

BIBLIOGRAFÍA

BIBLIOGRAFIA :

- ¹⁻ *Derek Raghavan, Howard I. Scher, Steven A. “Epidemiology of testicular cancer. En: Principles and Practice of Genitourinary Oncology”. Leibel, and Paul H. Lange. Lippincott-Raven Publishers. Cap 6, 643-652, 1997.*
- ²⁻ *Germá Lluch JR.: En: “Tumores germinales de testículo”: Ed. Doyma, Cap 1, p-1-2. 1991.*
- ³⁻ *Bokemeyer C, Schmoll HJ, Schoffski P et al: “Bilateral testicular tumours; prevalence and clinical implications”. Eur J Cancer 29A:874-876, 1993.*
- ⁴⁻ *Romero F: “Registro de Tumores de la VIII Sección de la AEU”. Libro de Abstracts LIX Congreso Nacional de Urología 95-101, 1994.*
- ⁵⁻ *Pakin DM, Muir CS, Whelan SL et al, eds: “Cancer incidence in five continents”. Lyon, France International Agency for research on Cancer 6. 1992.*
- ⁶⁻ *Coleman MP, Esteve J, Damiechi P et al. : Testis, m: “Trends in cancer incidence and mortality”. Lyon, France: International Agency for Research on Cancer 529-4, 1993.*
- ⁷⁻ *Senturia ID.: “The epidemiology of testicular cancer”. Br J Urol 60:285-291, 1987.*

- ⁸⁻ Schottenfeld D, Warshauer: *Testis*. In Schottenfeld and Fraumeni (eds). "Cancer Epidemiology and prevention". W.B. Saunders Company 56:947-957, 1982.
- ⁹⁻ Brown LM, Pottern LM, Hoover RN et al. "Testicular cancer in the United States: Trends in incidence and mortality". *Int J Epidemiol* 15(2):164-170. 1986.
- ¹⁰⁻ Moller H. "Clues to aetiology in testicular germ cell tumours from descriptive epidemiology". *Eur Urol* ;23(1):8-13, 1993.
- ¹¹⁻ *Registre Poblacional de Càncer de Tarragona (Departament de Sanitat i Seguretat Social. Generalitat de Catalunya)*. (www.netcat.com).
- ¹²⁻ Spitz MR, Sider JG, Pollack ES et al: "Incidence and descriptive features of testicular cancer among United States white, blacks and Hispanics". 1973-1982. *Cancer* 58: 1785-90, 1986.
- ¹³⁻ Stone JM, Cruickshank DG, Sandeman TF et al.: "Laterality, Maldevelopment, trauma and other clinical factors in the epidemiology of testis cancer in Victoria, Australia". *Br J Cancer* 64(1):132-8, 1991.
- ¹⁴⁻ Lincoln GA: "Pituitary control of testicular activity". *Br Med Bull.* 35:167-172, 1979.
- ¹⁵⁻ Morrison AS: "Cryptorchidism, hernia and cancer of the testis". *JNCI* 56:731-33, 1976.

- ¹⁶⁻ Mostofi FK: "Testicular tumours: Epidemiology, etiology and pathologic features". *Cancer* 32(5):1186-1201, 1973.
- ¹⁷⁻ Buetow SA.: "Epidemiology of testicular cancer". *Epidemiol. Rev* 17(2): 433-49, 1995.
- ¹⁸⁻ Berthelsen JG, Skakkebaek NE, Sorensen BC, Mogensen P: "Screening for carcinoma in situ of the contralateral testis in patients with germinal testicular cancer". *Br Med J (Clin Res Ed)*. 285:1683-1686, 1982.
- ¹⁹⁻ United Kingdom Testicular Cancer Study Group. "Aethiology of testicular cancer: association with congenital abnormalities, age and puberty, infertility and exercise". *BMJ* 308:1393-99, 1994.
- ²⁰⁻ Swerdlow AJ: "The Epidemiology of testicular cancer". *Eur Urol* 23 (suppl 2):35-38, 1993.
- ²¹⁻ Algaba F., Trias I.: "Patología de los tumores testiculares en el adulto". En: *Tumores germinales del testículo*, Germà JR,. Editor. Ed. Doyma. Cap 2, p- 3, Barcelona 1991.
- ²²⁻ Mostofi FK., Price E.B. Jr. "Tumors of the male genital system". En: *Etlas of tumor pathology, 2ª series, Fasc 8, AFIP*. Washington 1973.
- ²³⁻ Kurman R.J., Scardino P.T., Mc Intire K.R., Waldman T.A., Javadpour N. "Cellular localization of Alpha-fetoprotein and human chorionic gonadotropin in germ cell tumor of the testis using and indirect immunoperoxidase technique. A new approach to classification utilizing tumor markers". *Cancer* 40(5):2136-51, 1977.

- ²⁴⁻ *Burke A.P., Mostofi F.K. "Spermatocytic seminoma. A clinico-pathologic study of 79 cases". J Urol Pathol, 12:75, 1988.*
- ²⁵⁻ *Niehans G.A., Manivel J.C., Copland G.T., et al. «Immunohistochemistry of germ cell and trophoblastic neoplasms». Cancer 62(6):1113-23, 1988.*
- ²⁶⁻ *Matoska J., Ondrus D., Hornak M.: "Metastatic spermatocytic seminoma, a case report with light microscopic. Ultrastructural, and immunohistochemical findings". Cancer 62(6):1197-1201, 1988.*
- ²⁷⁻ *Vugrin D., Chen A., Feigl et al. : « Embryonal carcinoma of the testis". Cancer 61(11):2348-52, 1988.*
- ²⁸⁻ *Mostofi F.K., Sesterhenn I.A.: "Pathology of germ cell tumors of testis. Prog Clin Biol Res 203:1-34, 1985.*
- ²⁹⁻ *Talerman A.: "Endodermal sinus (Yolk Sac) tumor elements in testicular germ cell tumors in adults: Comparison of prospective and retrospective studies". Cancer 46(5):1213-7, 1980.*
- ³⁰⁻ *Talerman A., Haije W.G., Baggeman L.: "Histological patterns in germ cell tumors associated with raised serum alpha-fetoprotein (AFP)". Scan J Immunol suppl. 8:97-101, 1978.*
- ³¹⁻ *Ulbricht T.M.: "Germ cell neoplasms of the testis". Am J Surg Pathol 17(11):1075-91, 1993.*

- ³²⁻ *Ulbright T.M., Roth L.M., Brodhecker C.A.: “Yolk Sac differentiation in germ cell tumors: a morphologic study of 50 cases with emphasis on hepatic, enteric and parietal yolk sac features”. Am J Surg Pathol 10(3):151-64, 1986.*
- ³³⁻ *Kusuda L, Leidich R.B., Das S.: “Mature Teratoma of the testis, metastasizing as mature teratoma”. J Urol 135(5):1020-22, 1986.*
- ³⁴⁻ *Ahmed T., Bosl G.J., Hajdu S.I.: “Teratoma with malignant transformation in germ cell tumors in men”. Cancer 56(4):860-3, 1985.*
- ³⁵⁻ *Skakkebaek NE: “Abnormal morphology of germ cells in two infertile men”. Acta Pathol Micro Scand 80(3):374-78, 1972.*
- ³⁶⁻ *Scully RE: “Intratubular germ cell neoplasia (carcinoma in situ): What it is and what should be done about it”. World Urol Update Ser 1:1-19, 1982*
- ³⁷⁻ *Coffin CM, Ewing S, Dehner LP: “Fecuecy of intratubular germ cell neoplasia with invasive testicular germ cell tumors: Histologic and immunocytochemical feature”. Arch Pathol Lab Med. 109(6):555-9, 1985.*
- ³⁸⁻ *Jacobsen GK, Henriksen OB, von der Maase H: “Carcinoma in situ of testicular tissue adjacent to malignant germ cell tumors: A study of 105 cases”. Cancer 47(11):2660-2, 1981.*
- ³⁹⁻ *Muller J, Skakkebaek NE, Nielsen OH, Graem N. “Cryptorchidism and testis cancer. Atypical infantile germ cells followed by carcinoma in situ”*

- and invasive carcinoma in adulthood". *Cancer*. 1984 Aug 15;54(4):629-34.
- ⁴⁰⁻ Rorth M, Rajpert-de Meyts E, Andersson L, Dieckmann KP, Fossa SD, Grigor KM, Hendry WF, Herr, Looijenga LH, Osterhuis JW, Skakkebaek NE. "Carcinoma in situ in the testis". *Scand J Urol Nephrol Suppl*. 2000;(205):166-86.
- ⁴¹⁻ Dieckmann KP, Skakkebaek NE. "Carcinoma in situ of the testis: review of biological and clinical features". *Int J Cancer*. 1999 Dec 10;83(69):815-22.
- ⁴²⁻ Kleinschmidt K, Kemper J, Holstein AF. "Carcinoma in situ of the testis in the presence of contralateral germ cell tumor". *Eur Urol*. 16(1):74-7. 1989;
- ⁴³⁻ Müller J, Skakkebaek NE, Lundsteen C. "Aneuploidy as a marker for carcinoma in situ of the testis". *APMIS*;89:67-69, 1981.
- ⁴⁴⁻ Vos A, Oosterhuis JW, de Jong B, Buist J, Schraffordt Koops H. "Cytogenetics of carcinoma in situ of the testis". *Cancer Genet Cytogenet* ;46(1):75-81, 1990.
- ⁴⁵⁻ Aleksander Giwercman and Niels E. Skakkebaek. "Carcinoma in situ of the testis". Cap 63, p-663-669 En: *Principles and Practice og Genitourinary Oncology*. Lippincott-Raven Publishers, Philadelphia. 1997.

- ⁴⁶⁻ Ulbright Thomas M. Risc.: "Prognostic factors in testicular cancer". *The Urol Clin North Amer, Uro pathology*. Vol 26(3) 611-26. 1999.
- ⁴⁷⁻ Jamieson J.K. and Dobson J.F.: "The lymphatics of the testicle". *Lancet*, 1: 493, 1910.
- ⁴⁸⁻ Busch F.M. and Sayegh E.S.: "Roentgenographic visualization of human testicular lymphatics: a preliminary report". *J. Urol.*, 89:106-110, 1963.
- ⁴⁹⁻ Busch F.M. and Sayegh E.S. and Chenault O.W.: "Some uses of lymphangiography in the management of testicular tumors". *J. Urol*, 93:490-5, 1965.
- ⁵⁰⁻ Chiappa S., Uslenghi C., Galli G., Ravasi G. And Bonadonna G.: "Lymphangiography and endolymphatic radiotherapy in testicular tumors". *Brit. J. Rad.*, 39(463): 498-512, 1966.
- ⁵¹⁻ Travel F.R., Osius T.G., Parker J.W., Goddfriend R.B., McGonigle D.J., Jassie M.P., Simmons E.L., Tobenkin M.I. and Schutle J.W.: "Retroperitoneal lymph node dissection". *J. Urol.*, 89; 241-246, 1963.
- ⁵²⁻ Wahlqvist L., Hulten L. And Resencrantz M.: "Normal lymphatic drainage of the testis studied by funicular lymphangiography". *Acta Chir. Scand*. 132(4); 454-65, 1966.
- ⁵³⁻ Donohue J.P., Zachary J.M. and Maynard B.R.: "Distribution of nodal metastases in nonseminomatous testis cancer". *J. Urol*. 128; 315-320. 1982.

- ⁵⁴⁻ Donohue J.P.: "Metastatic pathways of Nonseminomatous Germ Cell Tumors". *Sem Urol.* 2(4):217-29, 1984.
- ⁵⁵⁻ Rai B., Hadju S.I., Withmore WF. "Distribution of retroperitoneal lymph node metastases in the testicular germinal tumors". *Cancer*, 33:340-47, 1974.
- ⁵⁶⁻ Waldmann TA. "Tumour markers in the diagnosis and management of patients with testicular neoplasms. Testicular germ cell neoplasms: recent advances in diagnosis and therapy". *Ann Intern Med*, 90:385-90, 1979.
- ⁵⁷⁻ Germà JR. "Utilidad de los marcadores tumorales en el diagnóstico, pronóstico y seguimiento de los tumores germinales gonadales". *Tesis Doctoral*, 1985.
- ⁵⁸⁻ Germà Lluch JR., "Uso racional de los marcadores tumorales en los tumores germinales testiculares". *Tumores germinales de testículo*, pag 39-53, Ed. Doyma, Barcelona 1991.
- ⁵⁹⁻ Dean R., Moul J.W.: "New tumoral markers in testis cancer". *Urol Clin Of North America*, 3:397-407. 1998.
- ⁶⁰⁻ Atkin N.B., Baker M.C.: "Specific chromosome change, i(12p) in testicular tumors ?". *Lancet* 2(8311):1349, 1982.
- ⁶¹⁻ Bosl G.J, Dimitrovsky E, Reuter V.E, et al.: "Isochromosome of short arm of chromosome 12: Clinically useful marker for male germ cell tumors". *J Natl Cancer Inst* 81(24):1874-8, 1989.

- ⁶²⁻ Germà Lluch J.R., Arcusa A., casamitjana R.: "False elevation of human chorionic gonadotrophin associated to iatrogenic hypogonadion in gonadal germ cell tumours". *Cancer*, 60:2, 489-93. 1987.
- ⁶³⁻ Javadpour N., Soares T.: "False positive and false negative alpha-fetoprotein and human chorionic gonadotrophin assays in testicular cancer". *Cancer* 48:2.279-81, 1981
- ⁶⁴⁻ Grem J.L., Trump D.L., "Reversible increase in serum A-fetoprotein content associated with hepatic dysfunction during chemotherapy for seminoma". *J Clin Oncol*, 4:41-45, 1986.
- ⁶⁵⁻ Coakley F.V. et al.: "Estudio de imagen y tratamiento de los tumores testiculares atípicos". *Urol Clin Of North America*, 3;409-424. 1998.
- ⁶⁶⁻ Hricak H, hamm B, Kim B: "Imaging of the scrotum": Textbook and atlas. New Cork, Raven Press, pg 49-93, 1995.
- ⁶⁷⁻ Thurnher S, Hricak H, Carroll PR, Pobiel RS, Filly RA. "Imaging the testis. Comparison between MR imaging and US". *Radiology* 1988; 167:631-36.
- ⁶⁸⁻ Mattrey RF. "Magnetic Resonante imaging of the scrotum". *Semin Ultrasound CT MR* 1991; 12: 95-108
- ⁶⁹⁻ Rholl KS, Lee JKT, Ling D, Heiken JP, Glazer HS. "MR imaging of the scrotum with a high resolution surface coil". *Radiology* 1987; 163:99-103

- ⁷⁰⁻ Johnson HO, Mattrey RF, Phillipson J. "Differentiation of seminomatous from nonseminomatous testicular tumors by MRI". *Am J Roetgenol* 154: 539-43, 1990.
- ⁷¹⁻ See WA, Hoxie L. "Chest staging in testis cancer patients:imaging modality selection based upon risk assessment as determined by abdominal computerized tomography scan results". *J urol* 150:874-878, 1993.
- ⁷²⁻ Leibovitch I, Foster RS, Kopecky KK, Donohue JP. "Improved accuracy of computerized tomography based clinical staging in low stage nonseminomatous germ cell cancer using size criteria of retroperitoneal lymph nodes". *J. Urol* 154: 1759-63, 1995.
- ⁷³⁻ Ellis JH, Blies JR, Kopecky KK, Klatte EC, Rowland RG, Donohue JP. "Comparison of NMR and CT imaging in the evaluation of metastasic retroperitoneal lymphadenopathy from testicular carcinoma". *J Comput Assist Tomogr* 8:709-719, 1984.
- ⁷⁴⁻ Cremerius U, Wildberger JE, Borchers H, Zimny M, Jakse G, Gunther RW, Buell U. "Does PET using 18-fluoro-2-deoxyglucose improve clinical staging of testicular cancer ? results of a study in 50 patients". *Urology* 54(5):900-904, 1999.
- ⁷⁵⁻ De Santis M, Bokemeyer C, Becherer A, Stoiber F, Oechsle K, Kletter K, Dohmen BM, Dittrich C.: "Predictive impact of 18-fluoro-2-deoxyglucose positron emission tomography for residual postchemotherapy masses in patients with bulky seminoma". *J Clin Oncol* 19: 3740-44, 2001.

- ⁷⁶⁻ Zagars GK. "Management of stage I seminoma: radiotherapy". In: *Testicular cancer: Investigation and Management*. Horwich A (ed.): Chapman and Hall Medical: London, p-99, 1999.
- ⁷⁷⁻ Klepp O, Flodgren P, Maartman-Moe H, Lindholm CE, Unsgaard B, Teigum H, Fossa SD, Paus E.: "Early clinical stages (CS1, CS1 Mk+ and CS2A) of non-seminomatous testis cancer". *Ann Oncol* 1:281-288, 1990.
- ⁷⁸⁻ Internacional Germ Cell Cancer Collaborative Group. *Internacional Germ Cell Consensus Classification: "A prognostic factor based staging system for metastatic germ cell cancers"*. *J Clin Oncol* 15(2):594-603, 1997.
- ⁷⁹⁻ Sternberg CN. "The management of stage I testis cancer". *Urol Clin North Am* 25: 435-449, 1998
- ⁸⁰⁻ Van Leeuwen FE, Stiggelbout AM, Van der Belt-Dusebout AW, Noyon R, Elieel MR, Van Kerhoff EH, Delemarre JF, Somers R.: "Second cancer risk following testicular cancer: a follow-up study of 1909 patients". *J Clin Oncol* 11: 415-424, 1993.
- ⁸¹⁻ Warde P, Jewett MAS.: "Surveillance for stage I testicular seminoma. Is it a good option?" *Urol Clin North Am* 25: 425-433, 1998..
- ⁸²⁻ Sharda N, Kinsella T, Ritter M.: "Adjuvant radiation versus observation: a cost analysis of alternate management schemes in early-stage testicular seminoma". *J Clin Oncol*; 14: 2933-2939, 1996.

- ⁸³⁻ Warde P, Von der Maase H, Horwich A. “Prognostic factors for relapse in stage I seminoma managed by surveillance”. *Proc Am Soc Clin Oncol* 17: 312-315, 1998.
- ⁸⁴⁻ Hilton S, Herr HW, Teitcher JB, et al.: “CT detection of retroperitoneal lymph node metastases in patients with clinical stage I testicular nonseminomatous germ cell cancer”. *Am J Roetgenol* 169:521-25, 1997.
- ⁸⁵⁻ Cullen MH, Stenning Sp, Parkinson MC et al.: “Short course adjuvant chemotherapy in high risk stage I nonseminomatous germ cell tumors of the testis: a Medical Research Council report”. *J Clin Oncol* 14:1106-1111, 1996.
- ⁸⁶⁻ Böhlen D, Borner M, Sonntag RW et al.: “Long-term results following adjuvant chemotherapy in patients with clinical stage I testicular nonseminomatous malignant germ cell tumors with high risk factors”. *J Urol* 161: 1148-1151, 1999.
- ⁸⁷⁻ De Wit R, Louwerens M, de Mulder PH, Verweij J, Rodenhuis S, Schornagel J.: “Management of intermediate-prognosis germ-cell cancer: results of a phase I/II study of taxol-BEP”. *Int J Cancer* 83:831-833, 1999.
- ⁸⁸⁻ Reinhorn LH, Rajaban D, Kindlen H.: A Phase I trial of gemcitabine plus paclitaxel combination therapy in patients with refractory advanced germ cell tumors. *Proc. ASCO* 18:207 A (abst. 796), 1999.
- ⁸⁹⁻ Bhatia S, Abonour R, Porcu P, Seshadri R, Nichols CR, Cornetta K, Einhorn LH.: “High-dose chemotherapy as inictial salvage chemotherapy

- in patients with relapsed testicular cancer". *J Clin Oncol* 18:3346-3351, 2000.
- ⁹⁰⁻ Pamerter B, De Bono JS, Brown IL, Nandini M, Kaye SB, Russell JM, Yates AJ, Kirk D.: "Bilateral testicular cancer : a preventable problem ? Experience from large cancer center". *BJU Int.* Jul; 92(1):43-46, 2003.
- ⁹¹⁻ Chilpe S, Flechon A, Droz J.P.: "Cancer of the testis: role of radiotherapy in 2003". *Cancer Radiother.* Nov; 7 Suppl 1:70s-77s. Review. 2003.
- ⁹²⁻ Algaba y cols.: "Protocolos diagnósticos y pronósticos en uropatología". P-60, Madrid junio-2001
- ⁹³⁻ Donohue J: "Retroperitoneal lymphadenectomy: The anterior approach including bilateral suprarenal hilar dissection". *Urol Clin North Am* 4(3):509-21, 1977.
- ⁹⁴⁻ Einhorn L, Donohue J: "Improved chemotherapy in disseminated testicular cancer". *J Urol* 117(1):65-9, 1977.
- ⁹⁵⁻ Donohue J, Rowland R, Bihle R: "Transabdominal retroperitoneal lymph node dissection in diagnosis and management of genitourinary cancer". In Skinner DG, Lieskowsky G (eds): *Genitourinary Cancer*. Philadelphia, WB Saunders, , p 80, 1988.
- ⁹⁶⁻ Fossa SD, Ous S, Stenwing AE, Lien HH, Aass N, Kaalhus O.: "Distribution of retroperitoneal lymph node metastases in patients with non seminomatous testicular cancer in clinical stage 1". *Eur Urol* 107-112, 1990.

- ⁹⁷⁻ Donohue JP, Foster RS, Rowland RG, Birhle R, Geier G.: “Nerve-sparing retroperitoneal lymphadenectomy with preservation of ejaculation”. J Urol 144:287-292, 1990.
- ⁹⁸⁻ Jewett MA, Kang YS, Golberg SD, Sturgeon JF, Thomas GM, Alison RE et al.: “Retroperitoneal lymphadenectomy for testicular tumor with nerve-sparing for ejaculation”. J Urol 139:1220-24, 1988.
- ⁹⁹⁻ Herr HW, Sheinfeld J, Puc HS, Heelan R, Bajorin DF, Mencil P, Bosl GJ, Motzer RJ: “Surgery for a post-chemotherapy residual mass in seminoma”. J. Urol. 860-862, 1997.
- ¹⁰⁰⁻ Schutz SM, Einhorn LH, Conces DJ Jr, Williams SD, Loehrer PJ.: “Management of postchemotherapy residual mass in patients with advanced seminoma: Indiana University experience”. J. Clin. Oncol., 1497-1503, 1989.
- ¹⁰¹⁻ Debono DJ, Heilman DK, Einhorn LH, Donohue JP.: “Decisión análisis for avoiding postchemotherapy surgery in patients with disseminated nonseminomatous germ cell tumors”. J Clin Oncol 1455-1464, 1997.
- ¹⁰²⁻ Albers P, Ganz A, Hanning E, Miersch WD, Müller SC.: “Salvage surgery of chemotherapy germ cell tumors with elevated tumor markers”. J Urol 164.; 381-384, 2000.
- ¹⁰³⁻ Eastham JA, Wilson TG, Rusell C, Ahlering TE, Skinner DG.: “Surgical resection in patients with nonseminomatous germ cell tumor who fail to

- normalize serum tumor markers after chemotherapy". *Urology* 43(1);74-80, 1994.
- ¹⁰⁴⁻ WeinKnecht S, Bussar-Maatz R, Albers P, Weissbach L.: "Is the resection of residual tumors in patients with germ cell tumors and positive markers justified?" *Urologe A*, , 68-72. 1997.
- ¹⁰⁵⁻ Wood DP, Herr HW, Motzer RJ, Reuter V, Sogani PC, Morse MJ, Bosl GJ.: "Surgical resection of solitary metastases after chemotherapy in patients with nonseminomatous germ cell tumors and elevated serum tumor markers." *Cancer* 70(9) 2354-7, 1992.
- ¹⁰⁶⁻ Ges ME, Nijboer AP, Hoekstra HJ, Sleijfer DT, Molenaar WM, Plukker JT, Droste JH, Schraffordt Koops H.: "Complications of the post-chemotherapy resection of retroperitoneal residual tumour mass in patients with non-seminomatous testicular germ cell tumours". *Br J. Urol* 263-268, 1997.
- ¹⁰⁷⁻ Moul JW, Robertson JE, George SL, Paulson DF, Walther PJ.: "Complications of therapy for testicular cancer". *J Urol* 1491-1496, 1989.
- ¹⁰⁸⁻ Skinner DG, Melamud A, Lieskovsky G.: "Complications of thoracoabdominal retroperitoneal lymph node dissection". *J. Urol* 1107-1110, 1992.
- ¹⁰⁹⁻ Logothetis CJ, Samuels ML, Trinidad A y Cols.: "The Growing Teratoma Síndrome". *Cancer*, 50(8):1629-35, 1982.

- ¹¹⁰⁻ Jeffery GM, Teaker JM, Lee AHS y cols.: "The growing Teratoma Síndrome". *Br J Urol* 67(2):195-202, 1991.
- ¹¹¹⁻ Ponce de León J, Villavicencio H.: Síndrome del "Growing teratoma" *Arch Esp Urol.*, 53, 6(547-552), 2000.
- ¹¹²⁻ Villavicencio H, Solé F.: "Cirugía retroperitoneal en los tumores germinales de testículo". En: Germà JR y Cols.: *Tumors germinales de testículo, Monografías clínicas en oncología. Madrid Ed. Doyma S.A. p 65-75, 1991.*
- ¹¹³⁻ Urruchi P, cavero O, Jiménez JA.: "Síndrome del teratoma en crecimiento". *Actas Urol Esp* : 205-8, 1992.
- ¹¹⁴⁻ Tonkin KS, Rustin GJS, Wignall B y cols.: "Successful treatment of patients in whom germ cell tumour masses enlarged on chemotherapy while their serum tumour markers decreased". *Eur J cancer* 25(12): 1739-43, 1989.
- ¹¹⁵⁻ Sagalowsky A.I., Ewalt D.H., Molberg K., Peters P.C.: "Predictors of residual mass histology after chemotherapy for advanced testis cancer". *Urology* 35,537-542, 1990.
- ¹¹⁶⁻ Donohue JP y cols. "Correlation of computerized tomographic changes and histological findings in 80 patients having radical retroperitoneal lymph node dissection after chemotherapy for testis cancer". *J Urol* 137, 1176-1179, 1987.

- ¹¹⁷⁻ *Stomper PC, Jochelson MS, Garnick M, Richie J.: “Residual abdominal masses after chemotherapy for nonseminomatous testicular cancer: correlation of Ct and histology” AJR 145:743-46, 1985.*
- ¹¹⁸⁻ *Matsuyama H, Hayashida S, Yamamoto N, kamiryo Y y cols.: “Predictive factors for the histologic nature of residual tumor mass after chemotherapy in patients with advanced testicular cancer”. Urology Jan 13: 392-399, 1994.*
- ¹¹⁹⁻ *Steyerberg EW, Keizer HJ, Stoter G, Habbema JDF.: “Predictors of residual mass histology following chemotherapy for metastatic non-seminomatous testicular cancer: a quantitative overview of 996 resections” Eur J Can, 30; 9:1231-1239, 1994.*
- ¹²⁰⁻ *Steyerberg EW, Keizer HJ, Fossa SD, Toner H, Koops S, Mulders PFA, Messemer JE, Ney K, Donohue JP, Bajorin G, Stoter G, Bosl GJ, Habbema JDF.: “Prediction of residual retroperitoneal mass histology after chemotherapy for metastatic nonseminomatous germ cell tumor: multivariate analysis of individual patient data from six study groups”. J Clin Oncol, 13(5): 1177-1187, 1995.*
- ¹²¹⁻ *Steyerberg EW, Keizer HJ, Fossa SD, Slijfer DT, Bajorin DF, Donohue JP, Habbema JDF for the ReHiT study group.: “Resection of residual retroperitoneal masses in testicular cancer: evaluation and improvement of selection criteria”. B J Can 74, 1492-1498, 1996.*
- ¹²²⁻ *Steyerberg EW, Keizer HJ, Habbema JDF.: “Prediction models for the histology of residual masses after chemotherapy for metastatic testicular cancer”. Int J Cancer, 10, 83(6):856-859, 1999.*

- ¹²³⁻ Vergouwe Y, Steyerberg EW, Foster R, Habbema JDF, Donohue J.: “Validation of a prediction model and its predictors for the histology of residual masses in nonseminomatous testicular cancer”. J Urol 165, 84-88, 2001.
- ¹²⁴⁻ Vergouwe Y, Steyerberg EW, de Wit R, Roberts JT, Keizer HJ, Collette L, Stenning SP, Habbema JDF.: “External validity of a prediction rule for residual mass histology in testicular cancer: an evaluation for good prognosis patients”. B J Cancer 88, 843-847, 2003.
- ¹²⁵⁻ Albers P, Weinknecht S, Krege S, Kliesch S, Hartmann M, Heidenreich A, et al.: “Prediction of necrosis after chemotherapy of advanced germ cell tumors- Results of a prospective multicenter trial of the GTCSSG”. J Urol Suppl;167:172-80, 2002.
- ¹²⁶⁻ Germà-Lluch JR, Garcia del Muro et al.: “Clinical pattern and therapeutic results achieved in 1490 patients with germ-cell tumours of the testis: the experience of the Spanish Germ-Cell Cancer Group (CG)”. Eur Urol 42, 553-563, 2002.
- ¹²⁷⁻ Milton S, Herr HW, Teicher JB, et al.: “CT detection of retroperitoneal lymph node metastases in patients with clinical stage I testicular nonseminomatous germ cell cancer: assessment of size and distribution criteria”. AJR AM J Roentgenol 169:521-5, 1997.
- ¹²⁸⁻ Flechon A, Bompas E, Biron P, et al: “Management of post-chemotherapy residual masses in advanced seminoma”. J Urol 168:1975-79, 2002.

- ¹²⁹⁻ Motzer R, Bosl G, Heelan R, et al.: “Residual mass: An indication for further therapy in patients with advanced seminoma following systemic chemotherapy”. *J Clin Oncol* 5(7):1064-70, 1987.
- ¹³⁰⁻ Herr HW, Sheinfeld J, Puc HS, Heelan R, Bajorin DF, Mencil P, Bosl GJ, Motzer RJ.: “Surgery for a post-chemotherapy residual mass in seminoma” *J Urol* 157(3):860-2, 1997.
- ¹³¹⁻ Ravi R, Ong J, Oliver RT, Badenoch DF, Fowler CG, Hendry WF.: “The management of residual masses after chemotherapy in metastatic seminoma” *BJU Int.* 83(6):649-53, 1999.
- ¹³²⁻ Mosharafa AA, Foster RS, Leibovich BC, et al.: “Is the postchemotherapy resection of seminomatous elements associated with higher acute morbidity?”. *J Urol* 167:172, 2002.
- ¹³³⁻ Foster R, Baniel J, Leibovitch I et al.: “Teratoma in the orchiectomy specimen and volume of metastasis are predictors of retroperitoneal teratoma low stage nonseminomatous testis cancer”. *J Urol* 155(6):1943-5, 1996.
- ¹³⁴⁻ Germà et al. “Multicenter study evaluating a dual policy of postorchiectomy surveillance and selective adjuvant single-agent carboplatin for patients with clinical stage I seminoma”. *Ann Oncol* 14(6):867-72, 2003.

- ¹³⁵⁻ Vergouwe Y et al. “Predictors of occult metastasis in clinical stage I nonseminoma: a systematic review”. J Clin Oncol. Nov 15;21(22):4092-9, 2003.
- ¹³⁶⁻ Nicolai et al. “A simple model for predicting nodal metastasis in patients with clinical stage I nonseminomatous germ cell testicular tumors undergoing retroperitoneal lymph node dissection only”. J Urol Jan;171(1):172-6, 2004.
- ¹³⁷⁻ Toner GC, Panicek DM, Heelan RT, et al.: “Adjunctive surgery after chemotherapy for nonseminomatous germ cell tumors: recommendation for patients selection”. J Clin Oncol 8, 1683-94, 1990.
- ¹³⁸⁻ Tait D, Peckam MJ, Hendry WF, Goldstraw P. “Post-chemotherapy surgery in advanced non-seminomatous germ-cell tumours: the significance of histology with particular reference to differentiated (mature) teratoma”. Br J cancer 54,2716-2721, 1984.
- ¹³⁹⁻ Jansen RLH, Sylvester R, Sleyfer DT, et al.: « Long-term follow-up of non-seminomatous testicular cancer patients with mature teratoma o carcinoma at postchemotherapy surgery ». Eur J cancer 27,695-698. 1991.
- ¹⁴⁰⁻ Gelderman WAH, Scraffordt H, Sleijfer DTh, et al.: “ Results of adjuvant surgery in patients with stage III and IV nonseminomatous testicular tumors after cisplatin-vinblastine-bleomycin chemotherapy”. J Surg Oncol 38,227-232, 1988.

- ¹⁴¹⁻ Husband JE, Hawkes DJ, Peckham MJ. “CT estimation of mean attenuation values and volume in testicular tumors: a comparison with surgical and histologic findings”. *Radiology* 144:553-558, 1982.
- ¹⁴²⁻ Hendry WF, Barrett A, McElwain TJ, Wallace DM, Peckham MJ.: “The role of surgery in the combined management of metastases in testicular carcinoma”. *J Comput Assist Tomogr* 7:682-687, 1983.
- ¹⁴³⁻ Soo C, Bernardino ME, Chiang VP, Ordoñez N.: “Pitfalls of CT findings in post-therapy testicular carcinoma”. *J Comput Assist Tomogr* 5:39-41, 1981.
- ¹⁴⁴⁻ Zingas AP, Jain AB, Loredó RD, Kling GA.: “The spectrum of computed tomographic appearance of metastatic masses from testicular neoplasms”. *J Comput Assist Tomogr* 8:53-60, 1984.
- ¹⁴⁵⁻ Scatarige JC, Fishman EK, Kuhajda FP, Taylor GA, Siegelman SS.: “Low attenuation nodal metastases in testicular carcinoma”. *J Comput Assist Tomogr* 7:682-87, 1983.
- ¹⁴⁶⁻ Herr HW, Sheinfeld J, Puc HS, Heelan R, Bajorin DF, Mencil P, Bosl GJ, Motzer RJ: et al. “Residual mass after chemotherapy for seminoma: Changing concepts of management”. *J Urol* 137(6): 1234-5, 1987.
- ¹⁴⁷⁻ Fossa SD, Qvist H, Stenwing A et al.: “Is post chemotherapy retroperitoneal surgery necessary in patients with nonseminomatous testicular cancer and minimal residual tumor masses?” *J Clin Oncol* 10:569-573, 1992.

- ¹⁴⁸⁻ Albers P, Melchior D, Müller S.: “Surgery in metastatic testicular cancer”. *Eur Urol* 44(2): 233-244, 2003.
- ¹⁴⁹⁻ Fizazi K, Tjulandin S, Salvioni R, Germà-Lluch JR, Bouzy J, ragan D, et al.: “Viable malignant cells after primary chemotherapy for disseminated nonseminomatous germ cell tumors: prognostic factors and role of postsurgery chemotherapy – results from an international study group”. *J Clin Oncol* 19: 2647-57, 2001.

