

PUBLIKATIONEN

Promotionsarbeit

Hämoxygenase-Expression im Nervus ischiadicus: Veränderungen nach Läsion im Organkulturmodell.

Fachbereich Humanmedizin, Justus-Liebig-Universität, Giessen, 2001

(magna cum laude)

Journals

Fischer TC, Hartmann P, Löser C, Springer J, Peiser C, Dinh QT, Fischer A, Groneberg DA.

Abundant expression of vasoactive intestinal polypeptide receptor VPAC2 mRNA in human skin.

J. Invest. Dermatol. 117: 754-756, 2001

Fischer TC, Dinh QT, Peiser C, Loser C, Fischer A, Groneberg DA.

Simultaneous detection of receptor mRNA and ligand protein in human skin tissues.

J. Cut. Pathol. 29: 65-71, 2002

Grosse-Siestrup C, Wiemer PM, **Fischer TC**, Fehrenberg C, Unger V, Fischer A, Groneberg DA

Isolated hemoperfused porcine skin as a valid model to assess percutaneous absorption.

J. Invest. Dermatol. 119: 197-199, 2002

Fischer TC, Worm M, Groneberg DA.

Clopidogrel associated angioedema.

Am. J. Med. 114: 77-78, 2003

Gellrich S, Wilks A, Lukowsky A, Wernicke M, Müller A, Muche JM, **Fischer T**, Jasch KC,

Audring H, Sterry W. T-cell receptor- γ gene analysis of CD30+ large atypical individual cells in CD30+ large primary cutaneous T-cell lymphomas.

J. Invest. Dermatol. 120: 670-675, 2003

Mingomataj E, Ohri D, Dhimitri V, Priftanji A, Qirko E, Pani L, **Fischer TC**, Dinh QT, Peiser C,

Fischer A, Groneberg DA. Hymenoptera sting anaphylactic reactions in the mediterranean population of Albania.

J. Invest. Allergol. Clin. Immunol. 13: 272-277, 2003

Gellrich S, Wilks A, Lukowsky A, Wernicke M, Müller A, Marcus Muche J, **Fischer T**, Jasch KC,

Audring H, Sterry W. T cell receptor-gamma gene analysis of CD30+ large atypical individual cells in CD30+ large primary cutaneous T cell lymphomas.

J. Invest. Dermatol. 120: 670-675, 2003

Groneberg DA, Welker P, **Fischer TC**, Dinh QT, Grützkau A, Peiser C, Wahn U, Henz B, Fischer A

Down-regulation of VIP receptor expression in atopic dermatitis.

J Allergy Clin Immunol. 111: 1099-1105, 2003

Fischer TC, Gellrich S, Muche J, Sherev T, Audring H, Neitzel H, Walden P, Sterry W, Tönnies H

Genomic aberrations and survival in cutaneous T cell lymphomas.

J. Invest. Dermatol 122: 579-586, 2004

Gellrich S, Muche JM, Wilks A, Jasch KC, Voit C, **Fischer T**, Audring H, Sterry W

Systemic eight-cycle anti-CD20 monoclonal antibody (rituximab) therapy in primary cutaneous B-cell lymphomas an applicational observation.

British Journal of Dermatology 153: 167-173, 2005

- Groneberg DA*, **Fischer TC***, Peckenschneider N, Noga O, Dinh QT, Welte T, Welker P
Cell-type –specific regulation of brain-derived neurotrophic factor in states of allergic inflammation. (*equal contribution)
Clin Exp Allergy 37: 1386-1391, 2007
- Joachim RA, Kuhlmei A, Dinh QT, Handjiski B, **Fischer TC**, Peters EM, Klapp BF, Paus R, Arck PC
Neuronal plasticity of the brain-skin-connection: Stress-Triggered Up-Regulation of Substance P and Calcitonin Gene-Related Peptide in Skin and Skin-Innervating Dorsal Root Ganglia via Nerve Growth Factor-Dependent Pathways.
J. Mol. Med. 2007, 85: 1369-1378
- Assaf C, Sanchez JA, Lukowsky A, Köble K, **Fischer T**, Amerio P, Sterry W, Walden P.
Absence of microsatellite instability and lack of evidence for subclone diversification in the pathogenesis and progression of mycosis fungoides.
J. Invest. Dermatol. 127: 1752-1761, 2007
- Fischer TC**, Lauenstein HD, Serowka F, Pilzner C, Groneberg DA, Welker P
Pan-neurotrophin receptor p75 NTR expression is strongly induced in lesional atopic mast cells
Clin Exp Allergy 38: 1168-1173, 2008
- Borger JA, Neye N, Scutaru C, Kreiter C, Puk C, **Fischer TC***, Groneberg-Kloft B*
Animal models of asthma: Density-equalizing mapping and output benchmarking.
(*equal contribution)
J Occup Med Toxicol 27: 3:S7, 2008,
- Dreno B, **Fischer T**, Perosino E, Poli F, Sanchez Viera M.
Management of skin ageing: how to combine cosmetic procedures.
Eur J Dermatol. 2008, 18: 444-451, 2008
- Carbone A, Willems A, Gellrich S, Stockfleth E, Feliciani C, Sterry W, **Fischer TC**
Her-2/neu-aberrations in cutaneous lymphomas.
(submitted)
- Quarcoo D*, **Fischer TC***, Heppt W, Lauenstein HD, Pilzner C, Welte T, Groneberg DA
Expression, Localisation and Functional Implications of the Transporter Protein PEPT2 in the Upper Respiratory Tract. (*equal contribution)
Respiration 27:1-7, 2008

Buchkapitel

Fischer TC, Sterry W

Kapitel 6: Hauterkrankungen. In: Ganten D / Ruckpaul K (Hrsg.) *Handbuch der molekularen Medizin*, Band 13, *Molekularmedizinische Grundlagen von altersspezifischen Erkrankungen*. Springer-Verlag Berlin-Heidelberg