neuenheimer Feld 110
69120 Heidelberg

Willis, Stefan, Prof. Dr. med.

Chirurgische Klinik A, Allgemein-,
Viszeral-, Thorax- und Unfallchirurgie
Klinikum der Stadt Ludwigshafen
Bremserstraße 79
67063 Ludwigshafen

Winder, Thomas, Dr. med.

USC/ Norris Colorectal Center
Keck School of Medicine
1441 Eastlake Avenue
Los Angeles, CA 90033-1048
USA

Wirth, Manfred, Prof. Dr. med. Dr. h.c.

Urologische Klinik
Technische Universität Dresden
Fetscherstraße 74
01307 Dresden

**Wittekind, Christian,
Univ.-Prof. Dr. med.**

Institut für Pathologie
Universitätsklinikum Leipzig AöR
Liebigstraße 26
04103 Leipzig

Wust, P., Prof. Dr. med

Klinik für Strahlenheilkunde
Charité Universitätsmedizin Berlin
Campus Virchow Klinikum,
Augustenburger Platz 1
13353 Berlin

Yahagi, Naohisa, M.D., Ph.D.

Director, Department of
Gastroenterology and Endoscopy
Unit Toranomon Hospital, Federation of
National Public Service Personell Mutual
Aid Associations
2-2-2 Toranomon, Minato-ku
Tokyo, 105-8470
Japan

Zech, Ulrike, Dr. med.

I. Medizinische Klinik, Endokrinologie
Universitätsklinikum Heidelberg
Im Neuenheimer Feld 410
69120 Heidelberg

Zeller, W.J., Prof. Dr. med.

Deutsches Krebsforschungszentrum
DKFZ
Im Neuenheimer Feld 280
69120 Heidelberg

Zimmermann, Frank, Prof. Dr. med.

Institut für Radioonkologie
Universitätssspital Basel
Petersgraben 4
04031 Basel
Schweiz