
Aus der Klinik für Allgemeine Chirurgie und Thoraxchirurgie

(Direktor (komm.): Prof. Dr. med. Dr. D. Bröring)

im Universitätsklinikum Schleswig-Holstein, Campus Kiel

an der Christian-Albrechts-Universität zu Kiel

DEXAMETHASON ALS ADJUVANTER

THERAPIEANSATZ BEIM DUKTALEN

ADENOKARZINOM DES PANKREAS

Inauguraldissertation

zur

Erlangung der Doktorwürde

der Medizinischen Fakultät

der Christian-Albrechts-Universität zu Kiel

vorgelegt von

Miriam Christin Pätzold

aus Stuttgart

Kiel 2009

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

1. Berichterstatter: Pr Dr. Egberts,

Klinik für Allgemeine Chirurgie und Thoraxchirurgie

2. Berichterstatter:

Tag der mündlichen Prüfung:

Zum Druck genehmigt, Kiel, den

gez:

(Vorsitzender der Prüfungskommission)

Prof. Dr. Leuschner, Institut für Pathologie

01. Juli 2010

01. Juli 2010

Prof. Dr. Dr. I. Cascorbi

iv.-Doz.

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- I - Inhaltsverzeichnis

Inhaltsverzeichnis

1 Einleitung .. 1

1.1 Das duktale Adenokarzinom des Pankreas... 1

1.2 Entwicklung eines orthotopen Xenotransplantationsmodells mit

Tumorresektion und dessen bisherige Anwendung.. 2

1.3 Entzündungsreaktion durch chirurgische Intervention....................................... 4

1.4 Dexamethason .. 5

1.5 Fragestellung .. 6

2 Methoden... 8

2.1 Zellkultur .. 8

2.1.1 Zelllinien... 8

2.1.2 Zellzählung mittels Zählkammer.. 10

2.1.3 Aussäen der Zellen ... 10

2.1.4 Inkubation mit Dexamethason.. 10

2.1.5 In vitro-Untersuchungen... 10

2.1.5.1 Casytonzählung .. 10

2.1.5.2 Invasionsassay .. 11

2.1.5.3 IL-8 ELISA... 12

2.1.6 In vivo-Untersuchungen.. 12

2.1.6.1 Aufarbeitung der Tumorzellen für die orthotope Inokulation 12

2.1.6.2 Versuchstiere .. 13

2.1.6.3 Tierhaltung.. 13

2.1.6.4 Narkose... 13

2.1.6.5 Orthotopes Xenotransplantationsmodell mit Tumorresektion 14

2.1.6.6 Therapieschemata ... 16

2.1.6.7 Nekropsie.. 16

2.1.7 Histologische Aufarbeitung.. 17

2.1.8 Hämatoxylin-Eosin-Färbung .. 17

2.1.9 Immunhistochemische Färbung.. 18

2.1.10 Bestimmung des Proliferationsindex.. 18

2.1.11 Statistische Methoden... 18

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- II - Inhaltsverzeichnis

3 Ergebnisse.. 19

3.1 In vitro-Versuche:... 19

3.1.1 Einfluss von Dexamethason auf das Zellwachstum humaner PDAC-Zellen ... 19

3.1.2 Effekt von Dexamethason auf die IL-8-Sekretion.. 21

3.1.3 Effekt von Dexamethason auf die Invasivität der PDAC-Zellen 22

3.2 In vivo-Versuche:.. 24

3.2.1 Einfluss von Dexamethason auf Rezidivtumore und Metastasierung 24

3.2.2 Einfluss von Dexamethason auf den Proliferationsindex von PDAC-Zellen... 25

4 Diskussion.. 28

5 Zusammenfassung .. 35

6 Literaturverzeichnis ... 37

7 Anhang... 46

7.1 Material... 46

7.1.1 Reagenzien.. 46

7.1.2 Tiermaterialien.. 50

7.1.3 Narkotika, Antagonisten und Analgetika ... 50

7.1.4 Tumorzellinokulation ... 51

7.2 Abbildungsverzeichnis ... 53

7.3 Tabellenverzeichnis .. 53

8 Danksagung... 54

9 Curriculum vitae... 55

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- III - Abkürzungsverzeichnis

Abkürzungsverzeichnis

Anzahl
% Prozent
°C Grad Celsius
µl Mikroliter
µM Mikromol
AP1 Activator Protein 1
Aqua dest. destilliertes Wasser
ATCC American Type Culture Collection
BSA Bovines Serum Albumin
© Copyright
ca. zirka
CO2 Kohlenstoffdioxid
DEX Dexamethason
DMSO Dimethylsulfoxid
ELISA Enzyme Linked Immunosorbent Assay
FCS Fötales Kälberserum
g Gramm
GRE Glukokortikoid-Response-Element
h Stunden
H2SO4 Schwefelsäure
HE-Färbung Hämatoxylin-Eosin-Färbung
IL Interleukin
kg Kilogramm
l Liter
mg Milligramm
mm3 Kubikmillimeter
Na Natrium
NaCl Natriumchlorid
NaN3 Natriumazyd
NF-kappaB Nuclear factor 'kappa-light-chain-enhancer' of activated B-cells
nm Nanometer

ø kein

 Durchmesser
PBS Phosphate Buffered Saline
PDAC duktales Adenokarzinom des Pankreas (pancreatic ductal adeno

carcinoma)
pg Pikogramm
® eingetragenes Warenzeichen
rpm Umdrehungen pro Minute
s.c. subkutan
SCID Severe combined immune deficiency
TNFα Tumor-Nekrose-Faktor alpha
uPA Urokinase-Plasminogen-Aktivator
v. a. vor allem
z. B. zum Beispiel

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 1 - Einleitung

1 Einleitung

1.1 Das duktale Adenokarzinom des Pankreas

Das duktale Adenokarzinom des Pankreas (PDAC) stellt in der westlichen Welt die viert-

häufigste krebsassoziierte Todesursache dar und führt jährlich zu ca. 150.000 Todesfällen [1].

Mit einer Inzidenz von ca. 8 bis 10/100.000 Einwohner ist diese Krebserkrankung relativ

selten und hat trotz intensiver Entwicklung neuer Therapieansätze weiterhin eine sehr

schlechte Prognose [2]. Die 5-Jahres-Überlebensrate aller Patienten liegt weltweit unter 5 %

[1]. Dies liegt zum einen an der späten Entdeckung des Tumors. So befinden sich 80 bis 90 %

der Patienten bei Diagnosestellung in einem fortgeschrittenen inoperablen Erkrankungs-

stadium. Zum anderen trägt die Therapieresistenz gegenüber der zurzeit eingesetzten Chemo-

therapeutika zu dieser schlechten Prognose bei [3-7].

Die Operation nach Kausch-Whipple (Duodenohemipankreatektomie mit Lymphadenekto-

mie) stellt aktuell die einzig kurative Therapieoption dar [8-10]. Diese Option ist jedoch bei

Patienten in einem fortgeschrittenen, bereits metastasierten Stadium nicht mehr möglich. Nur

eine Minderheit von 10 - 15 % der Patienten wird in dem Stadium diagnostiziert, in dem diese

Operation überhaupt sinnvoll erscheint [11]. Selbst in dieser (resezierten) Patientengruppe ist

die Prognose außerordentlich schlecht, da trotz vermeintlich kompletter Tumorresektion

(Resektionsstatus R0) hohe Lokalrezidivraten und Metastasierungen innerhalb von ein bis

zwei Jahren auftreten [12,13]. Dies führt dazu, dass auch in dieser Patientengruppe 5-Jahres-

Überlebensraten von nur 6 bis 20 % erreicht werden können [14-16].

Aus diesen Zahlen wird die Notwendigkeit der Etablierung weiterer Zusatzbehandlungen und

Therapiekonzepte ersichtlich, beispielsweise in einer wirksamen postoperativen (adjuvanten)

oder präoperativen (neoadjuvanten) Zusatzbehandlung. Neben der Neu- und Weiter-

entwicklung von Chemotherapeutika und Bestrahlungstherapien, ist auch die zeitliche Ab-

folge der aktuell verfügbaren Behandlungsmöglichkeiten von großer Bedeutung [17].

Allerdings herrscht zurzeit Uneinigkeit darüber, welche der Therapieformen (Chemotherapie,

Radiatio oder kombinierte Radio-Chemotherapie) und welcher Zeitpunkt der Applikation

einen Vorteil bringt.

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 2 - Einleitung

Da viele Patienten zum Zeitpunkt der Operation bereits große Lokalbefunde bzw. extra-

pankreatische Metastasen haben, rückt die neoadjuvante Therapie immer mehr ins Interesse,

um durch ein „Downstaging“ primär inoperable Tumore in ein niedrigeres, resektionsfähiges

Stadium transferieren zu können [18]. Es muss jedoch angemerkt werden, dass bis heute eine

signifikante präoperative Verkleinerung des Tumors, auch in Kombination mit einer Be-

strahlungstherapie, nur in wenigen Fällen gelingt [19], so dass die Frage nach einem positiven

Einfluss einer präoperativen Therapie auf das Überleben weiter Gegenstand von Studien-

untersuchungen ist.

Aufgrund sehr unterschiedlicher Untersuchungsergebnisse wird auch der Einsatz adjuvanter

Therapieansätze beim PDAC weiterhin diskutiert. Die Gastrointestinal Tumor Study Group

(GITSG) zeigte einen Überlebensvorteil der adjuvanten Therapie mit 5-Fluorouracil in

Kombination mit Bestrahlung gegenüber der alleinigen Operation [20,21], wohingegen die

European Organisation for Research and Treatment of Cancer (EORTC) keinen Überlebens-

vorteil einer adjuvanten Chemoradiotherapie gegenüber der alleinigen Operation zeigte [22].

Die European Study Group for Pancreatic Cancer (ESPAC) bestätigte ebenfalls einen Über-

lebensnachteil mit einer adjuvanten Radiochemotherapie, bekräftigte jedoch den Überlebens-

vorteil mit einer alleinigen adjuvanten Chemotherapie (5-FU) [23]. Derzeit ist Gemcitabin die

am häufigsten untersuchte Substanz für eine adjuvante Chemotherapie. Aufgrund der radio-

sensitiven Eigenschaften des Gemcitabins hat dieses in diversen Studien sowohl adjuvant als

auch neoadjuvant zum einen zu einer Verbesserung der Tumorprogression, zum anderen auch

zu einer Verbesserung der Lebensqualität geführt [17,24-30]. Zum heutigen Zeitpunkt geht

man von einem Überlebensvorteil beim Einsatz adjuvanter Chemotherapie aus [8-10,14-

16,23,31]. Jedoch wird diese aufgrund intra- oder postoperativer Komplikationen häufig ver-

spätet eingesetzt [32,33].

1.2 Entwicklung eines orthotopen Xenotransplantationsmodells mit Tumor-

resektion und dessen bisherige Anwendung

Um die exakte klinische Situation des Pankreaskarzinoms darstellen und verschiedene

Therapieansätze testen zu können, wurden bisher viele Versuche unternommen, geeignete

Tiermodelle zu entwickeln. Dies erfolgte anfangs mittels chemischer Tumorinduktionen

sowie subkutaner Tumorimplantation und wurde später durch orthotope Transplantationen

von soliden Fragmenten des Tumors in Nacktmäuse oder syrische Goldhamster weiter-

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 3 - Einleitung

entwickelt [34-45]. Bei orthotopen Xenotransplantationen erfolgt eine Übertragung von Ge-

webe, Zellen oder Organen auf ein anderes Individuum einer anderen Spezies, jedoch an die

anatomisch korrekte Stelle.

Mit der Entdeckung immundefizienter Mäuse wurde die Xenotransplantation ohne Ab-

stoßungsreaktion möglich. Die SCID-beige (Severe combined immune deficiency) Maus

wurde 1993 erstmals an der University of Guelph gezüchtet und ist charakterisiert durch das

Fehlen der B- und T-Zellimmunität. In SCID-Mäusen ist nicht nur die Funktion, sondern auch

die Menge der reifen B- und T-Zellen reduziert [46]. Die Bezeichnung „beige“ kennzeichnet

die Hypopigmentation, Neigung zu Blutungen und Immunzell-Dysfunktionen [47].

Dadurch war es möglich, humane isolierte PDAC-Zellen direkt in das Pankreas der Maus zu

inokulieren und so orthotop ein Tumorwachstum zu induzieren. In der Vergangenheit wurde

in unserer Arbeitsgruppe mit verschiedenen humanen PDAC-Zellen das Tumorwachstum und

der Einsatz verschiedener Therapeutika getestet. Aufgrund dieser Untersuchungen weiß man,

dass sich nach 7 Tagen eine umschriebene Tumorzellmasse ohne Invasion in Nachbarorgane

bildet, während nach 3 - 4 Wochen ein invasiv wachsendes duktales Adenokarzinom mit In-

vasion in angrenzende Organe, vor allem in Leber, Duodenum- und Magenwand mit gleich-

zeitiger Metastasierung sichtbar ist. Da zunächst mit diesem Modell nur eine palliative

Situation dargestellt werden konnte, entwickelte unsere Arbeitsgruppe das Modell zu einem

Resektionsmodell weiter. Analog zur Kausch-Whipple-Operation wird 10 Tage nach Tumor-

zellokulation eine Relaparotomie mit subtotaler Pankreatektomie mit Resektion des

orthotopen soliden Primärtumors durchgeführt. Dadurch war es möglich, sowohl einen

adjuvanten als auch einen neoadjuvanten Therapieansatz experimentell darzustellen [2].

Eine in den vorangegangenen Versuchen eingesetzte PDAC-Tumorzelllinie war v. a. die Zell-

linie PancTu I. Diese ist für ihre Resistenz gegenüber der Todesrezeptor vermittelten Apopto-

se bekannt und zeigte in vorangegangenen Versuchen kaum Metastasierungen in Leber oder

Milz [48]. Dies änderte sich jedoch im Einsatz des Resektionsversuchs nach der Tumor-

resektion. Es fiel auf, dass am Versuchsende die 3-fache Menge Leber- und Milzmetastasen

auftraten, wobei ohne Resektion die inokulierten Zellen nur lokal destruktiv wuchsen [18].

Das Metastasierungsverhalten hatte sich offensichtlich durch die chirurgische Intervention ge-

ändert [2,48]. Es stellte sich die Frage, wodurch sich das Wachstumsverhalten des Tumors

änderte. Ein Erklärungsansatz war zum einen eine mögliche Tumorverschleppung, die auf-

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 4 - Einleitung

grund der Tumormanipulation und anschließender Freisetzung von Tumorzellen über Blut

und Lymphgefäße entstanden sein könnte. Zum anderen könnte die verstärkte Metastasierung

aber auch ein entzündungsgetriebener Mechanismus sein, bei dem durch die durchgeführte

Operation eine vermehrte Freisetzung von proinflammatorischen Zytokinen stattfindet und

diese unter Umständen einen Einfluss auf das Wiederauftreten des Tumors und vor allem die

Metastasierung des Tumors innehaben [49].

1.3 Entzündungsreaktion durch chirurgische Intervention

Die Vermutung, dass ein Zusammenhang zwischen Entzündung und dem Auftreten von

Karzinomen bestehen kann, wurde bereits vor über einem Jahrhundert von Rudolf Virchow

geäußert, der schon damals Tumorprogression mit entzündungsfördernden Prozessen in Ver-

bindung brachte [50].

In der Vergangenheit wurde in vielen verschiedenen Versuchsansätzen gezeigt, dass eine

postoperative Entzündungsreaktion das Wiederauftreten des Tumors fördern kann [51-53].

Physiologisch auftretende Entzündungsreaktionen, ausgelöst durch eine chirurgische Inter-

vention, führen zu einer Aktivierung einer Signalkaskade von Leukozyten und Monozyten,

die v. a. proinflammatorische Zytokine wie IL-6, IL-8, IL-1β und TNFα freisetzen [54-57].

Diese proinflammatorischen Zytokine verstärken v. a. die Adhäsion von zirkulierenden

Tumorzellen an mikrovaskuläres Endothel in Organen wie Leber und Lunge [58-61]. Es

konnte außerdem gezeigt werden, dass Patienten, die an einem Adenokarzinom des Pankreas

erkrankt sind, erhöhte Werte von IL-1, IL-6, IL-10 und TNFα im Serum aufweisen [62]. So

sind demnach die Karzinomzellen in situ, unabhängig von einer chirurgischen Intervention,

regelmäßig diesen erhöhten Entzündungswerten ausgesetzt. Dies ist ebenfalls bei chronischen

Pankreatitiden der Fall, die v. a. ein Risikofaktor zur Ausbildung eines PDAC darstellen. Es

ist daher möglich, dass die Zytokine nicht nur in den Entstehungsprozess und die Tumor-

progression verwickelt sind, sondern insbesondere auch beim Wiederauftreten des Tumors

und der Metastasierung nach einer chirurgischen Intervention eine wesentliche Rolle inne-

haben [63].

In Voruntersuchungen unserer Arbeitsgruppe wurde der Effekt eines klassischen Ent-

zündungsmediators, des Tumor-Nekrose-Faktor alpha (TNFα) auf die Tumorzellen des

duktalen Pankreaskarzinoms sowohl in vitro als auch in vivo im modifizierten orthotopen

Xenotransplantationsmodell untersucht. Dieser eigentliche „Todesligand“ kann nur bei

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 5 - Einleitung

wenigen Zellen Apoptose auslösen und ist ein „klassisches“ proinflammatorisches Zytokin,

welches untrennbar mit einer inflammatorischen Immunantwort verbunden ist [64-66].

Es konnte gezeigt werden, dass TNFα nicht nur exogen von einer Vielzahl von Immunzellen

exprimiert wird, sondern auch endogen, d. h. von PDAC-Tumorzellen selbst. Im Tiermodell

zeigte sich nach Resektion zum einen ein verstärktes Wiederauftreten des Tumors nach

TNFα-Applikation, zum anderen sah man eine signifikant erhöhte Metastasierungsrate. Es

konnte gezeigt werden, dass dies durch eine starke Aktivierung der proinflammatorischen

Transkriptionsfaktoren NF-kappaB und AP1 und konsekutiv durch eine verstärkte

Sezernierung von Matrixmetalloproteasen, uPA und IL-8 vermittelt wird. Physiologisch lockt

uPA v. a. Makrophagen an und steigert somit die Gewebepermeabilität. Es scheint malignen

Zellen so zu ermöglichen, umliegendes Gewebe abzubauen und sich unter Umständen in

Nachbargewebe auszubreiten [67]. IL-8 fördert bei Entzündungen eine Freisetzung granulärer

Enzyme und führt somit zu einer Akkumulation neutrophiler Granulozyten, welche weitere

immunkompetente Zellen rekrutieren. So übt IL-8 zum einen eine Chemotaxis, zum anderen

Proliferation und Angiogenese aus, was ebenfalls einen wichtigen Faktor bei Entstehung,

Wachstum und Ausbreitung maligner Tumore darstellt [68-70]. Eine TNFα-Blockade mittels

des spezifischen Antikörpers Infliximab sowie des Inhibitors Etanercept reduzierte sowohl die

Größe des Rezidivtumors als auch die Lebermetastasen. Es war eine deutliche Herunter-

regulation der Transkriptionsfaktoren NF-kappaB, AP1 und deren Zielgene uPA und IL-8 zu

erkennen [71]. Dieses Ergebnis veranschaulichte, dass die proinflammatorischen Zytokine

eine wesentliche Rolle beim Wiederauftreten von Lokalrezidiven und der Ausbildung von

Lebermetastasen haben.

Da durch die chirurgisch vermittelte Entzündungsreaktion eine Vielzahl weiterer Ent-

zündungsmediatoren freigesetzt wird und diese unter Umständen das Tumorverhalten mit

beeinflussen, stellte sich nun die Frage, ob eine breitere Hemmung dieser Entzündungs-

reaktion eine noch bessere Wirkung erzielen würde.

1.4 Dexamethason

Dexamethason ist ein synthetisch hergestelltes Glukokortikoid, das für seine breite Ent-

zündungshemmung und als potenter NF-kappaB-Inhibitor bekannt ist [72]. Breiten Einsatz

finden diese Entzündungshemmer in der Behandlung chronischer Entzündungskrankheiten

wie z. B. bei Asthma bronchiale, der rheumatoiden Arthritis sowie bei chronisch entzünd-

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 6 - Einleitung

lichen Darmkrankheiten. Ebenfalls kommen Glukokortikoide aufgrund ihrer apoptotischen

und antiproliferativen Wirkung in der Tumortherapie von hämatologischen Erkrankungen wie

Leukämien und Lymphomen zum Einsatz [73]. Bislang ist jedoch noch wenig über den Ein-

fluss der Glukokortikoide auf Wachstum und Metastasierung solider Tumore nach

chirurgischen Interventionen bekannt [74,75].

Ziel dieser Arbeit war, den breiten antiinflammatorischen Effekt von Dexamethason zunächst

in vitro an Zellen des PDAC im Hinblick auf Tumorzellwachstum, Invasivität und Einfluss

auf den Transkriptionsfaktors NF-kappaB und dessen Zielgen IL-8 zu untersuchen. In vivo

wurde an dem oben beschriebenen Resektionsmodell analysiert, ob ein Einfluss auf

Wachstum und Metastasierung nach Tumorresektion zu erkennen ist und somit die in vitro

erhaltenen Ergebnisse verifiziert werden können.

1.5 Fragestellung

Im Rahmen von Voruntersuchungen konnte unsere Arbeitsgruppe zeigen, dass sowohl die

Rezidivrate als auch die Metastasierung des PDAC durch spezifische Hemmung proin-

flammatorischer Transkriptionsfaktoren im Tiermodell reduziert wird. Um den Einfluss einer

breiteren antiinflammatorischen Therapie mittels Dexamethason zu untersuchen, sollten

folgende Fragestellungen erarbeitet werden:

In vitro:

 Einfluss des Dexamethasons auf das Tumorzellwachstum an verschiedenen humanen

PDAC-Zelllinien (PancTu I, BxPC3, Colo 357).

 Einfluss des Dexamethasons auf die IL-8-Sekretion, einem Zielgen des Transkrip-

tonsfaktor NF-kappaB, das v. a. für Chemotaxis verantwortlich ist und somit ein wich-

tiger Faktor bei Entstehung, Wachstum und Ausbreitung maligner Tumore zu sein

scheint.

 Untersuchung der Invasivität der Tumorzellen nach Dexamethason-Behandlung an-

hand eines Invasionsassays.

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 7 - Einleitung

In vivo:

Im orthotopen Xenotransplantationsmodell mit Resektion:

 Untersuchung des lokalen Wiederauftretens des Tumors nach Dexamethason-Be-

handlung.

 Untersuchung der Metastasierung in Leber und Milz nach Dexamethason-Behandlung.

 Bestimmung des Proliferationsindex im histologischen Tumorpräparat.

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 8 - Methoden

2 Methoden

2.1 Zellkultur

2.1.1 Zelllinien

Die in vitro-Versuche wurden an 3 unterschiedlichen humanen PDAC-Zelllinien durch-

geführt: PancTu I, BxPC3 und Colo 357 [76]. Tabelle 1 gibt das Ursprungsgewebe der Zellen

sowie Herkunft und Referenz an.

Zelllinie Ursprungsgewebe Herkunft/Referenz

PancTu I
Pankreaskarzinom

(Primärtumor)

Arbeitsgruppe Prof. v. Bülow,

Mainz

BxPC3 Pankreaskarzinom

(Primärtumor)

M.H. Tan, USA

Colo 357 Lymphknotenmetastase

Pankreaskarzinom

Dr. Morgan, Denver, USA

NIH 3T3 Fibroblasten ATCC, Manassas, Virginia,

USA

Tabelle 1: Zelllinien

Einfrieren von Zellen

Zur langfristigen Lagerung wurden die Zellen bei -196 °C in flüssigem Stickstoff eingefroren.

Dazu wurden sie trypsiniert und anschließend ein Mal mit PBS gewaschen. Das Zellpellet

wurde nun auf Eis in kaltem FCS/10 % DMSO aufgenommen und die Zellsuspension in

einem Cryo-Röhrchen bis zur Markierung gefüllt. Danach wurde dieses in eine vorgekühlte

(4 °C) Einfrierbox (gefüllt mit 100 % Isopropylalkohol) gestellt und sofort bei -80 °C ge-

lagert. Nach 12 bis 24 Stunden konnten die Zellen in flüssigen Stickstoff umgelagert und dort

mehrere Jahre aufbewahrt werden.

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 9 - Methoden

Auftauen von Zellen

Die zu kultivierenden Zellen wurden so schnell wie möglich aus dem Stickstoff aufgetaut,

indem das Cryo-Röhrchen im Wasserbad bei 37 °C erwärmt wurde bis noch ein kleiner Eis-

kern vorhanden war. Die Zellen wurden in ein 15-ml-Röhrchen mit 10 ml kaltem RPMI-

Nährmedium + 10 % FCS überführt und 5 Minuten bei 1420 rpm abzentrifugiert. Das Zell-

pellet wurde nun in 5 – 12 ml RPMI + 10 % FCS aufgenommen (25 cm2 Zellkulturflasche: ca.

5 ml Medium, 75-cm²-Zellkulturflasche: ca. 10 ml Medium) und in eine Zellkulturflasche

überführt, in der die Zellen 24 Stunden anwuchsen.

Kultivieren von Zellen

Das für die Zellkultur verwandte Medium besteht aus RPMI 1640 Medium (Gibco), versetzt

mit 10 % FCS und jeweils 5 ml L-Glutamin (2mM) und Na-Pyruvat (1mM). Zum Kultivieren

wurden die Zellen in einem Begasungsbrutschrank in 5,0 % CO2-haltiger Luft und in Wasser-

dampf in gesättigter Atmosphäre bei 37 °C gelagert. Die Zellen wuchsen adhärent und ein-

schichtig als Monolayer in 75 cm2 Zellkulturflaschen.

In ca. vierteljährlichem Abstand wurden die Zellen auf Kontamination mit Mycoplasmen

mittels eines kommerziell erhältlichen Testkits (Mycoplasma Detektion Kit, Boehringer) ge-

testet.

Trypsinieren und Passagieren von Zellen

In regelmäßigen Abständen wurden die Zellen mikroskopisch auf Kontamination und zur Be-

urteilung der Konfluenz begutachtet. Ab einer Zelldichte von 70 – 90 % wurden die Kulturen

passagiert. Dazu wurde das Medium der Zellen aus der Zellkulturflasche abgesaugt und die

Zellen ein Mal mit 10 ml PBS gewaschen. Nun wurden 7 ml Trypsin (10%ig; mit PBS auf

1%ig verdünnt) zugegeben und bei 37 °C im Brutschrank je nach Ablöseverhalten 5 bis 15

Minuten inkubiert. Hatten sich die Zellen von der Zellkulturflasche abgelöst, wurden sie in

ein 50-ml-Falcon-Röhrchen überführt und ein gleicher Teil an Medium zugegeben, um das

Trypsin zu inaktivieren. Nun wurde 4 Minuten bei 1420 rpm zentrifugiert, der Überstand ab-

gesaugt und das entstandene Zellpellet in Medium resuspendiert. Die Zellen wurden im Ver-

hältnis 1 : 3 bis 1 : 5 neu ausgesät oder bei Bedarf zu diesem Zeitpunkt für eine gezielte Aus-

saat gezählt.

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 10 - Methoden

2.1.2 Zellzählung mittels Zählkammer

Die in den Kulturflaschen befindlichen Zellen wurden trypsiniert und nach der Zentrifugation

mit 10 ml Medium versetzt. Aus dieser Zellsuspension wurde in Eppendorfcups eine gut ge-

mischte Verdünnung von 1 : 10 (450 µl PBS + 50 µl Zellsuspension) hergestellt und auf die

Neubauer-Zählkammer gegeben. Unter dem Mikroskop wurden nun die Zellen in den 4

äußeren Quadraten gezählt und die Zellzahl pro ml errechnet, um stets die gleiche für den

Versuch definierte Zellzahl ansetzen zu können.

2.1.3 Aussäen der Zellen

Nach Trypsinierung und Zellzählung per Zählkammer wurde nun die gewünschte Zellzahl in

jedes well ausgesät. Bei 96-well-Platten war die gewünschte Zellzahl in 100 µl-, bei 24-well-

Platten in 1 ml und bei 6-well-Platten in 2 ml enthalten.

2.1.4 Inkubation mit Dexamethason

Für die Inkubation mit Dexamethason wurden die Zelllinien PancTu I, BxPC3 und Colo 357

mit einer Zellzahl von 1 x 105/well auf 6-well-Platten ausgesät und für einen Tag kultiviert.

Daraufhin wurden jeweils drei wells mit einer bestimmten Konzentration Dexamethason

(1 µM, 0,1 µM, 0,01 µM, 0,001 µM) bzw. nur mit Nährmedium (Kontrolle) behandelt und

damit für 24, 48 und 72 Stunden inkubiert. Die Verdünnungsreihe des Dexamethasons wurde

vor jedem Versuch frisch angesetzt.

Nach diesen Zeiträumen wurde jeweils der Überstand der behandelten Zellen abgenommen,

zentrifugiert und eingefroren.

2.1.5 In vitro-Untersuchungen

2.1.5.1 Casytonzählung

Mit dem Zellanalysesystem CASY©1 steht eine Messtechnologie zur Verfügung, die das

Widerstandsmessprinzip mit der Pulsflächenanalyse kombiniert. Dabei werden Zellen beim

Durchgang durch eine Messkapillare mit einer Rate von einer Million Messungen pro

Sekunde abgetastet. Dadurch können Aussagen über die Zellzahl und Zellkonzentration, das

Zellvolumen, den Zelldurchmesser sowie die Zellgrößenverteilung einer Zellkultur erlangt

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 11 - Methoden

werden. Dieses System umgeht Radioaktivitätsmessungen oder die Quantifizierung von

Metaboliten und Färbemethoden zur Zytotoxizitätsmessung und ermöglicht objektive Aus-

sagen über das Wachstumsverhalten und die Vitalität der Zellkultur sowie Untersuchungen

zytotoxischer oder stimulierender Effekte auf die Zelle (http://www.casy-technology.com).

Die Zellzahl jedes mit Dexamethason inkubierten wells wurde nun mittels Zählung in

Casyton (gepufferte isotonische Salzlösung) mit einem Zählgerät CASY©1 von Schärfe

System zwei Mal gemessen und notiert. Das Medium der mit Dexamethason stimulierten

Zellen wurde dafür aus den 6-well-Platten abgesaugt, die Zellen ein Mal mit 1 ml PBS ge-

waschen und 1 ml Accutase/well hinzugegeben. Nach 10 Minuten mischte man diese

Suspension gut hin und her, gab 50 µl daraus in ein vorbereitetes Casy-Cup, das 5 ml Casyton

enthielt und zählte die Zellen mittels CASY©1.

2.1.5.2 Invasionsassay

Der Invasionsassay diente zur Untersuchung der Invasivität der Zelllinien PancTu I, BxPC3

und Colo 357. Dabei wurde das tumorumgebende Stromagewebe durch Fibroblasten simu-

liert. Invasiv wachsende Pankreaskarzinomzellen sind in der Lage, Fibroblasten von der

Kulturplatte abzulösen, sich darauf weiter auszubreiten und weiter zu wachsen. Durch Zugabe

von Trypanblau können die toten fixierten Fibroblastenzellen angefärbt werden, die ein blaues

Monolayer bilden. Je nach Invasivität der Pankreaskarzinomzellen ergibt sich somit ein an-

deres Bild der Blaufärbung. Charakteristisch für invasiv wachsende Pankreaskarzinomzellen

sind somit weiße Areale, die sich durch das Ablösen des Zellmonolayers ergeben.

Die Fibroblasten (NIH 3T3) wurden in 1 ml Medium zu 1,5 x 105 Zellen/well auf eine 24-

well-Platte ausgesät und 3 bis 4 Tage bis zur vollständigen Konfluenz kultiviert. Nach Ab-

saugen des Mediums und einmaligem Waschen mit PBS wurden nun die Zellen mit 250 µl

DMSO/well für eine Stunde bei Raumtemperatur inkubiert und danach zwei Mal mit jeweils

1 ml PBS gewaschen. Die zu untersuchenden invasiv wachsenden Zellen wurden daraufhin zu

1 x 105 in 500 µl Medium darüber gesät. Dabei wurden immer 3 wells mit einer der ent-

sprechenden Konzentrationen Dexamethason (Kontrolle, 1 µM, 0,1 µM, 0,01 µM, 0,001 µM)

für 48 bzw. 96 Stunden inkubiert. Nach dieser Inkubationszeit wurde das Nährmedium ab-

gesaugt, einmalig mit PBS gewaschen und für 20 Minuten mit 500 µl Trypanblau (1 : 2 mit

PBS verdünnt) inkubiert, um so das Ausmaß der Invasivität durch Blauanfärbung der Fibro-

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 12 - Methoden

blasten kenntlich zu machen. Nach diesen 20 Minuten wurde das Trypanblau abgesaugt und

zwei bis drei Mal mit PBS gewaschen und anschließend fotografiert.

2.1.5.3 IL-8 ELISA

Untersucht wurde hierbei die Menge des Chemokins IL-8, das von den inkubierten Zelllinien

in das Medium sezerniert wurde. Am Vortag des Versuches fand die Vorbereitung der

ELISA-Platte statt, indem der primäre C-Antikörper 1 : 180 mit PBS verdünnt und je

100 µl/well auf eine 96-well-Platte gegeben wurde. Verwendet wurden jeweils drei wells pro

Überstand. Die nun mit dem antigenspezifischen Antikörper gecoatete Platte blieb über Nacht

bei Raumtemperatur stehen. Am nächsten Tag wurde die Platte mit 200 µl Waschpuffer/well

drei Mal gewaschen und daraufhin mit 200 µl Block-Puffer/well eine Stunde bei Raum-

temperatur zugedeckt stehen gelassen. Nach dreimaligem Waschen mit Waschpuffer wurden

100 µl des gesammelten Überstandes/well und der Standard aufgetragen. Je nach Zelllinie

musste der Überstand entsprechend mit Reagenz diluent verdünnt werden: Colo 357: 1 : 10,

PancTu I: 1 : 20, BxPC3: unverdünnt. Nach 2 Stunden (zugedeckt bei Raumtemperatur)

wurde erneut drei Mal mit Waschpuffer gewaschen und 100 µl/well des sekundären D-Anti-

körpers in der Verdünnung 1 : 180 mit dem Reagenz diluent für 2 Stunden dazugegeben.

Nach erneutem Waschen mit dem Waschpuffer wurde nun 100 µl/well Horse Raddish Per-

oxidase (Streptavidin-HRP) 1 : 200 mit Reagenz diluent aufgetragen und 20 Minuten licht-

geschützt bei Raumtemperatur inkubiert. Nach dem Waschen mit dem Waschpuffer wurden

Reagenz A und B 1 : 1 gemischt und je 100 µl/well dazugegeben. Der Inhalt der wells färbte

sich nun blau. Nach 20-minütigem Warten (lichtgeschützt, Raumtemperatur) wurde die Re-

aktion mit 50 µl Stop Solution (2N H2SO4)/well gestoppt (well-Inhalte färbten sich gelb) und

bei 450 nm im Tecan Sunrise ELISA-Reader fotometrisch vermessen.

2.1.6 In vivo-Untersuchungen

2.1.6.1 Aufarbeitung der Tumorzellen für die orthotope Inokulation

Die zu inokulierenden Zellen wurden trypsiniert, bei 1420 rpm 4 Minuten zentrifugiert und

anschließend zwei Mal mit PBS gewaschen. Nach erneutem Zentrifugieren und Re-

suspendieren des Zellpellets wurde nun die Zellzahl in einer Neubauer-Zählkammer be-

stimmt, die berechnete Menge der Zellsuspension in ein Eppendorfgefäß pipettiert, diese

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 13 - Methoden

zentrifugiert und der entstandene Überstand abgesaugt. Das Zellpellet mit 1 x 106 Zellen der

Zelllinie PancTu I wurde anschließend in 25 µl Matrigel resuspendiert und in eine Insulin-

spritze mit geringem Totraumvolumen aufgezogen. Da das Matrigel nur bei einer Temperatur

von 4 °C flüssig ist, wurde die Zellsuspension in den Insulinspritzen bis zur Inokulation auf

Eis gelagert.

2.1.6.2 Versuchstiere

Die Tierversuche wurden an weiblichen SCID-beige Mäusen (Severe Combined Immune

Deficiency-beige) des Stammes C.B-17/IcrHsd SCID-beige, Harlaan Winkelmann, Borchen

durchgeführt. Zu Versuchsbeginn waren die Mäuse 4 Wochen alt und wogen zwischen 14 und

19 g. Nach Lieferung aus den USA (Minneapolis) hatten die Tiere 10 Tage Zeit sich zu

akklimatisieren.

2.1.6.3 Tierhaltung

Die Haltung der Mäuse erfolgte in der zentralen Tierhaltung des Universitätsklinikums

Schleswig Holstein, Campus Kiel, in einem S1-Labor bei 22 - 26 °C und 40 – 60 % relativer

Luftfeuchtigkeit. In autoklavierten Makrolonkäfigen des Typs III mit Filtertops wurden die

Tiere in Gruppen, maximal zu sechst, untergebracht. Die Käfige befanden sich in Laminar-

Flow-Schränken, in denen ein kompletter Luftaustausch ca. 20-mal/Stunde gewährleistet

wurde. Käfige und Einstreu wurden wöchentlich unter sterilen Bedingungen gewechselt und

autoklaviert. Bestrahltes Futter und Wasser standen den Mäusen ad libitum zur Verfügung.

Die Tiere wurden täglich bezüglich ihres Allgemeinbefindens kontrolliert.

Die „Richtlinien zur Haltung und Nutzung von Labortieren“ des National Institutes of Health

(NIH), USA sowie alle geltenden Gesetze wurden streng befolgt

(http://grants.nih.gov/grants/olaw/references/PHSPolicyLabAnimals.pdf).

2.1.6.4 Narkose

Zur Narkose für die orthotope Inokulation wurde die Kombination Dormicum®, Fentanyl und

Dormitor® verwendet. Sie wurde jeweils für 10 Mäuse mit 20 mg Körpergewicht angesetzt.

Dies entsprach den Mengen: 1000 µl Dormicum® (1 mg/ml; 5 mg/kg), 200 µl Fentanyl

(0,05 mg/ml; 0,05 mg/kg) und 100 µl Dormitor® (1 mg/ml; 0,5 mg/kg), die in einem Eppen-

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 14 - Methoden

dorfgefäß gemischt und per Insulinspritze aufgezogen wurden. Die Narkose applizierte man

gewichtsadaptiert intraperitoneal, welche nach ca. 5 bis 10 Minuten für 60 bis 90 Minuten

wirkte. Um dem Austrocknen der Hornhaut entgegenzuwirken, wurden die Augen der Mäuse

mit einem Tropfen NaCl benetzt. Des Weiteren wurden die Mäuse auf den Sicherheitswerk-

bänken mit einem Heizkissen unter dem OP-Feld warm gehalten.

Die Narkosewirkung konnte bei kritischer Narkosedauer oder -tiefe mit der Kombination

Anexate®, Naloxon und Antisedan® vollständig antagonisiert werden. Auch diese Kombi-

nation wurde für jeweils 10 Mäuse mit 20 mg Körpergewicht angesetzt: 1000 µl Anexate®

(0,1 mg/ml; 0,5 mg/kg), 600 µl Naloxon (0,4 mg/ml; 1,2 mg/kg) und 100 µl Antisedan®

(5 mg/ml; 2,5 mg/kg) und wie oben geschrieben in Insulinspritzen aufgezogen und gewichts-

adaptiert intraperitoneal appliziert. Die Wirkung trat nach 5 bis 10 Minuten ein. Postoperativ

erhielten die Mäuse 0,5 ml warme Glucose s. c. in den Nacken und das Analgetikum

Temgesic® 2,5 mg/kg s. c. über 2 Tage.

2.1.6.5 Orthotopes Xenotransplantationsmodell mit Tumorresektion

Inokulation

Nach Induktion der Anästhesie und Rasur der Bauchdecke erfolgte mittels medianer Laparo-

tomie die Exposition des Pankreas und die orthotope Inokulation von 30 µl der Zell-

suspension in den Pankreasschwanz. Die Kanüle der Insulinspritze wurde danach noch 1 bis

2 Minuten an der Einstichstelle belassen, um einem Austritt von Zellsuspension vorzubeugen

und zu warten, bis das Matrigel eine gelartige Konsistenz angenommen hatte. So wurde

sowohl eine exakte als auch kontrollierte Inokulation der Tumorzellen gewährleistet und

durch das anschließende Abtupfen mit Bacillol® Inokulationsmetastasen vorgebeugt

(Abbildung 1). Daraufhin wurde die Bauchdecke durch eine zweischichtige fortlaufende Naht

mit Vicryl 6-0 (resorbierbar) verschlossen. Postoperativ wurden die Tiere in einem separaten

Aufwachkäfig mit Rotlicht warmgehalten und wie in 2.1.6.4 beschrieben weiter behandelt.

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 15 - Methoden

Abbildung 1: OP-Situs: Inokulation der Tumorzellen in das Pankreas

Resektion

10 Tage nach Tumorzellinokulation wurde mit gleicher Narkose eine mediane Relaparotomie

durchgeführt. Dabei wurde nach erneuter Exposition des Pankreas eine subtotale Pankreatek-

tomie (Pankreasschwanz, -körper, Teil des Kopfes) unter Mitnahme des orthotopen soliden

Tumors durchgeführt. Der Verschluss der Bauchdecke fand wie oben beschrieben statt. Die

durchgeführte Operationstechnik wurde durch unsere Arbeitsgruppe etabliert und beschrieben

[2]. Die operative Nachsorge geschah wie in 2.1.6.4 berichtet.

Abbildung 2: OP-Situs: Tumorresektion 10 Tage nach Tumorzellinokulation

nach Anlage einer Ligatur (Vicryl 3/0)

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 16 - Methoden

Eine Genehmigung zur Durchführung der Tierversuche lag auf Antrag der Tierversuchs-

kommission des Ministeriums für Landwirtschaft, Umwelt und ländliche Räume des Landes

Schleswig-Holsteins vor (Nr. V362-72241.121(16-1/06) und V 312-72241.121-7(6-1/07). Es

fanden spezielle Einweisungen statt.

2.1.6.6 Therapieschemata

Nach der Tumorresektion erfolgte eine 28-tägige intraperitoneale Therapie mit Dexamethason

(2,5 mg/kg) oder 200 µl Kochsalzlösung als Kontrolle, welche ein Mal täglich appliziert

wurde. Dafür wurden die Tiere in 2 Gruppen randomisiert: Dexamethason-Gruppe (n=12) und

Kontrollgruppe (n=12). Hiernach wurde der natürliche Verlauf im Hinblick der Gewichtsent-

wicklung, Verdauungsfunktion und rezidivierendes Tumorwachstum und/oder Metastasierung

beobachtet.

Tumor- Nekropsie
resektion

Zell-
inokulation

0

Kontrolle
Dexamethason

10 20 30 40

Zeit [Tage]

Abbildung 3: Versuchsablauf

Behandlungsschema: Die Primärtumore wurden 10 Tage nach Tumorzellinokulation (106 PancTu I-Zellen)

mittels subtotaler Pankreatektomie reseziert. Daraufhin erfolgte eine vierwöchige intraperitoneale Therapie mit

Dexamethason (2,5 mg/kg) oder 200 µl NaCl als Kontrolle. Dafür wurden die Tiere in 2 Gruppen randomisiert:

Dexamethason-Gruppe (n=12) und Kontrollgruppe (n=12).

2.1.6.7 Nekropsie

Nach 28-tägiger Therapie wurden die Tiere mittels CO2-Narkose getötet und seziert. Die ent-

nommenen Rezidivtumore wurden fotografiert, gewogen, in 3 Dimensionen vermessen und so

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 17 - Methoden

das Tumorvolumen nach der Formel: Volumen = Länge x Breite2 x 0,52 berechnet [77]. Wur-

den bei der Sektion der Mäuse Metastasen entdeckt, notierte man Lokalisation und Anzahl

und führte ebenfalls eine Vermessung durch. Die Organ- und Gewebeproben wurden sofort in

Formalin oder in flüssigem Stickstoff konserviert. Anschließend wurde das Gewebe für die

histologische Untersuchung aufgearbeitet. Makroskopisch wurden alle Organe untersucht.

2.1.7 Histologische Aufarbeitung

Zur histologischen Untersuchung wurden Organ- und Tumorpräparate jeweils zur Hälfte in

Flüssigstickstoff und in 4 % Formalin asserviert, um sowohl Gefrierschnitte als auch Paraffin-

schnitte mikroskopisch auswerten zu können. Für Gefrierschnitte wurde das entnommene

Gewebe in Cryomedium eingebettet und in einem Cryo-Röhrchen in flüssigem Stickstoff

Schock gefroren. Bis zur weiteren Verwendung wurden die Proben im Gefrierschrank bei

-80 °C aufbewahrt. Im Cryotom wurden die Proben in einer Schichtdicke von 5 µm ge-

schnitten und mit beschrifteten Superfrost-Objektträgern aufgenommen. Bei Raumtemperatur

wurden die Proben luftgetrocknet, mit Aceton oder Paraformaldehyd (2,5 %) fixiert und ent-

sprechend immunhistochemisch gefärbt.

2.1.8 Hämatoxylin-Eosin-Färbung

Ziel der Hämatoxylin-Eosin-Färbung ist die Beurteilung der mikroskopischen Gewebe-

struktur, um pathologische Veränderungen erkennen und verschiedene Präparate miteinander

vergleichen zu können.

Die Präparate wurden mit Hilfe des Staining Master-HE-Färbeautomaten den Anleitungen des

Herstellers folgend gefärbt. Sie unterlaufen folgenden Schritten: Zunächst Depaffinieren in

Xylol. Daraufhin erfolgt das Wässern in einer absteigenden Alkoholreihe (zweimal 100%iger

Alkohol, zweimal 90%iger Alkohol, einmal 70%iger Alkohol, einmal Aqua dest.) und die

Hämalaunfärbung nach Meyer für 10 Minuten. Anschließend bläuen der Kerne in heißem

Leitungswasser für ebenfalls 10 Minuten. Im Anschluss mit Aqua dest. spülen und Färbung

des Zytoplasmas mittels Eosin (1 %) für 1 Minute. Daraufhin erneutes Spülen mit Leitungs-

wasser und Entwässern in aufsteigender Alkoholreihe (einmal Aqua dest., einmal 70%iger

Alkohol, zweimal 90%iger Alkohol, zweimal 100%iger Alkohol). Abschließend folgt ein

zweimaliges Xylol-Bad und die Eindeckelung mit Depex® und einem Deckglas.

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 18 - Methoden

2.1.9 Immunhistochemische Färbung

Die im Gefrierschrank bei -80 °C aufbewahrten Gewebeproben wurden für die

immunhistochemische Färbung im Cryotom geschnitten und mit beschrifteten Superfrost-

Objektträgern aufgenommen. Bei Raumtemperatur wurden die Proben luftgetrocknet, mit

Aceton oder Paraformaldehyd (2,5 %) fixiert und entsprechend immunhistochemisch gefärbt.

Ki-67 Antikörper:

Dieser murine monoklonale Antikörper weist das nukleäre Antigen Ki-67 nach. Das Protein

Ki-67 wird in erster Linie in der S- und G2-Phase, aber auch in der G1- und M-Phase des

Zellzyklus exprimiert. Ruhende Zellen (G0) exprimieren Ki-67 nicht. Daher ist der Ki-67-

Antikörper ein spezifischer Proliferationsmarker, um die Zellteilungsrate zu bestimmen. Eine

Ki-67-Färbung gibt also unmittelbar Aufschluss über die Wachstumsgeschwindigkeit eines

Tumors. Ki-67 zeigt auf allen proliferierenden Zellen eine starke Kernfärbung.

2.1.10 Bestimmung des Proliferationsindex

Der Proliferationsindex des PDAC-Tumors wurde mit Hilfe des murinen monoklonalen Anti-

körpers Ki-67 bestimmt, der in allen Zellzyklusphasen außer G0 spezifisch an das Ki-67-

Antigen bindet. Es wurden jeweils 100 Tumorzellen in 3 verschiedenen „Hotspots“ (Areale

mit dem höchsten Proliferationsindex) eines Abschnitts in 400-facher Vergrößerung gezählt.

Diese Zellzählung wurde von unabhängigen Beobachtern durchgeführt. Der Ki-67-

Proliferationsindex wurde so aus dem prozentualen Anteil der Ki-67-Antikörper-positiven

Kerne zur Gesamtzellzahl ermittelt.

2.1.11 Statistische Methoden

Zur statistischen Auswertung der in vivo-Daten wurde die Software SPSS 11.0 (SPSS Inc.,

Chicago, IL, USA) verwendet. Die Daten wurden mit dem Shapiro-Wilk-Test auf Normal-

verteilung überprüft. Ob Unterschiede zwischen den unabhängigen Untersuchungsgruppen

bestehen wurde nonparametrisch mit dem Mann-Whitney-U-Test untersucht. Als signifikant

wurde ein p-Wert < 0,05 angesehen.

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 19 - Ergebnisse

3 Ergebnisse

3.1 In vitro-Versuche:

3.1.1 Einfluss von Dexamethason auf das Zellwachstum humaner PDAC-Zellen

Um den Einfluss des Dexamethasons auf die Proliferation der Tumorzellen des duktalen

Adenokarzinoms des Pankreas zu untersuchen, wurden zunächst die Zelllinien PancTu I,

BxPC3 und Colo 357 mit einer Zellzahl von 1 x 105 Zellen/well auf 6-well-Platten ausgesät

und für 24, 48 und 72 Stunden mit unterschiedlichen Konzentrationen von Dexamethason

(1 µM, 0,1 µM, 0,01 µM, 0,001 µM, Nährmedium) inkubiert. Nach diesen Zeitpunkten wurde

die Zellzahl jedes behandelten wells mittels Casytonzählung bestimmt (siehe 2.1.5.1). Dabei

zeigte sich, dass Dexamethason weder in unterschiedlichen Konzentrationen noch bei den

unterschiedlichen drei Zelllinien einen hemmenden Einfluss auf die Proliferation der Tumor-

zellen besitzt (Abbildung 4 - 6).

PancTu I

0

200

400

600

800

0 24 48 72 h

%

Kontrolle 0,001 µM 0,01 µM 0,1 µM 1 µM DEX

Abbildung 4: Einfluss von Dexamethason auf die Proliferation der Zelllinie PancTu I

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 20 - Ergebnisse

BxPC3

0

200

400

600

800

0 24 48 72 h

%

Kontrolle 0,001 µM 0,01 µM 0,1 µM 1 µM DEX

Abbildung 5: Einfluss von Dexamethason auf die Proliferation der Zelllinie BxPC3

Colo 357

0

300

600

900

1200

1500

0 24 48 72 h

%

Kontrolle 0,001 µM 0,01 µM 0,1 µM 1 µM DEX

Abbildung 6: Einfluss von Dexamethason auf die Proliferation der Zelllinie Colo 357

Die Zelllinien PancTu I, BxPC3 und Colo 357 wurden mit 4 unterschiedlichen Konzentrationen von Dexametha-

son zu den Zeitpunkten 0 h, 24 h, 4 8h und 7 2h kultiviert. Die Zellzahl zum Zeitpunkt 0 h entspricht 100 %. Die

Daten zeigen den Mittelwert aus n = 3 unabhängigen Versuchen.

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 21 - Ergebnisse

3.1.2 Effekt von Dexamethason auf die IL-8-Sekretion

Um zu untersuchen, ob Dexamethason einen Effekt auf die Synthese proinflammatorischer

Zytokine besitzt, wurden die Überstände der mit Dexamethason behandelten Zellen ab-

genommen. Mittels ELISA wurde die darin bestehende IL-8-Konzentration bestimmt, die von

den mit unterschiedlichen Dexamethason-Konzentrationen behandelten Zellen sezerniert

wurde. Wie in Abbildung 7 - 9 ersichtlich, inhibierte Dexamethason die IL-8-Sekretion

sowohl in allen Zelllinien als auch dosisabhängig.

[p
g

/m
l]

24h 48h 72h

PancTu1

Abbildung 7: Einfluss von Dexamethason auf die IL-8-Konzentration in Überständen der Zelllinien PancTu I

[p
g

/m
l]

24h 48h 72h

BxPC3

Abbildung 8: Einfluss von Dexamethason auf die IL-8-Konzentration in Überständen der Zelllinien BxPC3

BxPC3

PancTu I

[p
g

/m
l]

[p
g

/m
l]

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 22 - Ergebnisse

24h 48h 72h

Colo357
[p

g
/m

l]

Abbildung 9: Einfluss von Dexamethason auf die IL-8-Konzentration in Überständen der Zelllinien Colo357

IL-8-Bestimmung mittels ELISA nach Inkubation von 3 unterschiedlichen Zelllinien mit jeweils 106 Zellen mit

Dexamethason in unterschiedlichen Konzentrationen: 0,1 µM (weiß), 0,01 µM (grau), 0,001 µM (gestreift),

Kontrolle (schwarz) zu den Zeitpunkten 24h, 48h und 72 h.

3.1.3 Effekt von Dexamethason auf die Invasivität der PDAC-Zellen

Mittels Invasionsassay wurde untersucht, ob Dexamethason einen Einfluss auf die Invasivität

der Tumorzellen besitzt. Das tumorumgebende Stromagewebe wurde dabei durch Fibro-

blasten simuliert, die aufgrund der Anfärbung mit Trypanblau ein blaues Monolayer zeigten.

Charakteristisch für invasiv wachsende Zellen waren somit weiße Areale, die sich durch das

Ablösen des Zellmonolayers ergaben.

Die invasiv wachsenden Zellen wurden über die abgetöteten Fibroblasten gesät und sogleich

mit der entsprechenden Konzentration Dexamethason (Kontrolle, 1 µM, 0,1 µM, 0,01 µM,

0,001 µM) für 48 bzw. 96 Stunden behandelt. Es zeigte sich, dass die Dexamethason-Be-

handlung von allen 3 verwendeten Zelllinien PancTu I, BxPC3 und Colo 357 die Invasivität

dosisabhängig inhibierte und sie bei einer Konzentration von 0,1µM Dexamethason sogar

gänzlich blockierte (Abbildung 10).

Colo357

[p
g

/m
l]

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 23 - Ergebnisse

PancTu I

Kontrolle DEX 0.1µM DEX 1µM

BxPC3

Colo 357

Abbildung 10: Invasionsassay PancTu I-, BxPC3- und Colo 357-Zellen

Die Invasivität der Tumorzellen PancTu I wurde durch Dexamethason dosisabhängig inhibiert und ab einer

Konzentration von 0,1 µM sogar gänzlich blockiert.

Exemplarisch dargestellt, Invasionsassay der Zelllinien BxPC3 und Colo 357 nach Dexamethason-Behandlung

mit den oben genannten Konzentrationen nach 48 bzw. 96 Stunden. Je größer die Invasivität der Pankreas-

karzinomzellen, desto weniger Blauanfärbung der Fibroblasten.

Kontrolle

Kontrolle

DEX 0.1µM DEX 1µM

DEX 0.1µM DEX 1µM

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 24 - Ergebnisse

3.2 In vivo-Versuche:

3.2.1 Einfluss von Dexamethason auf Rezidivtumore und Metastasierung

Um den Einfluss des Dexamethasons auf das Wiederauftreten des Tumors und dessen

Metastasierung nach Tumorresektion in vivo zu untersuchen, wurde das orthotope Xenotrans-

plantationmodell mit Tumorresektion angewandt. Alle Tiere überlebten die Operation

inklusive Tumorresektion.

Alle Tiere entwickelten ein lokales Wiederauftreten des Tumors. Die Durchschnittsgröße

dieser Tumore wurde signifikant durch Dexamethason reduziert, sowohl in Bezug auf das Ge-

wicht als auch auf das Volumen. Das Durchschnittsgewicht der Rezidive lag bei 524,3

± 161,3 mg in der Kontrollgruppe, in der mit Dexamethason-Gruppe dagegen bei 365,8

± 133,2 mg (p=0,037). Das Durchschnittsvolumen der Kontrollgruppe lag bei 588,1

± 221,3 mm3, bei der Dexamethason-Gruppe bei 386,0 ± 117,2 mm3 (p=0,033). Somit wurden

das Tumorgewicht und die Tumorgröße durch Dexamethason um ein Drittel reduziert

(Abbildung 11).

[m
m

³]

Kontrolle Dexamethason

**

Kontrolle Dexamethason

[m
g

]

Abbildung 11: Rezidivvolumen und Rezidivgewicht mit und ohne Dexamethason-Behandlung

Das Rezidivtumorvolumen (A) und das Rezidivtumorgewicht (B) wurden 28 Tage nach Resektion des Primär-

tumors untersucht. Die Signifikanz der Daten war folgende: *p=0,033; **p=0,037.

Nach der Tumorresektion wurden bei allen Mäusen der Kontrollgruppe Lebermetastasen be-

obachtet, wohingegen 2 Mäuse der Dexamethason-Gruppe keine Lebermetastasen ent-

wickelten. Die durchschnittliche Anzahl der Lebermetastasen belief sich auf 2,6 ± 1,35 in der

Kontrollgruppe und 1,13 ± 0,99 in der Dexamethason-Gruppe. Somit zeigte sich eine signi-

*

BA

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 25 - Ergebnisse

fikante Abnahme der Lebermetastasen unter Dexamethason-Gabe (p=0,036). Auch bei den

Milzmetastasen wurde eine auffällige Abnahme bei adjuvanter Dexamethason-Behandlung

deutlich (Kontrollgruppe: 2,2 ± 1,6, Dexamethason-Gruppe: 0,63 ± 0,74, p=0,048).

#
L

e
b

e
rm

e
ta

s
ta

s
e
n

Kontrolle Dexamethason

Kontrolle Dexamethason

#
M

il
z
m

e
ta

s
ta

s
e
n

Abbildung 12: Anzahl der Leber- und Milzmetastasen mit und ohne Dexamethason-Behandlung

Die Anzahl der Leber- (C) und Milzmetastasen (D) wurde 28 Tage nach Resektion des Primärtumors untersucht.

Die Signifikanz der Daten war folgende: ***p=0,036; ****p=0,048.

Die histologische Untersuchung bestätigte die makroskopisch diagnostizierten Metastasen,

die ein ähnliches Zellbild wie der Primärtumor aufzeigten. Die zusammengefassten Daten

werden in Abbildung 11 – 12 sowie in Tabelle 2 aufgezeigt.

Lebermetastasen
Anzahl Tiere

Tumorgewicht
Pankreas in mg

(Mittelwert)
Milzmetastasen

Anzahl Tiere

Kontrollgruppe 2,60 524,3 2,20

Dexamethason-Gruppe 1,13 365,8 0,63

Tabelle 2: Anzahl der Organmetastasen und Tumorgewicht des Pankreas

Anzahl der Organmetastasen (Leber und Milz) und Tumorgewicht des Pankreas 28 Tage nach Resektion des

Primärtumors ohne adjuvante Behandlung (Kontrollgruppe) und mit adjuvanter Dexamethason-Behandlung.

Alle Gruppen n=12 SCID-Mäuse.

3.2.2 Einfluss von Dexamethason auf den Proliferationsindex von PDAC-Zellen

Zur histologischen Untersuchung wurden Organ- und Tumorpräparate jeweils zur Hälfte in

Flüssigstickstoff und in 4 % Formalin asserviert, um sowohl Gefrierschnitte als auch Paraffin-

schnitte mikroskopisch auswerten zu können. Die Gefrierschnitte wurden nach Schneiden im

C D

#
L

e
b

e
rm

e
ta

s
ta

s
e
n

#
M

il
z
m

e
ta

s
ta

s
e
n

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 26 - Ergebnisse

Cryotom bei Raumtemperatur luftgetrocknet, mit Aceton oder Paraformaldehyd (2,5 %)

fixiert und entsprechend immunhistochemisch gefärbt.

Die histologische Aufarbeitung zeigte ein mäßig differenziertes Adenokarzinom. Die

Hämatoxylin-Eosin (HE) gefärbten Schnitte dienten zur histologischen Bestätigung des

orthotopen Tumorwachstums. Mittels des proliferationsassoziierten Antigens Ki-67 wurde die

Proliferation dargestellt.

Exemplarisch dargestellt sind zum einen das physiologische Pankreasgewebe und Pankreas-

gewebe mit infiltrierendem Tumor mittels HE-Färbung (Abbildung 14), zum anderen Gefrier-

schnitte eines mit Dexamethason behandelten Rezidivtumors im Vergleich mit einem un-

behandelten Rezidivtumor in HE- und Ki-67-Antikörper-Färbung (Abbildung 15 - 16). Mit

einem Proliferationsindex von 10 % bei Dexamethason-behandelten Zellen und 9 % bei un-

behandelten Zellen ließ sich keinerlei antiproliferative Wirkung des Dexamethasons be-

obachten (Abbildung 13).

Proliferationsindex

0

2

4

6

8

10

12

%

Abbildung 13: Beurteilung der antiproliferativen Wirkung des Dexamethasons mittels Proliferationsindex

Proliferationsindex

Kontrolle Dexamethason

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 27 - Ergebnisse

Abbildung 14: Infiltration des Tumors in unbehandeltes Pankreasgewebe (N = Normalgewebe,

T = Adenokarzinom, HE-Färbung, 200-fach/100-fach vergrößert)

Abbildung 15: HE-Färbung mit/ohne Dexamethason (100-fach vergrößert)

Abbildung 16: Immunhistologische Färbung mit Ki-67-Antikörper mit/ohne Dexamethason

(100-fach vergrößert)

ø DEX

ø DEX

DEX

DEX

NN

TT
TT

NN

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 28 - Diskussion

4 Diskussion

Trotz enormer Anstrengungen, neue therapeutische Behandlungsmöglichkeiten für das

duktale Karzinom des Pankreas (PDAC) zu entwickeln, stellt derzeit die radikale chirurgische

Resektion mittels Kausch-Whipple-Operation (Duodenohemipankreatektomie mit Lymphade-

nektomie) die einzige Chance auf Heilung für Pankreaskarzinom-Patienten dar [4,8-10,14-

16]. In einer Vielzahl der Fälle ist die Operation zum Zeitpunkt der Diagnosestellung auf-

grund des fortgeschrittenen Stadiums nicht mehr möglich, d. h. 80 – 90 % der Patienten be-

finden sich in einem Stadium, in dem der Tumor bereits in Nachbarorgane infiltriert hat oder

bereits Metastasen aufgetreten sind [11]. Patienten, bei denen eine Tumorresektion durch-

geführt werden konnte, erleiden trotz vermeintlicher R0-Resektion zu 70 % innerhalb weniger

Monate Tumorrezidive und Metastasen, so dass die 5-Jahres-Überlebensrate auch in dieser

Patientengruppe nur bei 6 bis 20 % liegt [8-10,12-16,31,78,79].

Vergleicht man die heutige Überlebenszeit nach einer Pankreasresektion mit der Überlebens-

zeit nach Pankreasresektion vor ca. 20 Jahren, ist zumindest eine Verbesserung zu erkennen

[80]. Dieser Fortschritt ist vor allem auf die verbesserten chirurgischen und intensiv-

medizinischen Möglichkeiten zurückzuführen. Mit einer perioperativen Letalität von über

35 % war die Duodenohemipankreatektomie damals ein äußerst riskanter Eingriff. Heute liegt

die perioperative Letalität in spezialisierten Zentren unter 5 % [81,82].

Ein möglicher weiterer Grund für die tendenzielle Verbesserung der Überlebensrate nach

Tumorresektion ist der Einsatz weiterer Zusatzbehandlungen. Die oben genannten Zahlen

verdeutlichen die Notwendigkeit einer wirksamen postoperativen (adjuvanten) oder prä-

operativen (neoadjuvanten) Zusatzbehandlung. Neben der Neu- und Weiterentwicklung von

Chemotherapeutika und Bestrahlungstherapien ist insbesondere die zeitliche Abfolge der

aktuell verfügbaren Behandlungsmöglichkeiten von großer Bedeutung. Allerdings herrscht

zurzeit Uneinigkeit darüber, welche Therapieform (Chemotherapie, Radiatio oder kombinierte

Radio-Chemotherapie) und welcher Zeitpunkt der Applikation einen Vorteil bringt [83]. In

dieser Frage gibt es zahlreiche widersprüchliche Untersuchungsergebnisse [20-23].

Um neue Therapieverfahren nicht nur in vitro, sondern auch in vivo untersuchen zu können,

erfordert es den Einsatz von Tiermodellen. Bisher wurden viele Versuche unternommen, ge-

eignete Tiermodelle zu entwickeln. Dies erfolgte anfangs mittels chemischer Tumor-

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 29 - Diskussion

induktionen sowie subkutaner Implantation und wurde später durch orthotope Trans-

plantationen von soliden Fragmenten des Tumors in Nacktmäuse oder syrische Goldhamster

ersetzt [34-45]. Beim heute verwendeten orthotopen Xenotransplantationsmodell werden

humane Tumorzellsuspensionen in Mäuse orthotop inokuliert. Bisherige Xenotrans-

plantationsmodelle konnten nur die palliative Situation widerspiegeln. Unserer Arbeitsgruppe

gelang es, dieses Tiermodell mittels Implementierung einer subtotalen Pankreatektomie

weiterzuentwickeln, so dass es möglich wurde, die klinische Situation nach einer Tumor-

resektion zu simulieren [2]. Ähnlich zur Kausch-Whipple-Operation wird daher 10 Tage nach

Tumorzellokulation eine Relaparotomie mit Pankreatektomie mit Resektion des orthotopen

soliden Primärtumors durchgeführt. Durch diese Weiterentwicklung war es möglich, eine

adjuvante Therapiesituation nach Tumorresektion realitätsgetreu experimentell darzustellen.

Bei der Weiterentwicklung des Resektionsmodells fiel auf, dass bei Nekropsie am Versuchs-

ende im Vergleich zu nicht-resezierten Mäusen die 3-fache Menge Leber- und Milz-

metastasen auftraten. Ohne Resektion wuchsen die inokulierten Zellen nur lokal destruktiv.

Offensichtlich hatte sich das Metastasierungsverhalten durch die chirurgische Intervention

geändert [2,48].

Es stellte sich die Frage, wodurch der chirurgische Eingriff diese erhöhte Metastasierungs-

bzw. Rezidivrate verursacht. Ein Erklärungsansatz könnte ein „unsauberes“ chirurgisches

Arbeiten und somit ein Verschleppen von Tumorzellen bei der Resektion sein. Jedoch war

dies eher unwahrscheinlich, da es sich um solide Tumore handelte und diese unter äußerst

vorsichtigem operieren in toto entfernt wurden (so genannte „no touch-technique“). Ein

anderer Erklärungsansatz könnte die durch die Operation verursachte physiologisch post-

operativ auftretende Entzündungsreaktion sein. Dieser Zusammenhang (ein Wiederauftreten

bzw. eine Metastasierung des Tumors trotz vollständiger chirurgischer Resektion) bekräftigt

die bereits im 19. Jahrhundert aufgestellte These Virchows, dass Tumorentstehung und Ent-

zündung eng miteinander verknüpft sind [50,84]. Jede chirurgische Manipulation ist physio-

logischerweise untrennbar mit einer Entzündungsreaktion als Folge der Gewebezerstörung

und der Stresssituation verbunden. Nach Operationen werden zum einen diverse Zyto- und

Chemokine freigesetzt und eine große Anzahl Leukozyten, v. a. Monozyten aktiviert. Zum

anderen steigen die Konzentrationen von proinflammatorischen Zytokinen wie Interleukin

(IL)-1, -6, -8 und TNFα im Blut an, um sowohl weitere Entzündungszellen an „den Ort des

Geschehens“ zu locken (Chemotaxis) als auch Wachstumsfaktoren und deren Rezeptoren

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 30 - Diskussion

gesteigert zu exprimieren [74,75,85-87]. Folglich kommt es durch die Entzündungsreaktion

zu einer Hemmung der Apoptose, Förderung der Zellmigration und zur Aktivierung der

Angiogenese.

Interessanterweise konnten diese proinflammatorischen Zytokine auch in Pankreaskarzinom-

zellen sowie im Blut von Patienten mit einem Pankreaskarzinom in einem erhöhten Spiegel

nachgewiesen werden [88-90]. An Pankreas- und Kolonkarzinomzellen konnte in vitro ge-

zeigt werden, dass durch proinflammatorische Zytokine die Adhäsion von zirkulierenden

Tumorzellen an mikrovaskuläres Endothel in Leber, Lunge und Peritoneum gesteigert wird.

Dies führt zu einem erhöhten Risiko an Zellimplantationen und könnte dadurch sowohl auf

das lokale Rezidiv als auch auf die Entstehung von Metastasen einen Effekt ausüben [53,58-

61,91].

In Vorversuchen untersuchte unsere Arbeitsgruppe die Auswirkungen spezifischer TNFα-

Blockade auf das PDAC. TNFα ist ein klassischer Entzündungsmediator, der in nahezu allen

entzündlichen Reaktionen eine Schlüsselfunktion einnimmt [64-66]. Es schien daher nahe-

liegend zu untersuchen, welchen Einfluss TNFα bei der Entstehung von Lokalrezidiven und

Metastasen beim Pankreaskarzinom nach Tumorresektion ausübt. Diese spezifische TNFα-

Hemmung erfolgte mit den Antikörpern Infliximab (Remicade®) oder Etanercept (Enbrel®)

sowohl in vitro als auch in vivo. Es zeigte sich in vitro eine deutliche Hemmung der Synthese

proinflammatorischer Zytokine als Ausdruck der Hemmung des Transkriptionsfaktors NF-

kappaB mit einer reduzierten Invasionsfähigkeit. In vivo konnte ein signifikanter Rückgang

der Metastasierung und der Tumorrezidive beobachtet werden [71].

Für unsere Arbeitsgruppe stellte sich die Frage, ob durch eine breitere Hemmung der Ent-

zündung unter Umständen ein noch deutlicher Effekt zu erkennen wäre.

Glukokortikoide wie Dexamethason inhibieren die Synthese und Freisetzung nahezu aller

proinflammatorischen Zytokine [72,73]. In der Tumortherapie von Lymphomen und

Leukämien sind sie ein fester Bestandteil [73,92,93]. Jedoch sind sie in der Therapie solider

Tumore umstritten und werden meist als Begleitmedikation, z. B. als Antiemetikum oder zur

Linderung der Symptome, die durch den Tumor entstehen (Ödem, Entzündung, Schmerz,

Appetitverlust), eingesetzt [23,94,95]. Ihr genauer Wirkmechanismus ist nicht eindeutig be-

kannt. Man weiß jedoch, dass sich die Glukokortikoide im Zytoplasma an Rezeptoren an-

lagern und sich dieser Komplex wiederum im Zellkern an Glukokortikoid-Response-Elements

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 31 - Diskussion

(GRE) in der Promotorregion von steroidsensitiven Genen bindet, um deren Transkription

entweder zu inhibieren oder zu aktivieren. Über 100 Gene werden auf diese Weise reguliert

[96].

In dieser Arbeit wurde der Effekt von Dexamethason auf Pankreastumorzellen sowohl in vitro

als auch in vivo untersucht. In vitro untersuchten wir den Einfluss von Dexamethason im Hin-

blick auf das Tumorzellwachstum, die IL-8-Sekretion sowie die Invasionsfähigkeit der

Tumorzellen auf drei verschiedene humane PDAC-Zelllinien (PancTu I, BxPC3, Colo 357).

Es zeigte sich dabei keinerlei Effekt auf die Proliferation (Abbildung 4 - 6). Von anderen

Arbeitsgruppen war eine ähnliche Fragestellung, nämlich die Auswirkung von Dexamethason

in Kombination mit den Chemotherapeutika Gemcitabin oder Cisplatin auf die Proliferation

und die Lebensfähigkeit der Tumorzellen, untersucht worden. Erwartungsgemäß hatte die

Behandlung allein mit den jeweiligen Chemotherapeutika die Proliferation und die Lebens-

fähigkeit der Tumorzellen deutlich reduziert. In Kombination der Chemotherapeutika mit

Dexamethason verblasste der zytotoxische Effekt der Chemotherapeutika auf die Tumorzellen

jedoch deutlich. Die alleinige Wirkung von Dexamethason auf die Tumorzellen wurde dabei

allerdings nicht untersucht. [95]. Welche Wirkung genau Dexamethason auf die Zell-

proliferation und auf Chemotherapeutika wie Cisplatin oder Gemcitabin ausübt, ist weiter

unklar.

Um zu untersuchen, ob Dexamethason einen Effekt auf die Synthese proinflammatorischer

Zytokine besitzt, wurden die Überstände der mit Dexamethason behandelten Zellen ab-

genommen und die darin bestehende IL-8-Konzentration bestimmt. Wie in Abbildung 7 - 9

ersichtlich, inhibierte Dexamethason signifikant die IL-8-Sekretion in allen Zelllinien

dosisabhängig. Der Einfluss von Dexamethason auf uPA wurde ebenfalls von unserer

Arbeitsgruppe untersucht, war jedoch nicht Teil dieser Arbeit. Nach mündlicher

Kommunikation in unserer Arbeitsgruppe ist eine signifikante Inhibition auch bei der uPA-

Sekretion der Fall. In der Literatur ist der Einfluss von Dexamethason auf die IL-8-Sekretion

bei Pankreaskarzinomzellen bisher nicht beschrieben. Untersucht wurde der Effekt beim

Nierenzell- und Prostatakarzinom, wo ebenfalls eine Hemmung der IL-8-Sekretion, sowohl in

vitro als auch in vivo zu erkennen war [97,98].

Mittels Invasionsassay wurde untersucht, ob Dexamethason einen Einfluss auf die Invasivität

der Pankreastumorzellen besitzt. Es zeigte sich, dass die Dexamethason-Behandlung von der

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 32 - Diskussion

Zelllinie PancTu I die Invasivität dosisabhängig inhibierte und sie bei einer Konzentration

von 0,1 µM Dexamethason gänzlich blockierte. Dies zeigte sich auch in den untersuchten

Zelllinien BxPC3 und Colo 357, jedoch in unterschiedlicher Ausprägung (Abbildung 10). In

der Literatur wurde der Einfluss von Dexamethason auf die Invasivität von Tumorzellen

beschrieben. Bei murinen T-Zellen oder bei der Behandlung des Glioblastoms wurde mittels

Invasionsassay der inhibitorische Effekt des Dexamethasons auf die Tumorzellen aufgezeigt

[99,100]. Ein Erklärungsansatz für die verminderte Invasivität der behandelten Tumorzellen

könnte eine verminderte IL-8-Sekretion durch Inhibition des Transkriptionsfaktors NF-

kappaB mittels Dexamethason sein. Es wäre außerdem möglich, dass durch die Hemmung

von NF-kappaB noch weitere Faktoren gehemmt werden, die ebenfalls für die Invasivität der

Tumorzellen eine Rolle spielen. Dies ist nach mündlicher Rücksprache mit unserer

Arbeitsgruppe bereits für den Faktor uPA bestätigt worden [49].

In vivo untersuchten wir den Effekt von Dexamethason im oben beschriebenen Resektions-

modell im Hinblick auf das lokale Wiederauftreten des Pankreastumors sowie die

Metastasierung in Leber und Milz. Um Tiere zu schonen, wurden die Tierversuche mit nur

einer Zelllinie durchgeführt (PancTu I). Dabei wurde diese Zelllinie bewusst ausgewählt, da

sie zum einen unserer Arbeitsgruppe hinreichend aus Vorversuchen bekannt ist und die größte

Erfahrung besteht, zum anderen die oben genannten drei Zelllinien mit jeweils ähnlichen

Vorergebnissen reproduzierbar waren.

Der Primärtumor wurde 10 Tage nach Inokulation von PancTu I-Zellen durch eine subtotale

Pankreatektomie entfernt und die Mäuse intraperitoneal mit Kochsalzlösung oder Dexametha-

son nach Abbildung 3 behandelt. 28 Tage nach Resektion des Primärtumors wurde sowohl

das Volumen und das Gewicht des Rezidivtumors als auch die Anzahl der Leber- und Milz-

metastasen untersucht. In bisherigen Veröffentlichungen wurden die Ergebnisse immer auf

ein palliativ ausgelegtes Xenotransplantationsmodell bezogen. Unsere Arbeitsgruppe konnte

hier zum ersten Mal die Wirkung von Dexamethason auf Pankreastumorzellen in einem er-

weiterten Tiermodell mit Resektion untersuchen. Es zeigte sich, dass durch die Behandlung

mit Dexamethason die Rezidivtumorgröße signifikant um ein Drittel und das Auftreten von

Leber- und Milzmetastasen halbiert werden konnte (Abbildung 11 - 12, Tabelle 2).

Wie bereits gezeigt, wurde der Einfluss von Dexamethason auf den Proliferationsindex der

Rezidivtumore mittels Hämatoxylin-Eosin- und immunhistologischen Färbungen untersucht.

Für die immunhistologische Färbung wurde Antigen Ki-67 verwendet. In unseren

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 33 - Diskussion

Untersuchungen zeigten sich keinerlei Unterschiede zwischen den mit Dexamethason

behandelten und den nicht behandelten Zellen der Kontrollgruppe. Es ließ sich keinerlei anti-

proliferative Wirkung des Dexamethasons beobachten (Abbildung 15 - 16).

Diese Ergebnisse dokumentieren, dass Dexamethason zum einen keinen Effekt auf die Pro-

liferation, jedoch einen starken Effekt auf die Invasionsfähigkeit von Pankreaskarzinomzellen

hat. Dies wird unter anderem durch Inhibition eines proinflammatorischen Zytokins IL-8, ein

NF-kappaB-Zielgen, vermittelt. Dieses proinflammatorische Zytokin hat einen starken

Einfluss auf die Entwicklung eines Lokalrezidivs sowie auch auf die Ausbildung von

Metastasen nach chirurgischer Resektion. Diese Ergebnisse können daher eine Erklärung

dafür sein, dass in Vorversuchen eine erhöhte Metastasierung nach Resektion im Tiermodell

beobachtet wurde [18]. Ein Erklärungsansatz dafür wäre, dass nicht wie bei Chemo-

therapeutika die Proliferation des Tumors gehemmt wird, sondern eine andere Interaktion

zwischen Tumor und umliegendem Stromagewebe. Diese noch unbekannte Interaktion könnte

ein wichtiger Trigger sein und somit einen wesentlichen Einfluß auf den Tumor ausüben.

Die postoperative (adjuvante) Chemotherapie hat sich nach der radikalen chirurgischen Re-

sektion des PDAC mittels Kausch-Whipple als ein fester Bestandteil der Tumorbehandlung

etabliert. Diese adjuvante Therapie wird oft mit Dexamethason kombiniert, um die

Nebenwirkungen der Chemotherapie, wie z. B. Übelkeit und Erbrechen, zu reduzieren

[23,94]. Kontrollierte randomisierte klinische Studien, um den potenziellen Effekt von

Dexamethason auf das Wachstum von soliden Tumoren oder auf die Überlebensrate der

Patienten, die an einem Pankreaskarzinom erkrankt sind, zu untersuchen, wurden bisher nicht

durchgeführt. Lediglich in vitro wurde bei der Kombination von dem Chemotherapeutikum

Cisplatin und Dexamethason ein positiver therapeutischer Effekt über die Regulation von

Tumorangiogenese und Einfluss auf die Kinetik des Zellzyklus in einem murinen Tumor-

modell beobachtet [101-103]. Jedoch wurden in mehreren Versuchen bei Verwendung einer

Kombinationstherapie von zytotoxischen Substanzen mit Glukokortikoiden aber auch

Resistenzen gegen die Chemotherapeutika durch die Glukokortikoide bei

Pankreastumorzellen und anderen soliden Tumoren beschrieben [104,105]. Auch ist der

zelltypspezifische Effekt von Glukokortikoiden bisher nicht geklärt. Die Frage, weshalb

Glukokortikoide auf der einen Seite antiproliferativ bei lymphoiden Zellen und auf der

anderen Seite proliferationsfördernd bei anderen Tumoren wie dem Zervixkarzinom wirken,

bleibt offen. Allerdings waren die bisherigen Untersuchungen entweder in vitro-Unter-

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 34 - Diskussion

suchungen oder Tierversuche, in denen die Tumorzellen subkutan inokuliert wurden. Tier-

modelle mit subkutaner Zellinokulation eignen sich nicht zur Untersuchung von Metastasen.

Es handelte sich daher um palliative Modelle ohne Tumorresektion, also auch ohne die damit

verbundene postoperative Entzündungsreaktion.

Um die Nebenwirkungen der Chemotherapie wie z. B. Übelkeit und Erbrechen zu reduzieren,

wird Dexamethason bisher in einer geringen Dosis von ca. 4 – 8 mg/Tag sowie als anti-

inflammatorische Therapie in einer Dosis von 50 – 100 mg/Tag eingesetzt [106,107]. Bei

unserer Untersuchung wurde Dexamethason in einer 3- bis 4-fach höheren Dosis appliziert.

Danach würde ein 70 kg schwerer Patient nicht mehr 100 mg/Tag, sondern 357 mg

Dexamethason pro Tag erhalten. In dieser hohen Dosis könnte Dexamethason jedoch nur

einige Tage eingenommen werden. Im Verlauf müsste man das Dexamethason langsam

reduzieren, um Nebenwirkungen wie z. B. gastrointestinale Perforationen oder das erhöhte

Risiko für Wund- und systemische Infektionen zu minimieren [108-111]. Insgesamt ist eine

Gabe von Glukokortikoiden sowohl nach als auch vor einer Operation kritisch zu bewerten.

Die physiologisch auftretende Entzündungsreaktion wird unter Glukokortikoid-Gabe

abgeschwächt, die Infektanfälligkeit erhöht und die Gewebeheilung allgemein verschlechtert.

Schlimmstenfalls kann eine postoperative Wundheilungsstörung sogar gänzlich verschleiert

werden und es kann somit zur Sepsis und damit zur systemischen Ausbreitung der Infektion

kommen [112-114].

Unsere Ergebnisse zeigen, dass während der akuten postoperativen Phase, in der physio-

logisch eine erhöhte Entzündung stattfindet, Glukokortikoide wie Dexamethason bis zur

chemotherapeutischen Weiterbehandlung unter Umständen von großem therapeutischem

Nutzen sein könnten. So könnten die postoperativ erhöhten proinflammatorischen Zytokine

mittels Dexamethason gehemmt und somit der Ausbildung lokaler Rezidive und Metastasen

durch Unterbindung der Entzündungsreaktion entgegengewirkt werden. Jedoch ist ein

längerer Einsatz von Glukokortikoiden kritisch zu bewerten. Diese Daten sind jedoch erst der

Anfang einer möglichen neuen adjuvanten Therapieoption beim duktalen Pankreaskarzinom.

Für den nächsten Schritt in Richtung klinischer Anwendung müsste zunächst eine Dosis-

Wirkungs-Kurve erstellt werden, um zu untersuchen, ob der hier aufgezeigte Effekt auch bei

einer niedrigeren Dexamethason-Dosis aufgezeigt werden kann. An dieser Arbeit zeigt sich,

wie wichtig es ist, experimentelle Modelle so nah wie möglich an die klinische Situation

heranzuführen, um sie so realitätsnah wie möglich gestalten zu können.

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 35 - Zusammenfassung

5 Zusammenfassung

Das duktale Adenokarzinom des Pankreas hat trotz intensiver Bemühungen zur Verbesserung

der therapeutischen Möglichkeiten nach wie vor eine äußerst ungünstige Prognose. Die

Operation nach Kausch-Whipple stellt bisher die einzig kurative Therapieform dar. Jedoch

treten selbst nach vermeintlich kompletter R0-Tumorresektion innerhalb weniger Jahre in

über 80 % der Fälle Lokalrezidivraten und Organmetastasen auf.

Um die klinische Situation des Pankreaskarzinoms experimentell exakt darstellen zu können,

entwickelte unsere Arbeitsgruppe ein Xenotransplantationsmodell mit Resektion des Primär-

tumors. Dabei werden humane Pankreastumorzellen in das Pankreas von Mäusen inokuliert

und nach 10 Tagen analog zu Kausch-Whipple reseziert. In diesen tierexperimentellen Vor-

versuchen unserer Arbeitsgruppe war eine stärkere Metastasierung nach Resektion als ohne

Resektion des Primärtumors zu sehen. Um festzustellen, ob die physiologisch postoperativ

auftretende Entzündungsreaktion einen Einfluss auf das Wiederauftreten und die

Metastasierung des Pankreaskarzinoms ausübt, untersuchte unsere Arbeitsgruppe zunächst

den Effekt des klassischen Entzündungsmediators und proinflammatorischen Zytokins TNFα

auf die Pankreastumorzellen sowohl in vitro als auch in vivo. Es zeigte sich zum einen ein

verstärktes Wiederauftreten des Tumors nach TNFα-Applikation als auch eine starke

Aktivierung der proinflammatorischen Transkriptionsfaktoren NF-kappaB und AP1 und deren

Zielgene IL-8 und uPA. Beide Zielgene sind maßgeblich an der Zellmigration und

Aktivierung der Angiogenese beteiligt. Dabei fördert IL-8 v. a. die Chemotaxis, uPA erhöht

v. a. die Gewebspermeabilität sowie die Neoangiogenese. Unter spezifischer TNFα-Hem-

mung ging sowohl die Größe der Rezidivtumoren als auch die Lebermetastasierung zurück.

Ebenfalls wurde der Transkriptionsfaktor NF-kappaB und somit auch IL-8 und uPA herunter-

reguliert.

Ziel dieser Arbeit war es zu untersuchen, ob eine breitere antiinflammatorische Hemmung der

physiologisch postoperativ auftretenden Entzündungsreaktion mittels Dexamethason eine

noch bessere hemmende Wirkung auf Wachstum und Metastasierung des PDAC erkennen

lässt. Dexamethason ist ein synthetisch hergestelltes Glukokortikoid, das für seine breite Ent-

zündungshemmung und v. a. als potenter NF-kappaB-Inhibitor bekannt ist. Wir untersuchten

in vitro den Einfluss des Dexamethasons auf das Tumorzellwachstum, den Einfluss auf die

Sekretion des NF-kappaB-Zielgens IL-8 und untersuchten mittels Invasionsassay die In-

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 36 - Zusammenfassung

vasivität der Tumorzellen jeweils an 3 verschiedenen Zelllinien des PDAC. In vivo wurde im

orthotopen Xenotransplantationsmodell mit Resektion das lokale Wiederauftreten des Tumors

und die Metastasierung in Leber und Milz nach Dexamethason-Behandlung untersucht.

Die in vitro-Ergebnisse zeigten, dass Dexamethason zum einen die IL-8-Sekretion, zum an-

deren die Invasivität der Pankreastumorzellen dosisabhängig inhibierte. Hingegen zeigte

Dexamethason keinen Einfluss auf das Zellwachstum der PDAC-Zellen. In vivo konnte mit

der Dexamethason-Behandlung sowohl die Größe als auch das Volumen der Rezidivtumore

signifikant reduziert werden. Es zeigte sich ebenfalls eine signifikante Abnahme der Leber-

und Milzmetastasen. Dexamethason hatte jedoch keinen Einfluss auf den Proliferationsindex.

Diese Ergebnisse dokumentieren, dass Dexamethason zum einen keinen Effekt auf die

Proliferation, jedoch einen starken Effekt auf die Invasionsfähigkeit der Pankreaskarzinom-

zellen besitzt. Dies wird unter anderem durch die Inhibition des proinflammatorischen

Zytokins IL-8 sowie durch verminderte uPA-Synthese vermittelt. Es ist anzunehmen, dass

diese Zielgene des Transkriptionsfaktors NF-kappaB einen starken Einfluss auf das Wieder-

auftreten des Tumors und die Ausbildung von Metastasen nach chirurgischer Resektion

haben. Diese Ergebnisse könnten einen Erklärungsansatz für die in den Vorversuchen

beobachtete erhöhte Metastasierungsrate nach Tumorresektion liefern.

Zusammenfassend wurde gezeigt, dass die Synthese der proinflammatorischen Zytokine

während der akuten postoperativen Phase durch Dexamethason gehemmt wurde. Dadurch

konnte der Ausbildung lokaler Rezidive und Metastasen entgegengewirkt werden. Dexa-

methason könnte daher während der akuten postoperativen Phase, in der eine physiologisch

erhöhte Entzündungsreaktion stattfindet, als frühes adjuvantes Therapeutikum bis zum Beginn

einer Chemotherapie unter Umständen von großem therapeutischen Nutzen sein.

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 37 - Literaturverzeichnis

6 Literaturverzeichnis

1. Jemal, A., Siegel, R., Ward, E., Murray, T., Xu, J., Thun, M.J.: Cancer statistics, 2007.
CA Cancer J Clin 2007;57:43-66.

2. Tepel, J., Kruse, M.L., Kapischke, M., Haye, S., Sipos, B., Kremer, B., Kalthoff, H.:
Adjuvant treatment of pancreatic carcinoma in a clinically adapted mouse resection
model. Pancreatology 2006;6:240-247.

3. Richter, A., Niedergethmann, M., Sturm, J.W., Lorenz, D., Post, S., Trede, M.: Long-
term results of partial pancreaticoduodenectomy for ductal adenocarcinoma of the
pancreatic head: 25-year experience. World J Surg 2003;27:324-329.

4. Alexakis, N., Halloran, C., Raraty, M., Ghaneh, P., Sutton, R., Neoptolemos, J.P.:
Current standards of surgery for pancreatic cancer. Br J Surg 2004;91:1410-1427.

5. Cameron, J.L., Crist, D.W., Sitzmann, J.V., Hruban, R.H., Boitnott, J.K., Seidler, A.J.,
Coleman, J.: Factors influencing survival after pancreaticoduodenectomy for
pancreatic cancer. Am J Surg 1991;161:120-124; discussion 124-125.

6. van der Schelling, G.P., Jeekel, J.: Palliative chemotherapy and radiotherapy for
pancreatic cancer: is It worthwhile? World J Surg 1999;23:950-953.

7. Murr, M.M., Sarr, M.G., Oishi, A.J., van Heerden, J.A.: Pancreatic cancer. CA Cancer
J Clin 1994;44:304-318.

8. Henne-Bruns, D., Vogel, I., Luttges, J., Kloppel, G., Kremer, B.: Ductal adenocar-
cinoma of the pancreas head: survival after regional versus extended
lymphadenectomy. Hepatogastroenterology 1998;45:855-866.

9. Wanebo, H.J., Vezeridis, M.P.: Pancreatic carcinoma in perspective. A continuing
challenge. Cancer 1996;78:580-591.

10. Ishikawa, O.: Surgical technique, curability and postoperative quality of life in an
extended pancreatectomy for adenocarcinoma of the pancreas. Hepatogastroen-
terology 1996;43:320-325.

11. Lillemoe, K.D.: Current management of pancreatic carcinoma. Ann Surg
1995;221:133-148.

12. Griffin, J.F., Smalley, S.R., Jewell, W., Paradelo, J.C., Reymond, R.D., Hassanein,
R.E., Evans, R.G.: Patterns of failure after curative resection of pancreatic carcinoma.
Cancer 1990;66:56-61.

13. Sperti, C., Pasquali, C., Piccoli, A., Pedrazzoli, S.: Recurrence after resection for
ductal adenocarcinoma of the pancreas. World J Surg 1997;21:195-200.

14. Magistrelli, P., Antinori, A., Crucitti, A., La Greca, A., Masetti, R., Coppola, R.,
Nuzzo, G., Picciocchi, A.: Prognostic factors after surgical resection for pancreatic
carcinoma. J Surg Oncol 2000;74:36-40.

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 38 - Literaturverzeichnis

15. Lim, J.E., Chien, M.W., Earle, C.C.: Prognostic factors following curative resection
for pancreatic adenocarcinoma: a population-based, linked database analysis of 396
patients. Ann Surg 2003;237:74-85.

16. Sperti, C., Pasquali, C., Piccoli, A., Pedrazzoli, S.: Survival after resection for ductal
adenocarcinoma of the pancreas. Br J Surg 1996;83:625-631.

17. Saif, M.W.: New developments in the treatment of pancreatic cancer. Highlights from
the "44th ASCO Annual Meeting". Chicago, IL, USA. May 30 - June 3, 2008. Jop
2008;9:391-397.

18. Egberts, J.H., Schniewind, B., Sipos, B., Hinz, S., Kalthoff, H., Tepel, J.: Superiority
of extended neoadjuvant chemotherapy with gemcitabine in pancreatic cancer: a
comparative analysis in a clinically adapted orthotopic xenotransplantation model in
SCID beige mice. Cancer Biol Ther 2007;6:1227-1232.

19. Kim, R., Saif, M.W.: Is there an optimal neoadjuvant therapy for locally advanced
pancreatic cancer? Jop 2007;8:279-288.

20. Kalser, M.H., Ellenberg, S.S.: Pancreatic cancer. Adjuvant combined radiation and
chemotherapy following curative resection. Arch Surg 1985;120:899-903.

21. Further evidence of effective adjuvant combined radiation and chemotherapy
following curative resection of pancreatic cancer. Gastrointestinal Tumor Study
Group. Cancer 1987;59:2006-2010.

22. Klinkenbijl, J.H., Jeekel, J., Sahmoud, T., van Pel, R., Couvreur, M.L., Veenhof, C.H.,
Arnaud, J.P., Gonzalez, D.G., de Wit, L.T., Hennipman, A., Wils, J.: Adjuvant radio-
therapy and 5-fluorouracil after curative resection of cancer of the pancreas and
periampullary region: phase III trial of the EORTC gastrointestinal tract cancer
cooperative group. Ann Surg 1999;230:776-782; discussion 782-774.

23. Neoptolemos, J.P., Stocken, D.D., Friess, H., Bassi, C., Dunn, J.A., Hickey, H., Beger,
H., Fernandez-Cruz, L., Dervenis, C., Lacaine, F., Falconi, M., Pederzoli, P., Pap, A.,
Spooner, D., Kerr, D.J., Buchler, M.W.: A randomized trial of chemoradiotherapy and
chemotherapy after resection of pancreatic cancer. N Engl J Med 2004;350:1200-
1210.

24. Heinemann, V.: Gemcitabine: progress in the treatment of pancreatic cancer.
Oncology 2001;60:8-18.

25. Oettle, H., Arnold, D., Hempel, C., Riess, H.: The role of gemcitabine alone and in
combination in the treatment of pancreatic cancer. Anticancer Drugs 2000;11:771-
786.

26. Laheru, D., Yeo, C.J.: Role of adjuvant therapy in the management of pancreatic
cancer. Adv Surg 2005;39:223-244.

27. Morris, S.L., Beasley, M., Leslie, M.: Chemotherapy for pancreatic cancer. N Engl J
Med 2004;350:2713-2715; author reply 2713-2715.

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 39 - Literaturverzeichnis

28. Jacobs, A.D.: Gemcitabine-based therapy in pancreas cancer: gemcitabine-docetaxel
and other novel combinations. Cancer 2002;95:923-927.

29. Andre, T., Tournigand, C., Rosmorduc, O., Provent, S., Maindrault-Goebel, F.,
Avenin, D., Selle, F., Paye, F., Hannoun, L., Houry, S., Gayet, B., Lotz, J.P., de
Gramont, A., Louvet, C.: Gemcitabine combined with oxaliplatin (GEMOX) in
advanced biliary tract adenocarcinoma: a GERCOR study. Ann Oncol 2004;15:1339-
1343.

30. Epelbaum, R., Rosenblatt, E., Nasrallah, S., Faraggi, D., Gaitini, D., Mizrahi, S.,
Kuten, A.: Phase II study of gemcitabine combined with radiation therapy in patients
with localized, unresectable pancreatic cancer. J Surg Oncol 2002;81:138-143.

31. Smeenk, H.G., Tran, T.C., Erdmann, J., van Eijck, C.H., Jeekel, J.: Survival after
surgical management of pancreatic adenocarcinoma: does curative and radical surgery
truly exist? Langenbecks Arch Surg 2005;390:94-103.

32. Sohn, T.A., Yeo, C.J., Cameron, J.L., Koniaris, L., Kaushal, S., Abrams, R.A., Sauter,
P.K., Coleman, J., Hruban, R.H., Lillemoe, K.D.: Resected adenocarcinoma of the
pancreas-616 patients: results, outcomes, and prognostic indicators. J Gastrointest
Surg 2000;4:567-579.

33. Spitz, F.R., Abbruzzese, J.L., Lee, J.E., Pisters, P.W., Lowy, A.M., Fenoglio, C.J.,
Cleary, K.R., Janjan, N.A., Goswitz, M.S., Rich, T.A., Evans, D.B.: Preoperative and
postoperative chemoradiation strategies in patients treated with pancreaticoduodenec-
tomy for adenocarcinoma of the pancreas. J Clin Oncol 1997;15:928-937.

34. Pour, P., Mohr, U., Cardesa, A., Althoff, J., Kruger, F.W.: Pancreatic neoplasms in an
animal model: morphological, biological, and comparative studies. Cancer
1975;36:379-389.

35. Fu, X., Guadagni, F., Hoffman, R.M.: A metastatic nude-mouse model of human pan-
creatic cancer constructed orthotopically with histologically intact patient specimens.
Proc Natl Acad Sci U S A 1992;89:5645-5649.

36. Mohammad, R.M., Dugan, M.C., Mohamed, A.N., Almatchy, V.P., Flake, T.M.,
Dergham, S.T., Shields, A.F., Al-Katib, A.A., Vaitkevicius, V.K., Sarkar, F.H.:
Establishment of a human pancreatic tumor xenograft model: potential application for
preclinical evaluation of novel therapeutic agents. Pancreas 1998;16:19-25.

37. Alves, F., Contag, S., Missbach, M., Kaspareit, J., Nebendahl, K., Borchers, U.,
Heidrich, B., Streich, R., Hiddemann, W.: An orthotopic model of ductal
adenocarcinoma of the pancreas in severe combined immunodeficient mice
representing all steps of the metastatic cascade. Pancreas 2001;23:227-235.

38. Kuo, T.H., Kubota, T., Watanabe, M., Furukawa, T., Kase, S., Tanino, H., Saikawa,
Y., Ishibiki, K., Kitajima, M., Hoffman, R.M.: Site-specific chemosensitivity of
human small-cell lung carcinoma growing orthotopically compared to subcutaneously
in SCID mice: the importance of orthotopic models to obtain relevant drug evaluation
data. Anticancer Res 1993;13:627-630.

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 40 - Literaturverzeichnis

39. Marincola, F.M., Drucker, B.J., Siao, D.Y., Hough, K.L., Holder, W.D., Jr.: The nude
mouse as a model for the study of human pancreatic cancer. J Surg Res 1989;47:520-
529.

40. Bruns, C.J., Shinohara, H., Harbison, M.T., Davis, D.W., Nelkin, G., Killion, J.J.,
McConkey, D.J., Dong, Z., Fidler, I.J.: Therapy of human pancreatic carcinoma
implants by irinotecan and the oral immunomodulator JBT 3002 is associated with
enhanced expression of inducible nitric oxide synthase in tumor-infiltrating
macrophages. Cancer Res 2000;60:2-7.

41. Vezeridis, M.P., Doremus, C.M., Tibbetts, L.M., Tzanakakis, G., Jackson, B.T.:
Invasion and metastasis following orthotopic transplantation of human pancreatic
cancer in the nude mouse. J Surg Oncol 1989;40:261-265.

42. Furukawa, T., Kubota, T., Watanabe, M., Kitajima, M., Hoffman, R.M.: A novel
"patient-like" treatment model of human pancreatic cancer constructed using
orthotopic transplantation of histologically intact human tumor tissue in nude mice.
Cancer Res 1993;53:3070-3072.

43. An, Z., Wang, X., Kubota, T., Moossa, A.R., Hoffman, R.M.: A clinical nude mouse
metastatic model for highly malignant human pancreatic cancer. Anticancer Res
1996;16:627-631.

44. Reyes, G., Villanueva, A., Garcia, C., Sancho, F.J., Piulats, J., Lluis, F., Capella, G.:
Orthotopic xenografts of human pancreatic carcinomas acquire genetic aberrations
during dissemination in nude mice. Cancer Res 1996;56:5713-5719.

45. Morioka, C.Y., Saito, S., Kita, K., Watanabe, A.: Curative resection of orthotopically
implanted pancreatic cancer in Syrian golden hamsters. Int J Pancreatol 2000;28:207-
213.

46. Schuler, W., Schuler, A., Lennon, G.G., Bosma, G.C., Bosma, M.J.: Transcription of
unrearranged antigen receptor genes in scid mice. Embo J 1988;7:2019-2024.

47. Mosier, D.E., Stell, K.L., Gulizia, R.J., Torbett, B.E., Gilmore, G.L.: Homozygous
scid/scid;beige/beige mice have low levels of spontaneous or neonatal T cell-induced
B cell generation. J Exp Med 1993;177:191-194.

48. Trauzold, A., Wermann, H., Arlt, A., Schutze, S., Schafer, H., Oestern, S., Roder, C.,
Ungefroren, H., Lampe, E., Heinrich, M., Walczak, H., Kalthoff, H.: CD95 and
TRAIL receptor-mediated activation of protein kinase C and NF-kappaB contributes
to apoptosis resistance in ductal pancreatic adenocarcinoma cells. Oncogene
2001;20:4258-4269.

49. Egberts, J.H., Schniewind, B., Patzold, M., Kettler, B., Tepel, J., Kalthoff, H.,
Trauzold, A.: Dexamethasone reduces tumor recurrence and metastasis after
pancreatic tumor resection in SCID mice. Cancer Biol Ther 2008;7:1044-1050.

50. Aggarwal, B.B., Shishodia, S., Sandur, S.K., Pandey, M.K., Sethi, G.: Inflammation
and cancer: how hot is the link? Biochem Pharmacol 2006;72:1605-1621.

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 41 - Literaturverzeichnis

51. van den Tol, P.M., van Rossen, E.E., van Eijck, C.H., Bonthuis, F., Marquet, R.L.,
Jeekel, H.: Reduction of peritoneal trauma by using nonsurgical gauze leads to less
implantation metastasis of spilled tumor cells. Ann Surg 1998;227:242-248.

52. Bouvy, N.D., Marquet, R.L., Jeekel, J., Bonjer, H.J.: Laparoscopic surgery is
associated with less tumour growth stimulation than conventional surgery: an
experimental study. Br J Surg 1997;84:358-361.

53. van Rossen, M.E., Hofland, L.J., van den Tol, M.P., van Koetsveld, P.M., Jeekel, J.,
Marquet, R.L., van Eijck, C.H.: Effect of inflammatory cytokines and growth factors
on tumour cell adhesion to the peritoneum. J Pathol 2001;193:530-537.

54. Vittimberga, F.J., Jr., Foley, D.P., Meyers, W.C., Callery, M.P.: Laparoscopic surgery
and the systemic immune response. Ann Surg 1998;227:326-334.

55. Ure, B.M., Niewold, T.A., Bax, N.M., Ham, M., van der Zee, D.C., Essen, G.J.:
Peritoneal, systemic, and distant organ inflammatory responses are reduced by a
laparoscopic approach and carbon dioxide versus air. Surg Endosc 2002;16:836-842.

56. Raa, S.T., Oosterling, S.J., van der Kaaij, N.P., van den Tol, M.P., Beelen, R.H.,
Meijer, S., van Eijck, C.H., van der Sijp, J.R., van Egmond, M., Jeekel, J.: Surgery
promotes implantation of disseminated tumor cells, but does not increase growth of
tumor cell clusters. J Surg Oncol 2005;92:124-129.

57. Baigrie, R.J., Lamont, P.M., Kwiatkowski, D., Dallman, M.J., Morris, P.J.: Systemic
cytokine response after major surgery. Br J Surg 1992;79:757-760.

58. Shiromizu, A., Suematsu, T., Yamaguchi, K., Shiraishi, N., Adachi, Y., Kitano, S.:
Effect of laparotomy and laparoscopy on the establishment of lung metastasis in a
murine model. Surgery 2000;128:799-805.

59. Eggermont, A.M., Steller, E.P., Sugarbaker, P.H.: Laparotomy enhances
intraperitoneal tumor growth and abrogates the antitumor effects of interleukin-2 and
lymphokine-activated killer cells. Surgery 1987;102:71-78.

60. ten Kate, M., Hofland, L.J., van Grevenstein, W.M., van Koetsveld, P.V., Jeekel, J.,
van Eijck, C.H.: Influence of proinflammatory cytokines on the adhesion of human
colon carcinoma cells to lung microvascular endothelium. Int J Cancer 2004;112:943-
950.

61. ten Kate, M., Hofland, L.J., van Koetsveld, P.M., Jeekel, J., van Eijck, C.H.: Pro-
inflammatory cytokines affect pancreatic carcinoma cell. Endothelial cell interactions.
Jop 2006;7:454-464.

62. Ebrahimi, B., Tucker, S.L., Li, D., Abbruzzese, J.L., Kurzrock, R.: Cytokines in
pancreatic carcinoma: correlation with phenotypic characteristics and prognosis.
Cancer 2004;101:2727-2736.

63. Jura, N., Archer, H., Bar-Sagi, D.: Chronic pancreatitis, pancreatic adenocarcinoma
and the black box in-between. Cell Res 2005;15:72-77.

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 42 - Literaturverzeichnis

64. Malik, S.T., Naylor, M.S., East, N., Oliff, A., Balkwill, F.R.: Cells secreting tumour
necrosis factor show enhanced metastasis in nude mice. Eur J Cancer 1990;26:1031-
1034.

65. Orosz, P., Echtenacher, B., Falk, W., Ruschoff, J., Weber, D., Mannel, D.N.:
Enhancement of experimental metastasis by tumor necrosis factor. J Exp Med
1993;177:1391-1398.

66. Orosz, P., Kruger, A., Hubbe, M., Ruschoff, J., Von Hoegen, P., Mannel, D.N.:
Promotion of experimental liver metastasis by tumor necrosis factor. Int J Cancer
1995;60:867-871.

67. Del Rosso, M., Fibbi, G., Pucci, M., Margheri, F., Serrati, S.: The plasminogen
activation system in inflammation. Front Biosci 2008;13:4667-4686.

68. Schroder, J.M., Mrowietz, U., Morita, E., Christophers, E.: Purification and partial
biochemical characterization of a human monocyte-derived, neutrophil-activating
peptide that lacks interleukin 1 activity. J Immunol 1987;139:3474-3483.

69. Strieter, R.M., Polverini, P.J., Kunkel, S.L., Arenberg, D.A., Burdick, M.D., Kasper,
J., Dzuiba, J., Van Damme, J., Walz, A., Marriott, D., et al.: The functional role of the
ELR motif in CXC chemokine-mediated angiogenesis. J Biol Chem 1995;270:27348-
27357.

70. Taub, D.D., Anver, M., Oppenheim, J.J., Longo, D.L., Murphy, W.J.: T lymphocyte
recruitment by interleukin-8 (IL-8). IL-8-induced degranulation of neutrophils releases
potent chemoattractants for human T lymphocytes both in vitro and in vivo. J Clin
Invest 1996;97:1931-1941.

71. Egberts, J.H., Cloosters, V., Noack, A., Schniewind, B., Thon, L., Klose, S., Kettler,
B., von Forstner, C., Kneitz, C., Tepel, J., Adam, D., Wajant, H., Kalthoff, H.,
Trauzold, A.: Anti-tumor necrosis factor therapy inhibits pancreatic tumor growth and
metastasis. Cancer Res 2008;68:1443-1450.

72. Auphan, N., DiDonato, J.A., Rosette, C., Helmberg, A., Karin, M.:
Immunosuppression by glucocorticoids: inhibition of NF-kappa B activity through
induction of I kappa B synthesis. Science 1995;270:286-290.

73. Barnes, P.J.: Anti-inflammatory actions of glucocorticoids: molecular mechanisms.
Clin Sci (Lond) 1998;94:557-572.

74. Badia, J.M., Whawell, S.A., Scott-Coombes, D.M., Abel, P.D., Williamson, R.C.,
Thompson, J.N.: Peritoneal and systemic cytokine response to laparotomy. Br J Surg
1996;83:347-348.

75. Aosasa, S., Ono, S., Mochizuki, H., Tsujimoto, H., Osada, S., Takayama, E., Seki, S.,
Hiraide, H.: Activation of monocytes and endothelial cells depends on the severity of
surgical stress. World J Surg 2000;24:10-16.

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 43 - Literaturverzeichnis

76. Sipos, B., Moser, S., Kalthoff, H., Torok, V., Lohr, M., Kloppel, G.: A comprehensive
characterization of pancreatic ductal carcinoma cell lines: towards the establishment of
an in vitro research platform. Virchows Arch 2003;442:444-452.

77. Tomayko, M.M., Reynolds, C.P.: Determination of subcutaneous tumor size in
athymic (nude) mice. Cancer Chemother Pharmacol 1989;24:148-154.

78. Nakao, A., Fernandez-Cruz, L.: Pancreatic head resection with segmental
duodenectomy: safety and long-term results. Ann Surg 2007;246:923-928; discussion
929-931.

79. Spanknebel, K., Conlon, K.C.: Advances in the surgical management of pancreatic
cancer. Cancer J 2001;7:312-323.

80. Steele, G.D., Jr., Osteen, R.T., Winchester, D.P., Murphy, G.P., Menck, H.R.: Clinical
highlights from the National Cancer Data Base: 1994. CA Cancer J Clin 1994;44:71-
80.

81. Crile, G., Jr.: The advantages of bypass operations over radical
pancreatoduodenectomy in the treatment of pancreatic carcinoma. Surg Gynecol
Obstet 1970;130:1049-1053.

82. Bilimoria, K.Y., Bentrem, D.J., Ko, C.Y., Tomlinson, J.S., Stewart, A.K., Winchester,
D.P., Talamonti, M.S.: Multimodality therapy for pancreatic cancer in the U.S. :
utilization, outcomes, and the effect of hospital volume. Cancer 2007;110:1227-1234.

83. Saif, M.W.: Pancreatic cancer: highlights from the 42nd annual meeting of the
American Society of Clinical Oncology, 2006. Jop 2006;7:337-348.

84. Balkwill, F., Mantovani, A.: Inflammation and cancer: back to Virchow? Lancet
2001;357:539-545.

85. Jansson, K., Redler, B., Truedsson, L., Magnuson, A., Matthiessen, P., Andersson, M.,
Norgren, L.: Intraperitoneal cytokine response after major surgery: higher
postoperative intraperitoneal versus systemic cytokine levels suggest the
gastrointestinal tract as the major source of the postoperative inflammatory reaction.
Am J Surg 2004;187:372-377.

86. Lin, E., Calvano, S.E., Lowry, S.F.: Inflammatory cytokines and cell response in
surgery. Surgery 2000;127:117-126.

87. Schmiegel, W., Roeder, C., Schmielau, J., Rodeck, U., Kalthoff, H.: Tumor necrosis
factor alpha induces the expression of transforming growth factor alpha and the
epidermal growth factor receptor in human pancreatic cancer cells. Proc Natl Acad Sci
U S A 1993;90:863-867.

88. Karayiannakis, A.J., Syrigos, K.N., Polychronidis, A., Pitiakoudis, M., Bounovas, A.,
Simopoulos, K.: Serum levels of tumor necrosis factor-alpha and nutritional status in
pancreatic cancer patients. Anticancer Res 2001;21:1355-1358.

89. Sclabas, G.M., Fujioka, S., Schmidt, C., Evans, D.B., Chiao, P.J.: NF-kappaB in
pancreatic cancer. Int J Gastrointest Cancer 2003;33:15-26.

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 44 - Literaturverzeichnis

90. Ariapart, P., Bergstedt-Lindqvist, S., van Harmelen, V., Permert, J., Wang, F.,
Lundkvist, I.: Resection of pancreatic cancer normalizes the preoperative increase of
tumor necrosis factor alpha gene expression. Pancreatology 2002;2:491-494.

91. Nozawa, F., Hirota, M., Okabe, A., Shibata, M., Iwamura, T., Haga, Y., Ogawa, M.:
Tumor necrosis factor alpha acts on cultured human vascular endothelial cells to
increase the adhesion of pancreatic cancer cells. Pancreas 2000;21:392-398.

92. Richardson, P.G., Mitsiades, C., Schlossman, R., Munshi, N., Anderson, K.: New
drugs for myeloma. Oncologist 2007;12:664-689.

93. Frei, E., 3rd, Karon, M., Levin, R.H., Freireich, E.J., Taylor, R.J., Hananian, J.,
Selawry, O., Holland, J.F., Hoogstraten, B., Wolman, I.J., Abir, E., Sawitsky, A., Lee,
S., Mills, S.D., Burgert, E.O., Jr., Spurr, C.L., Patterson, R.B., Ebaugh, F.G., James,
G.W., 3rd, Moon, J.H.: The effectiveness of combinations of antileukemic agents in
inducing and maintaining remission in children with acute leukemia. Blood
1965;26:642-656.

94. Dexamethasone alone or in combination with ondansetron for the prevention of
delayed nausea and vomiting induced by chemotherapy. The Italian Group for
Antiemetic Research. N Engl J Med 2000;342:1554-1559.

95. Zhang, C., Kolb, A., Buchler, P., Cato, A.C., Mattern, J., Rittgen, W., Edler, L.,
Debatin, K.M., Buchler, M.W., Friess, H., Herr, I.: Corticosteroid co-treatment
induces resistance to chemotherapy in surgical resections, xenografts and established
cell lines of pancreatic cancer. BMC Cancer 2006;6:61.

96. Barnes, P.J.: Corticosteroid effects on cell signalling. Eur Respir J 2006;27:413-426.

97. Arai, Y., Nonomura, N., Nakai, Y., Nishimura, K., Oka, D., Shiba, M., Nakayama, M.,
Takayama, H., Mizutani, Y., Miki, T., Okuyama, A.: The growth-inhibitory effects of
dexamethasone on renal cell carcinoma in vivo and in vitro. Cancer Invest
2008;26:35-40.

98. Yano, A., Fujii, Y., Iwai, A., Kageyama, Y., Kihara, K.: Glucocorticoids suppress
tumor angiogenesis and in vivo growth of prostate cancer cells. Clin Cancer Res
2006;12:3003-3009.

99. Baus, E., Andris, F., Dewit, J., Van der Taelen, I., De Baetselier, P., Urbain, J., Leo,
O., Verschueren, H.: Dexamethasone inhibits invasion of murine T cells through
cultured fibroblastic monolayers. Int Immunopharmacol 2001;1:785-793.

100. Lin, Y.M., Jan, H.J., Lee, C.C., Tao, H.Y., Shih, Y.L., Wei, H.W., Lee, H.M.:
Dexamethasone reduced invasiveness of human malignant glioblastoma cells through
a MAPK phosphatase-1 (MKP-1) dependent mechanism. Eur J Pharmacol
2008;593:1-9.

101. Arafa, H.M., Abdel-Hamid, M.A., El-Khouly, A.A., Elmazar, M.M., Osman, A.M.:
Enhancement by dexamethasone of the therapeutic benefits of cisplatin via regulation
of tumor angiogenesis and cell cycle kinetics in a murine tumor paradigm. Toxicology
2006;222:103-113.

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 45 - Literaturverzeichnis

102. Lee, K., Erturk, E., Mayer, R., Cockett, A.T.: Efficacy of antitumor chemotherapy in
C3H mice enhanced by the antiangiogenesis steroid, cortisone acetate. Cancer Res
1987;47:5021-5024.

103. Teicher, B.A., Sotomayor, E.A., Huang, Z.D.: Antiangiogenic agents potentiate
cytotoxic cancer therapies against primary and metastatic disease. Cancer Res
1992;52:6702-6704.

104. Sui, M., Chen, F., Chen, Z., Fan, W.: Glucocorticoids interfere with therapeutic
efficacy of paclitaxel against human breast and ovarian xenograft tumors. Int J Cancer
2006;119:712-717.

105. Zhang, C., Wenger, T., Mattern, J., Ilea, S., Frey, C., Gutwein, P., Altevogt, P.,
Bodenmuller, W., Gassler, N., Schnabel, P.A., Dienemann, H., Marme, A.,
Hohenfellner, M., Haferkamp, A., Pfitzenmaier, J., Grone, H.J., Kolb, A., Buchler, P.,
Buchler, M., Friess, H., Rittgen, W., Edler, L., Debatin, K.M., Krammer, P.H., Rutz,
H.P., Herr, I.: Clinical and mechanistic aspects of glucocorticoid-induced
chemotherapy resistance in the majority of solid tumors. Cancer Biol Ther
2007;6:278-287.

106. Grunberg, S.M.: Antiemetic activity of corticosteroids in patients receiving cancer
chemotherapy: dosing, efficacy, and tolerability analysis. Ann Oncol 2007;18:233-
240.

107. Hesketh, P.J., Younger, J., Sanz-Altamira, P., Hayden, M., Bushey, J., Trainor, B.,
Krentzin, M., Nowd, P., Arnaoutakis, K., Hesketh, A.M.: Aprepitant as salvage
antiemetic therapy in breast cancer patients receiving doxorubicin and
cyclophosphamide. Support Care Cancer 2008.

108. Fadul, C.E., Lemann, W., Thaler, H.T., Posner, J.B.: Perforation of the gastrointestinal
tract in patients receiving steroids for neurologic disease. Neurology 1988;38:348-352.

109. Heimdal, K., Hirschberg, H., Slettebo, H., Watne, K., Nome, O.: High incidence of
serious side effects of high-dose dexamethasone treatment in patients with epidural
spinal cord compression. J Neurooncol 1992;12:141-144.

110. Hurel, S.J., Kendall-Taylor, P.: Avascular necrosis secondary to postoperative steroid
therapy. Br J Neurosurg 1997;11:356-358.

111. Richards, R.N.: Short-term corticosteroids and avascular necrosis: medical and legal
realities. Cutis 2007;80:343-348.

112. Chiappini, B., Leone, O., Bracchetti, G., Marinelli, G.: The role of corticosteroid
therapy following surgery for atrial fibrillation. J Card Surg 2004;19:232-234.

113. Reding, R., Michel, L.A., Donckier, J., de Canniere, L., Jamart, J.: Surgery in patients
on long-term steroid therapy: a tentative model for risk assessment. Br J Surg
1990;77:1175-1178.

114. Spotnitz, W.D., Sanders, R.P., Hanks, J.B., Nolan, S.P., Tribble, C.G., Bergin, J.D.,
Zacour, R.K., Abbott, R.D., Kron, I.L.: General surgical complications can be predic-
ted after cardiopulmonary bypass. Ann Surg 1995;221:489-496; discussion 496-487.

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 46 - Anhang

7 Anhang

7.1 Material

7.1.1 Reagenzien

Zellkultur

RPMI 1640 Zellkultur-Medium Gibco, Invitrogen GmbH, Karlsruhe

L-Glutamin Gibco, Invitrogen GmbH, Karlsruhe,

100-fach konzentriert

Na-Pyruvat Gibco, Invitrogen GmbH, Karlsruhe,

100-fach konzentriert

Fötales Kälberserum (FCS) PAN Biotech GmbH, Aidenbach

Trypsin 0,05 %-EDTA 0,02 % PAA Pasching Laboratories GmbH, Pasching

Trypan-Blau Gibco, Invitrogen GmbH, Karlsruhe

Tabelle 3: Zellkultur

Inkubation

Dexamethason 21-Dihydrogenphosphat Fortecortin® Inject

4 mg, Merck, Darmstadt

Tabelle 4: Inkubation

Chemikalien und Lösungen

Accutase PAA Pasching Laboratories GmbH, Pasching

Bright Cryo-M-Bed 113 ml Bright Instrument Company, Huntington,

Cambs, England

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 47 - Anhang

BSA Sigma-Aldrich Chemie GmbH, Steinheim

Capture Antibody, DuoSet IL8-ELISA R&D Systems, Inc., Abingdon, UK

Casyton Schärfe System, Reutlingen

Depex® (Einschlußharz) Depex B.V., Houten, NL

Detection Antibody, DuoSet IL-8 ELISA R&D Systems, Inc., Abingdon, UK

Dimethylsulfoxid (DMSO) Sigma-Aldrich Chemie GmbH, Steinheim

Gentamycin Gibco, Invitrogen GmbH, Karlsruhe

Glo Substate Reagent Pack, DuoSet IL-8

ELISA

R&D Systems, Inc., Abingdon, UK

H2SO4 2,5 mol/l Merck, Darmstadt

Isopropylalkohol Merck, Darmstadt

NaCl Merck, Darmstadt

NaN3: Natriumazyd Merck-Schuchardt, Hohenbrunn

Phosphate Buffered Saline (PBS) Dulbecco’s Gibco, Invitrogen GmbH, Karlsruhe

Standard, DuoSet IL8-ELISA R&D Systems, Inc., Abingdon, UK

Streptavidin-HRP, DuoSet IL-8 ELISA R&D Systems, Inc., Abingdon, UK

Sucrose 5 % Sigma-Aldrich Chemie GmbH, Steinheim

Tris Ultra Qualität Puffer Carl Roth GmbH & Co. KG, Karlsruhe

Tween 20 Merck, Hohenbrunn

Tabelle 5: Chemikalien und Lösungen

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 48 - Anhang

Immunologische Reagenzien

Ki-67 (Mouse Anti-Human) Pathologie UKSH, Campus Kiel

Tabelle 6: Immunologische Reagenzien

Labormaterialien und Geräte

1,8-ml-Cryo-Röhrchen Nunc GmbH & Co. KG, Wiesbaden

15-ml-Röhrchen Greiner Bio-One, Frickenhausen

Axiocam, Digitalkamera Carl Zeiss AG, Jena

Brutschrank Heraeus CO2-Auto-Zero Heraeus Instruments GmbH, Osterode

Casy 1 TT- Zählgerät Schärfe System, Reutlingen

Casy Cups Schärfe System, Reutlingen

Combitips plus (0,5, 5, 10 ml) Eppendorf AG, Hamburg

Deckgläser Menzel GmbH & Co. KG, Braunschweig

Eppendorf Multipipette Plus Eppendorf AG, Hamburg

Falconröhrchen 50 ml Falcon – GmbH, Gräfeling-Locham

Feather Mikrotomklingen pfm AG, Deutschland

Gefrierschrank Liebherr Comfort (-20 °C) Liebherr AG, Ochsenhausen

Gefrierschrank Typ Nuaire Zapf Instrumente, Sarstedt

Kolbenpipetten Eppendorf AG, Hamburg

Maxisorp-Platte Nunc, Roskilde, Dänemark

Menzel Gläser Super Frost Plus Menzel GmbH & Co. KG, Braunschweig

Mikrostat-Cryotom HM 500 OM Mikrom Laborgeräte GmbH, Walldorf

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 49 - Anhang

Neubauer- Zählkammer Karl Hecht KG, Sondheim

Pipetboy acu Integra Bioscience, Fernwald

Pipettierhilfe Pipetus Hirschmann Laborgeräte GmbH & Co. KG,

Ebersdorf

ProgRes C10 plus, Digitalkamera Jenoptik Laser Optik Systeme GmbH,

Deutschland

ProgRes Capture Pro 2,5, Software Jenoptik Laser Optik Systeme GmbH,

Deutschland

Reagiergefäße 1,5ml, 2ml Sarstedt, Nürnbrecht

Ritips, steril, 0,5 und 5 ml Ritter, Schwabmünchen

Serologische Pipetten Sarstedt, Nürnbrecht

Staining Master-HE-Färbeautomat Bavimed Laborgeräte, Birkenau

Sunrise remote Touch Screen Photometer Tecan Trading AG, Austria

Wasserbad Typ 1083 GFL, Burgwedel

well-Platten (6-, 24-, 96-well) Nunc GmbH & Co. KG, Wiesbaden

Workbench Typ Hera safe Heraeus, Hanau

Zeiss Mikroskop Carl Zeiss AG, Jena

Zellkulturflaschen T75 Merck, Darmstadt

Zentrifuge Eppendorf mini spin plus Eppendorf AG, Hamburg

Zentrifuge Rotina 48R Hettich Zentrifugen, Tuttlingen

Zentrifugenröhrchen Eppendorf AG, Hamburg

Tabelle 7: Labormaterialien und Geräte

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 50 - Anhang

Angesetzte Lösungen

Waschpuffer:

0,05 % Tween20 in PBS, pH 7,2 - 7,4 (500 µl Tween20 auf 1l PBS)

Block-Puffer:

1 % BSA, 5 % Sucrose in PBS mit 0,05 % NaN3

Reagenz diluent:

0,1 % BSA, 0,05 % Tween20 in Trispuffer

Stop Solution:

2N H2SO4

7.1.2 Tiermaterialien

Einstreu SNIFF Spezialdiäten GmbH, Soest

Trinkflaschen 250 ml Scanbur, Koge, Dänemark

Futter bestrahlt für Ratten und Mäuse Altromin, Lage

Laminar-Airflow-Schrank Scanbur, Koge, Dänemark

Makrokolonkäfige Typ III mit Filtertops Scanbur, Koge, Dänemark

Natürliches Mineralwasser Fürst Bismarck Quelle, Aumühle

Tabelle 8: Tiermaterialien

7.1.3 Narkotika, Antagonisten und Analgetika

Anexate® (Flumazenil) Roche, Grenzach-Wyhen

Antisedan® (Atipamezol) Pfizer, Karlsruhe

Dormicum® (Midazolam) Roche, Grenzach-Wyhen

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 51 - Anhang

Dormitor® (Medetomidin) Pfizer, Karlsruhe

Fentanyl Janssen-Cilag, Neuss

Naloxon CuraMed, Karlsruhe

Temgesic® (Buprenorphin) Boehringer, Mannheim

Tabelle 9: Narkotika, Antagonisten und Analgetika

7.1.4 Tumorzellinokulation

1-ml-Spritze BD, Heidelberg

Band Aid Johnson & Johnson, Skipton, England

Bacillol® AF Bode Chemie GmbH, Hamburg

Einmalrasierer Kaimedical, Solingen

Glukose 5 Braun Braun, Melsungen

Insulinspritzen U-40, 1 ml, 29½ GA/

0,33 x 12,7 mm

BD, Heidelberg

Isotone Natriumchloridlösung 0,9 % Braun Braun, Melsungen

Kanülen 27 GA, 0,4 x 19 BD, Heidelberg

Latex OP-Handschuhe Gammex PF, Ansell, Malaysia

Matrigel TM Basement Membrane Matrix BD, Heidelberg

Mikro-Nadelhalter nach Müller FM 061 R Aesculap, Tuttlingen

Mikro-Pinzette mit 1 x 2 Zähnen nach Müller

FM 034R

Aesculap, Tuttlingen

Mikro-Pinzette mit Ring  1,2 mm nach

Müller FM 035R

Aesculap, Tuttlingen

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 52 - Anhang

Mullkompressen 10 x 10 cm Hartmann, Heidenheim

Mullkompressen 6 x 6 cm NOBA Verbandsmittel, Wetter

OP-Abdecktücher Mölnlycke Health Care Oy Fin, Finnland

OP-Haube Johnson & Johnson, Norderstedt

OP-Maske Johnson & Johnson, Norderstedt

Präzisionswaage Explorer 1 Merck, Hamburg

Schere, fein, gerade, BC 060R Aesculap, Tuttlingen

Sicherheitswerkbank Typ SAFE, Klasse II,

HB 2448

Scanbur, Dänemark

Vicryl 6/0, 0,7 metric Ethicon, Hamburg

Wattestäbchen mit kleinem Kopf Beese, Barsbüttel

Tabelle 10: Tumorzellinokulation

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 53 - Anhang

7.2 Abbildungsverzeichnis

Abbildung 1: OP-Situs: Inokulation der Tumorzellen in das Pankreas................................ 15
Abbildung 2: OP-Situs: Tumorresektion 10 Tage nach Tumorzellinokulation.................... 15
Abbildung 3: Versuchsablauf ... 16
Abbildung 4: Einfluss von Dexamethason auf die Proliferation der Zelllinie PancTu I 19
Abbildung 5: Einfluss von Dexamethason auf die Proliferation der Zelllinie BxPC3 20
Abbildung 6: Einfluss von Dexamethason auf die Proliferation der Zelllinie Colo 357...... 20
Abbildung 7: Einfluss von Dexamethason auf die IL-8-Konzentration in Überständen der

Zelllinien PancTu I ... 21
Abbildung 8: Einfluss von Dexamethason auf die IL-8-Konzentration in Überständen der

Zelllinien BxPC3 .. 21
Abbildung 9: Einfluss von Dexamethason auf die IL-8-Konzentration in Überständen der

Zelllinien Colo357 .. 22
Abbildung 10: Invasionsassay PancTu I-, BxPC3- und Colo 357-Zellen 23
Abbildung 11: Rezidivvolumen und Rezidivgewicht mit und ohne Dexamethason-

Behandlung ... 24
Abbildung 12: Anzahl der Leber- und Milzmetastasen mit und ohne Dexamethason-

Behandlung ... 25
Abbildung 13: Beurteilung der antiproliferativen Wirkung des Dexamethasons mittels

Proliferationsindex.. 26
Abbildung 14: Infiltration des Tumors in unbehandeltes Pankreasgewebe (N = Normal-

gewebe, T = Adenokarzinom, HE-Färbung, 200-fach/100-fach vergrößert) . 27
Abbildung 15: HE-Färbung mit/ohne Dexamethason (100-fach vergrößert)......................... 27
Abbildung 16: Immunhistologische Färbung mit Ki-67-Antikörper mit/ohne Dexamethason

(100-fach vergrößert).. 27

7.3 Tabellenverzeichnis

Tabelle 1: Zelllinien... 8
Tabelle 2: Anzahl der Organmetastasen und Tumorgewicht des Pankreas..................... 25
Tabelle 3: Zellkultur .. 46
Tabelle 4: Inkubation ... 46
Tabelle 5: Chemikalien und Lösungen .. 47
Tabelle 6: Immunologische Reagenzien.. 48
Tabelle 7: Labormaterialien und Geräte .. 49
Tabelle 8: Tiermaterialien.. 50
Tabelle 9: Narkotika, Antagonisten und Analgetika ... 51
Tabelle 10: Tumorzellinokulation ... 52

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 54 - Danksagung

8 Danksagung

An dieser Stelle möchte ich mich bei allen bedanken, mit deren Unterstützung, Hilfe, Ver-

ständnis und Anregungen diese Arbeit erst möglich gemacht wurde.

Herrn Prof. Dr. med. Dr. Dieter C. Bröring, komm. Direktor der Klinik für Allgemeine

Chirurgie und Thoraxchirurgie des Universitätsklinikums Schleswig-Holstein, Campus Kiel,

danke ich für die Möglichkeit meine Doktorarbeit in der Klinik für Allgemeine Chirurgie und

Thoraxchirurgie durchführen zu können.

Ich danke Herrn Prof. Dr. rer. nat. Holger Kalthoff, wissenschaftlicher Direktor des Krebs-

zentrum Nord und Leiter der Sektion Molekulare Onkologie des Universitätsklinikums

Schleswig-Holstein, für die Überlassung dieses Themas und die Durchsicht des Manuskripts.

Besonders danken möchte ich Herrn PD Dr. med. Jan-Hendrik Egberts, Oberarzt an der

Klinik für Allgemeine Chirurgie und Thoraxchirurgie. Bei der Erstellung dieser Arbeit hatte

er stets ein offenes Ohr für jede Art von Fragen oder Problemen. Während der vergangenen

Jahre war seine hervorragende Betreuung, seine stetige Unterstützung und Aufmunterung

sowie sein großes Engagement für die Fertigstellung dieser Arbeit und meinen persönlichen

Werdegang von unschätzbarem Wert.

Darüber hinaus bedanke ich mich bei allen Mitarbeitern der Arbeitsgruppe Molekulare

Onkologie für die gute kollegiale Zusammenarbeit. Insbesondere möchte ich Frau Angelika

Duttmann für die kompetente Einführung in die wissenschaftliche Methodik, für ihre große

Hilfsbereitschaft, ihre unendliche Geduld und für die wertvolle Unterstützung während der

experimentellen Phase dieser Arbeit danken. Ich denke sehr gerne an die gemeinsame Zeit

zurück.

Mein größter Dank gilt meinen Eltern für die ständige Ermutigung sowie für die umfassende

und liebevolle Unterstützung und Mithilfe, ohne die es diese Arbeit sicherlich nicht geben

würde.

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 55 - Curriculum vitae

9 Curriculum vitae

Persönliche Angaben

Name Miriam Christin Pätzold

Geburtsdatum 27. Oktober 1982

Geburtsort Stuttgart-Bad Cannstatt

Anschrift Hindenburgufer 81

24105 Kiel

Eltern Ingo Pätzold (Druckingenieur, Dipl.-Ing. (FH))

Edeltraud Pätzold (Lehrerin)

Staatsangehörigkeit deutsch

Werdegang

Sept. 1989 – Juni 1993 Grundschule Stuttgart-Neugereut

Sept. 1993 – Juni 2002 Gymnasium der Jörg-Ratgeb-Schule

in Stuttgart-Neugereut

01.09.1999 – 31.01.2000 High-School-Semester in Hawaii/USA

im Rahmen eines Schulprojektes in der 11. Klasse

der Jörg-Ratgeb-Schule

High-School-Abschluss

Juni 2002 Abschluss: Allgemeine Hochschulreife

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

- 56 - Curriculum vitae

Studium

Oktober 2002 - März 2005 Humanmedizin an der Universität Tübingen

März 2005 1. Staatsexamen (Physikum)

seit April 2005 Humanmedizin an der Universität Kiel

Juni 2009 2. Staatsexamen

Praktisches Jahr

Februar – Juni 2008 Unterassistentin der Inneren Medizin, Spital Flawil,

St. Gallen, Schweiz

Juni – Oktober 2008 Chirurgie am UKSH, Campus Kiel in den Bereichen

Allgemeine, Unfall-, Herz- und Kinderchirurgie

Oktober 2000 – Januar 2009 Wahlfach Pädiatrie im Städtischen Krankenhaus Kiel

Wissenschaftliche Tätigkeit

seit Oktober 2006 Forschungsgruppe Molekulare Onkologie,

Prof. Dr. H. Kalthoff, Klinik für Allgemeine

Chirurgie und Thoraxchirurgie, UKSH, Campus Kiel

Veröffentlichung Cancer Biology and Therapy, 2008 Jul; 7 (7):1044-50:

Dexamethasone reduces tumor recurrence and

metastasis after pancreatic tumor resection in SCID

mice (J.-H. Egberts, B. Schniewind, M. Pätzold,

B. Kettler, J. Tepel, H. Kalthoff, A. Trauzold)

Ehrenamtliche Tätigkeit

seit Dezember 2007 Wellcome-Team: Praktische Hilfe für Familien nach

der Geburt

Prinect Color Editor
Page is color controlled with Prinect Color Editor 4.0.55
Copyright 2008 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated_v2_eci.icc

RGB Image:
Profile: eciRGB.icc
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: RGB2CMYK.icc
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: yes
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: no
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: no
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

