

## Part I The Molecular and Cellular Basis of Cancer

- 1 Cell and Tissue Organization
  - 2 Stem Cells and Tumorigenesis
  - 3 Regulation of the Cell Cycle, Cell Cycle Checkpoints, and Cancer
  - 4 Apoptosis
  - 5 Genetic Susceptibility to Cancer
  - 6 The Role of Epigenetic Alterations in Cancer
  - 7 Genomic Instability and DNA Repair
  - 8 Micro-RNAs as Oncogenes and Tumour Suppressors
  - 9 Regulation of Translation in Malignant Transformation
  - 10 Human DNA Tumour Viruses
  - 11 RNA Tumour Viruses
  - 12 Invasion and Metastasis
  - 13 Angiogenesis
  - 14 The Biology of Tumour Stroma
  - 15 The Links between Inflammation and Cancer
  - 16 Telomerase
  - 17 Signalling by Steroid Receptors
  - 18 Signalling by Cytokines
  - 19 Signalling by Tyrosine Kinases
  - 20 Signaling by Ras and Rho GTPases
  - 21 Wnt Signal Transduction
  - 22 Transforming Growth Factor- $\beta$  And Cancer
  - 23 p53 Family Pathway in Cancer
  - 24 The Retinoblastoma Tumour Suppressor
  - 25 Development and Cancer- The HOX Gene Connection
- ## Part II The Causation and Prevention of Cancer
- 26 Epidemiology in the Identification of Cancer Causes
  - 27 Mechanisms of Chemical Carcinogenesis
  - 28 The Formation of DNA Adducts
  - 29 Physical Causes of Cancer
  - 30 Non-genotoxic Causes of Cancer
  - 31 Infectious Agents and Cancer
  - 32 Short-Term Testing for Genotoxicity
  - 33 Cancer Bioassays
  - 34 Molecular Epidemiology of Cancer and the Use of Biomarkers
  - 35 Dietary Genotoxins and Cancer
  - 36 Tobacco Use and Cancer
  - 37 Occupational Causes of Cancer
  - 38 Intervention and Chemoprevention of Cancer - Treatment of Carcinogenesis

### Part III Systematic Oncology

- 39 Introduction to the Diagnosis of Cancer
- 40 Skin
- 41 Oral Cavity and Major and Minor Salivary Glands
- 42 Respiratory System
- 43 Upper Gastrointestinal Tract
- 44 Lower Gastrointestinal Tract
- 45 Pancreas
- 46 Liver, Gallbladder, and Extrahepatic Bile Ducts
- 47 Endocrine Organs
- 48 Breast
- 49 Female Reproductive System
- 50 Urinary Tract
- 51 Male Genital Tract
- 52 Lymph Nodes
- 53 Blood and Bone Marrow: Myeloid Leukaemias and Related Neoplasms
- 54 Bones
- 55 Soft Tissues
- 56 Pleura and Peritoneum
- 57 Heart
- 58 Neuromuscular System
- 59 Eye and Ocular Adnexa
- 60 Ear
- 61 Unknown Primary

### Part IV Pre-clinical models for Human Cancer

- 62 Advantages and Limitations of Models for Cancer and Malignant Cell Progression
- 63 Basic Tissue and Cell Culture in Cancer Research
- 64 Transgenic Technology in the Study of Oncogenes and Tumour-Suppressor Genes
- 65 Genetic Models: A Powerful Technology for the Study of Cancer
- 66 Gene Knockouts in Cancer Research
- 67 Human Tumours in Animal Hosts
- 68 Mathematical Models of Cancer Growth and Development
- 69 Models for Tumour Growth and Differentiation
- 70 Models for Tumour Cell-Stromal Cell Interactions
- 71 Models for Angiogenesis
- 72 Models for Tumour Cell Adhesion and Invasion
- 73 Models for Tumour Cell-Endothelial Cell Interactions
- 74 Models for Tumour Metastasis
- 75 Models for Drug Development and Drug Resistance
- 76 Models for Immunotherapy and Cancer Vaccines

- 77 Models for Gene Therapy
- 78 Models for Breast Cancers
- 79 Models for Prostate Cancer
- 80 Models for Genitourinary Cancer - Hereditary Renal Carcinogenesis
- 81 Mouse Models for Gastrointestinal Carcinomas
- 82 Models for Liver Cancer
- 83 Models for Lymphoma
- 84 Models for Human Leukaemias
- 85 Models for Sarcomas
- 86 Models for Skin Cancer
- 87 Models for CNS Malignancies
- Part V The Treatment of Cancer
- 88 Conventional Chemotherapeutics
- 89 Rational Drug Design of Small Molecule Anticancer Agents: Preclinical Discovery
- 90 Rational Drug Design of Small Molecule Anticancer Agents: Early Clinical Development
- 91 Modern Approaches to Radiation Therapy
- 92 Gene and Viral Therapy
- 93 Cancer Vaccines
- 94 Antibody Therapy for Cancer
- 95 Anti-angiogenic and Anti-stromal Therapy
- 96 RNA Interference
- 97 Cancer Chemoprevention
- 98 Mechanisms and Management of Cancer Pain
- 99 Clinical Trial Design for Anticancer Therapies
- 100 Head and Neck Cancer
- 101 Melanoma
- 102 Antihormonal Therapy for Breast and Prostate Cancer
- 103 Collaborative Approach to Multidisciplinary Breast Cancer Care
- 104 Management of Haematological Malignancies
- 105 Multidisciplinary Team Management of Lung Cancer
- 106 Multidisciplinary Team Management of Gynaecological Cancers
- 107 Multidisciplinary Management of Genitourinary Malignancies
- 108 Multidisciplinary Team Management of Upper Gastrointestinal, Hepatic, Pancreatic, and Biliary Cancers
- 109 Multidisciplinary Team Management of Colorectal Cancer.