

Originalarbeiten:

Chakupurakal G, Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Köppler H, Lutschkin J, Thomalla J, van Roye C, Weide R.

Treatment and Outcome of Patients with Palliative Non-small Cell Lung Cancer (NSCLC) in Routine Outpatient Care Over Two Decades.

J Cancer Sci Ther/Vol.11.5 167(2019), Vol 11(5)

Feiten S, Chakupurakal G, Feustel HP, Maasberg M, Otremba B, Ehscheidt P, Hensel M, Hansen R, Weide R.

High adherence of patients with multiple myeloma who receive treatment with immunomodulatory drugs (IMIDS) in hematology/oncology group practices in Germany.

Support Care Cancer (2019).

Witzel I, Laakmann E, Weide R, Neunhöffer T, Park-Simon TJ, Schmidt M, Fasching PA, Hesse T, Polasik A, Mohrmann S, Würschmidt F, Schem C, Bechtner C, Würstlein R, Fehm T, Möbus V, Burchardi N, Loibl S, Müller V.

Treatment and outcomes of patients in the Brain Metastases in Breast Cancer Network Registry.
Eur J Cancer. 2018;102:1-9.

Tortorici MA, Lawo JP, Weide R, Jochems J, Puli S, Hofmann J, Pfrunder D, Rojavin MA

Privigen® has similar pharmacokinetic properties in primary and secondary immune deficiency.
Int Immunopharmacol 2018; 66:119-126.

Chakupurakal G, Feiten S, Burkhard O, Reiser M, Ehscheidt P, Weide R

Successful Evidence-Based Treatment of Patients with Advanced Pancreatic Cancer in Community-Based Oncology Group Practices
Oncol Res Treat 2017;40:784-788

Kropff M, Vogel M, Bisping G, Schlag R, Weide R, Knauf W, Fiechtner H, Kojouharoff G, Kremers S, Berdel WE

Bortezomib and low-dose dexamethasone with or without continuous low-dose oral cyclophosphamide for primary refractory or relapsed multiple myeloma: a randomized phase III study
Ann Hematol. 2017;96(11):1857-1866.

Weide R

Versorgungsforschung in onkologischen Schwerpunktpraxen in Deutschland
Der Onkologe 2017; 23:1-6

Weide R, Rendenbach B, Grundheber M, Burkhard O, Behringer J, Maasberg M, Ehscheidt P, Strehl JW, Hansen R, Feiten S

Standard of care of patients with Chronic Myeloid Leukemia (CML) treated in community based oncology group practices between 2001-2015 in Rhineland-Palatinate (Germany)
Applied Cancer Research 2017;37:26

Weide R, Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Thomalla J, van Roye C, Köppler H.

Immunoglobulin substitution in patients with indolent non-Hodgkin's lymphoma.

TumorDiagn u Ther 2016;37:393-397.

Feiten S, Dünnebacke J, Friesenhahn V, Heymanns J, Köppler H, Meister R, Thomalla J, van Roye C, Wey D, Weide R

Follow-up Reality for Breast Cancer Patients – Standardised Survey of Patients and Physicians and Analysis of Treatment Data
Geburtshilfe Frauenheilkd 2016; 76(05): 557-563

Feiten S, Weide R, Friesenhahn V, Heymanns J, Kleboth K, Köppler H, van Roye C, Thomalla J
Adherence assessment of patients with metastatic solid tumors who are treated in an oncology group practice
SpringerPlus (2016) 5:270

Weide R, Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Thomalla J, van Roye C, Köppler H
Outpatient Management of Patients with Immune Thrombocytopenia (ITP) by Hematologists 1995-2014.
Oncol Res Treat 2016;39:41-44.

Weide R, Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Thomalla J, van Roye C, Köppler H
Dtsch Med Wochenschr 2015;140(19):e201-6

Immunoglobulin substitution in patients with indolent non-Hodgkin's lymphoma.
Dtsch Med Wochenschr 2015;140(19):e201-6.

Kurbacher C.M., Fietz T, Diel I, Egert ., Hurtz H-J, Lück A, Weide R, Salat C, Wolff T, Zaiss M, Klare P, Losem C, Illmer T, Weißenborn G, Steffens C, Schulze M, Tesch H, Oskay-Oezcelik G, Teichmann B, Harde J, Scheuerlein R W

NADIR: A Non-Interventional Study on the Prophylaxis of Chemotherapy-Induced Neutropenia Using Lipegfilgrastim – First Interim Analysis
Oncol Res Treat 2015;38:221–229

Weide R, Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Thomalla J, van Roye C, Köppler H
Metastatic breast cancer: prolongation of survival in routine care is restricted to hormone-receptor- and Her2-positive Tumors.

SpringerPlus 2014 3:535.

Feiten S, Dünnebacke J, Heymanns J, Köppler H, Thomalla J, van Roye C, Wey D, Weide R

Breast cancer morbidity – questionnaire survey of patients on the long term effects of disease and adjuvant therapy.

Dtsch Arztebl Int 2014; 111: 537-44.

Herth I, Dietrich S, Benner A, Hegenbart U, Rieger M, Stadtherr P, Bondong A, Tran TH, Weide R, Hensel M, Knauf W, Franz-Werner J, Welslau M, Procaccianti M, Görner M, Meissner J, Luft T, Schönland S, Witzens-Harig M, Zenz T, Ho AD, Dreger P

The impact of allogeneic stem cell transplantation on the natural course of poor-risk chronic lymphocytic leukemia as defined by the EBMT consensus criteria: a retrospective donor versus no donor comparison.

Ann Oncol. 2014;25(1):200-6.

Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Köppler H, Mergenthaler U, Thomalla J, van Roye C & Weide R

Psychosocial Distress in Caregivers of Patients with a Metastatic Solid Tumor in Routine Care: A Survey in a Community Based Oncology Group Practice in Germany.
Cancer and Clinical Oncology 2013,2(2):1-10.

Weide R, Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Thomalla J, Mergenthaler U, van Roye C & Köppler H

Improved Survival of HER2-Positive Metastatic Breast Cancer in Routine Care
Cancer and Clinical Oncology 2013, Vol. 2 (1):17-27

Weide R, Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Thomalla J, van Roye C & Köppler H

Retreatment with bendamustine-containing regimens in patients with relapsed/refractory chronic lymphocytic leukemia and indolent B-cell lymphomas achieves high response rates and some long lasting remissions.

Leuk Lymphoma 2013;54(8):1640-6.

Köppler H, Fuss H, Hurtz HJ, Knigge O, Losem C, Reschke D, Schmitz S, Weide R, Weiβ J, Hallek M; for the GCLLSG

Bendamustine plus mitoxantrone for relapsed/refractory chronic lymphocytic leukaemia (CLL): results of a multicentre phase II study of the German CLL Study Group (GCLLSG).
Br J Haematol. 2012 May 10. doi: 10.1111/j.1365-2141.2012.09132.x. (Epub ahead of print)

Weide R, Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Mergenthaler U, Thomalla J, van Roye C, Köppler R

Identifying Caregivers and Their Meaning for Patients with Metastatic Solid Tumours in Routine Care: A Survey at a Community-Based Oncology Group Practice in Germany
Cancer and Clinical Oncology. 2012; 1(1): 41-51

Germing U, Lauseker M, Hildebrandt B, Symeonidis A, Cermak J, Fenaux P, Kelaidi C, Pfeilstäcker M, Nösslinger T, Sekeres M, Maciejewski J, Haase D, Schanz J, Seymour J, Kenealy M, Weide R, Lübbert M, Platzbecker U, Valent P, Götze K, Stauder R, Blum S, Kreuzer K-A, Schlenk R, Ganser A, Hofmann W-K, Aul C, Krieger O, Haas R, Hasford J and Giagounidis A

Survival, prognostic factors and rates of leukemic transformation in 381 untreated patients with MDS and del(5q): A multicenter study

Leukemia 2012; doi: 10.1038/leu.2011.391

Mergenthaler U, Heymanns J, Köppler H, Thomalla J, van Roye C, Schenk J, Weide R

Evaluation of psychosocial distress in patients treated in a community-based oncology group practice in Germany

Ann Oncol. 2011 Apr;22(4):931-8

Weide R, Koeppeler H, Antras L, Smith M, Chang MP, Green J, Wintfeld N, Neary MP, Duh MS

Renal toxicity in patients with multiple myeloma receiving zoledronic acid vs. ibandronate: a

retrospective medical records review

J Cancer Res Ther. 2010 Jan-Mar;6(1):31-5

Köppler H, Heymanns J, Thomalla J, Kleboth K, Weide R

The impact of new treatment options for advanced colorectal cancer on routine care: Results of a retrospective analysis of 206 consecutive patients treated in a community based oncology group practice

Eur J Cancer Care (Engl.) 2010 Nov;19(6):795-802

Weide R, Mergenthaler U, Friesenhahn V, Kleboth K, Heymanns J, Thomalla J, Köppler H.

Bendamustine/Mitoxantrone/Rituximab (BMR): A short remission induction chemoimmunotherapy for elderly patients with relapsed or refractory chronic lymphocytic leukemia (CLL)

Leuk. Lymphoma. 2009 Sep;50(9):1468-1474

Diel IJ, Weide R, Köppler H, Antrás L, Smith M, Green J, Wintfeld N, Neary M, Duh MS.
Risk of renal impairment after treatment with ibandronate versus zoledronic acid: a retrospective medical records review.
Support Care Cancer. 2009 Jun; 17(6):719-25. Epub 2008 Dec 17.

Steil S, Zerwas S, Moos G, Bittinger F, Hansen T, Mergenthaler U, Weide R.
CT-guided percutaneous core needle biopsy in oncology outpatients:sensitivity, specificity, complications.
Onkologie. 2009 May; 32(5): 254-8. Epub 2009 Apr 22.

Weide R, Mergenthaler U, Pandorf A, Arndt H, Heymanns J, Thomalla J, Köppler H.
Improved survival of patients with metastatic breast cancer in routine care: results of retrospective study in a community-based oncology group practice 1995-2005
Onkologie. 2009 Mar; 32(3): 107-13. Epub 2009 Feb 13.

Koeppler H, Heymanns J, Thomalla J, Kleboth K, Mergenthaler U, Weide R.
Treatment of Advanced Non Small Cell Lung Cancer in Routine Care: A Retrospective Analysis of 212 Consecutive Patients Treated in a Community Based Oncology Group Practice
Clinical Medicine: Oncology 2009: 3 63-70

Schnittger S, Bacher U, Haferlach C, Beelen D, Bojko P, Bürkle D, Dengler R, Distelrath A, Eckart M, Eckert R, Fries S, Knoblich J, Köchling G, Laubenstein HP, Petrides P, Planker M, Pihusch R, Weide R, Kern W, Haferlach T.
Characterization of 35 new cases with four different MPLW515 mutations and essential thrombocytosis or primary myelofibrosis
Haematologica. 2009 Jan; 94(1): 141-4. Epub 2008 Nov. 23

Weide R
Bendamustine HCL for the treatment of relapsed indolent non-Hodgkin's lymphoma
Therapeutics and Clinical Risk Management 2008:4(4) 1-6

Weide R, Arndt M, Pandorf A, Heymanns J, Thomalla J, Köppler H.
Ovarian Cancer Treatment Reality in Northern Rheinland-Pfalz (Germany). Suboptimal Surgical Treatment as the Cause for inferior survival. A Retrospective Study of 139 Consecutive Patients Receiving Chemotherapy and Palliative Care in an Oncology Group Practice.
Onkologie (2007), 30:611-617

Weide R, Hess G, Köppler H, Heymanns J, Thomalla J, Aldaoud A, Losem C, Schmitz S, Haak U, Huber C, Unterhalt M, Hiddemann W, Dreyling M.
High Anti-Lymphoma Activity of Bendamustine/Mitoxantrone/Rituximab (BMR) in Rituximab Pretreated Relapsed or Refractory Indolent Lymphomas. A Multicenter Phase II Study of the German Low Grade Lymphoma Study Group (GLSG). Leukemia and Lymphoma (2007), 48(7):1299-1306

Weide R, Heymanns J, Thomalla J, Köppler H.
Interaktiver Kleingruppenunterricht für Medizinstudenten der klinischen Semester in einer onkologischen Gemeinschaftspraxis
GMS Z Med Ausbild (2007),24(1):Doc71

Weide R, Pandorf A, Heymanns J, Köppler H.

Bendamustine/Mitoxantrone/Rituximab (BMR): A very effective, well tolerated outpatient chemoimmunotherapy for relapsed and refractory CD20-positive indolent malignancies. Final results of a pilot study.

Leukemia and Lymphoma (2004), 45: 2445-2449

Weide R, Grass J, Kleboth K, Heymanns J, Köppler H.

Outpatient therapy in metastatic breast cancer. A retrospective study of 90 patients treated in an oncology group practice.

Onkologie (2004), 27: 380-384

Köppler H, Heymanns J, Pandorf A, Weide R.

Bendamustine plus mitoxantrone – A new effective treatment for advanced chronic lymphocytic leukaemia: Results of a phase I/II study.

Leukemia and Lymphoma (2004), 45:911-913

Köppler H, Duru M, Grundheber M, Heymanns J, Jacobs G, Pandorf A, Rendenbach B, Schimke J, Weide R.

Palliative treatment of advanced pancreatic carcinoma in community-based oncology group practices. Journal of Supportive Oncology (2004), 2: 159-163

Weide R, Heymanns J, Pandorf A, Köppler H.

Successful long-term treatment of systemic lupus erythematosus with rituximab maintenance therapy. Lupus (2003), 12:779-782

Köppler H, Heymanns J, Weide R.

Dose-reduction of steroid premedication for paclitaxel: No increase of hypersensitivity reactions. Onkologie (2001), 24:283-285

Weide R, Heymanns J, Gores A, Köppler H.

Bendamustine/Mitoxantrone/Rituximab (BMR): A new effective treatment for refractory or relapsed indolent lymphomas.

Leukemia and Lymphoma (2002), 43: 327-331

Weide R, Heymanns J, Köppler H.

Ambulante Therapie von Lymphompatienten mit dem anti-CD20 monoklonalen Antikörper Rituximab. Erfahrungen einer hämatologisch/onkologischen Schwerpunktpraxis.

Remission (2000), 3/2000, 8-9

Weide R, Heymanns J, Köppler H.

The polyneuropathy associated with Waldenström's macroglobulinaemia can be treated effectively with chemotherapy and the anti-CD20-monoclonal antibody Rituximab.

British Journal of Haematology (2000), 109, 838-841

Weide R, Heymanns J, Köppler H.

Induction of complete haematological remission after monotherapy with anti-CD20 monoclonal antibody (Rituximab) in a patient with alkylating agent resistant Waldenström's Macroglobulinaemia.

Leukemia and Lymphoma (1999), 36 (1-2): 203-206

Weide R, Ikan N, Müller HH, Faber E, Wolf M.

Effektivität von einmal täglich Ceftriaxon/Netilmicin im Vergleich mit dreimal täglich Ceftazidim/Netilmicin bei schwerer febriler Neutropenie.

-Ergebnisse einer randomisierten Studie-

Zeitschrift für antimikrobielle antineoplastische Chemotherapie (1998), 16 (2): 189-194

Weide R, Rieder H, Kaiser U, Seifert U, Wolf M, Havemann K.

Chronic Eosinophilic Leukaemia: A distinct disease entity.

British Journal of Haematology (1996), 96:117-123.

Görg C, Weide R, Schwerk WB.

Malignant splenic lymphoma: Sonographic patterns, diagnosis and follow up. Clinical Radiology (1997), 52: 535-540.

Görg C, Weide R, Walters E, Schwerk WB.

Sonographische Befunde bei ausgeprägten Lungenatelektasen.

Ultraschall Klin Prax (1996),

Görg C, Weide R, Görg K, Restrepo I.

Sonographische Erscheinungsformen abdomineller Lymphome.

Ultraschall in Med. (1996), 17:179-184.

Görg C, Weide R, Schwerk WB.

Sonographic Patterns of extranodal abdominal lymphomas.

European Radiology (1996)

Hechler G, Weide R, Heymanns J, Köppler H, Havemann K.

Storage of non-cryopreserved peripheral blood stem cells for transplantation.

Annals of Hematology (1996), 72:303-306 [1]

Weide R, Ehlenz K, Lorenz W, Walther E, Klausmann M, Pflüger KH.

Successful treatment of osteoporosis in systemic mastocytosis with interferon alpha-2B.

Annals of Hematology (1996), 72:41-43.

Görg C, Weide R, Schwerk WB.

Sonographische Befallsmuster der Milz bei Nicht-Hodgkin-Lymphomen.

Ultraschall in der Medizin (1995), 16:104-108 [3]

Görg C, Weide R, Walters E, Schwerk WB.

Die röntgenologisch einseitige helle Lunge:

Eine sonographische Herausforderung

Tumor Diagnostik & Therapie (1995), 16:223-229 [3]

Görg C, Weide R, Schwerk WB.

Unusual perirenal sonographic pattern in malignant Lymphoma.

Clinical Radiology (1995), 50:720-7242 [3]

Weide R, Parviz B, Pflüger KH, Köppler H, Wörmann B, Zühlksdorf M, Havemann K.

The role of decreased retinoblastoma protein expression in acute myelomonocytic and monoblastic leukemias.

Leukemia and Lymphoma (1995), 17:135-137

Görg C, Weide R, Schwerk WB.

Lymphominfilt ration der Leber: Spektrum sonographischer Erscheinungsformen bei 47 Patienten.
Zeitschrift für Gastroenterologie (1994), 32:597-602 [3]

Görg C, Weide R, Schwerk WB, Eckstein E.

Autosplenektomiesyndrom bei hämolytischer Anämie.
Ultraschall in der Klinischen Praxis (1994), 9:149-152 [3]

Görg C, Weide R, Schwerk WB, Köppler H, Havemann K.

Ultrasound evaluation of hepatic and splenic microabscesses in the immunocompromised patient:
Sonographic patterns, differential diagnosis and follow up.
Journal of Clinical Ultrasound (1994), 22:525-529

Weide R, Heymanns J, Köppler H, Tiemann M, Huss B, Pflüger KH, Havemann K.

Successful treatment of neutropenia in T-LGL leukemia (T-gamma-lymphocytosis) with granulocyte colony-stimulating factor.
Annals of Haematology (1994), 69:117-119

Weide R, Tiemann M, Pflüger KH, Köppler H, Parviz B, Wacker HH, Kreipe HH, Havemann K, Parwaresch MR.

Altered expression of the retinoblastoma gene product in human high grade non-Hodgkin's lymphomas.
Leukemia (1994), 8:97-101

Görg C, Barth P, Weide R, Schwerk WB.

Spontaneous splenic rupture in acute myeloid leukemia:
Sonographic follow-up study.
Bildgebung (1994), 61:37-39

Weide R, Lyttleton M, Samson D, Görg C, Köppler H, Pflüger KH, Havemann K.

Sustained trilineage response in a patient with ALG-resistant severe aplastic anaemia after treatment with G-CSF, erythropoietin and cyclosporin A: association of recovery with marked elevation of serum alkaline phosphatase.
British Journal of Haematology (1993), 85:608-610

Weide R, Parviz B, Pflüger KH, Havemann K.

Altered expression of the human retinoblastoma gene in monocytic leukaemias.
British Journal of Haematology (1993), 83:428-432

Weide R, Köppler H, Heymanns J, Pflüger KH, Havemann K.

Successful treatment of clozapine induced agranulocytosis with granulocyte-colony-stimulating factor (G-CSF).
British Journal of Haematology (1992), 80:557-559

Weide R, Dowding C, Bi Sucui, Bungey J, Chase A, Goldman JM.

Inactivation of the retinoblastoma susceptibility gene in a human high grade non-Hodgkin's lymphoma cell line.
British Journal of Haematology (1991), 78:500-505

Weide R, Dowding C, Paulsen W, Goldman J.

The role of the MDR1/P-170 mechanism in the development of multidrug resistance in chronic myeloid leukemia.

Leukemia (1990), 4:695-699

Koeppler H, Pflüger KH, Wolf M, Weide R, Havemann K.

High dose chemotherapy with noncryopreserved autologous bone marrow transplantation for acute myeloid leukemia in first complete remission.

Haematology and blood transfusion (1990), 33:699-701

Weide R.

Intrazellulärer Transport des exokrinen Pankreas der Ratte unter dem Einfluß von Deoxynojirimycin und Tunicamycin. 1988 (Doktorarbeit).

Kongressbeiträge:

Kongressbeiträge 2019

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2019 – Vortrag V506

Weide R, Burkhard O, Braun U, Steinmetz T, Ehscheidt P, Schnell R, Tamm I, Müller L, Feiten S
Treatment reality of patients with multiple myeloma 2012-2017 in Germany
Oncol Res Treat 2019;42(suppl 4):141

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2019 – Vortrag V836

Feiten S, Scholl I, Dünnebacke J, Schmidt M, Franzen A, Ernst W, Saka I, Spaderna H, Weide R
Shared decision making (SDM) in routine care treatment of breast cancer patients – a survey of patients following surgery
Oncol Res Treat 2019;42(suppl 4):234-235.

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2019 – Vortrag V895

Griesshammer M, Kämpfe D, Weide R, Reichert D, Sauer A, Dörfel S, Koenigsmann M, Stauch M, Grosser S, Zander I.

Interim analysis results from the prospective, non-interventional study of ruxolitinib in patients with polycythemia vera (PAVE): safety results were consistent with previous findings
Oncol Res Treat 2019;42(suppl 4):243-244.

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2019 – Vortrag

Weide R

Prospektive Evaluation der Infektionshäufigkeit bei Patienten mit indolenten Lymphomen

Jahrestagung der Arbeitsgemeinschaft für Psychoonkologie (PSO) – V33

Feiten S, Scholl I, Dünnebacke J, Schmidt M, Franzen A, Ernst W, Saka I, Spaderna H, Weide R
Partizipative Entscheidungsfindung (PEF) in der Routineversorgung von Brustkrebspatientinnen
– eine Befragung von Patientinnen nach der OP

Interdisziplinärer Kongress Quality of Cancer Care (QoCC) 2019 – Poster Q-08

Weide R, Chakupurakal G, Feiten S, Friesenhahn V, Kleboth K, Köppler H, Lutschkin J, Thomalla J, van Roye C, Burkhard O, Rendenbach B, Braun U, Ehscheidt P, Reiser M, Heymanns J
Survival of patients with advanced solid tumors who received their treatment in community-based oncology group practices is longer compared to registry data and comparable to randomized controlled trials (RCT)

Interdisziplinärer Kongress Quality of Cancer Care (QoCC) 2019 – Poster R-10

Weide R, Feiten S, Chakupurakal G, Friesenhahn V, Kleboth K, Köppler H, Lutschkin J, Thomalla J, van Roye C, Heymanns J
Multiple myeloma treatment 1995–2016: new drugs lead to an improved survival in routine care

Kongressbeiträge 2018**San Antonio Breast Cancer Symposium 2018 – Poster P1-16-06**

Weide R, Rendenbach B, Laubenstein H-P, Braun U, Hünermund K, Burkhard O, Ehscheidt P, Feiten S, Chakupurakal G, Friesenhahn V, Kleboth K, Köppler H, Lutschkin J, Thomalla J, van Roye C, Heymanns J
Improved survival of patients with metastatic breast cancer in routine care is restricted to tumors with positive hormone receptor and/or Her2-expression. Survival analysis of 1,321 patients treated between 1995 and 2017 in oncology group practices

San Antonio Breast Cancer Symposium 2018 – Poster P4-08-26

Witzel ID, Riecke K, Laakmann E, Weide R, Neunhoeffer T, Park-Simon T-W, Schmidt M, Fasching PA, Hesse T, Polasik A, Mohrmann S, Würschmidt F, Schem C, Bechtner C, Würstlein R, Fehm T, Möbus V, Burchardi N, Loibl S, Müller V
Validation of different prognostic scores in breast cancer patients with brain metastases of the BMBC registry (GBG-79)

Annual Meeting of the American Society of Hematology (ASH) 2018 – Poster 4823

Weide R, Feiten S, Chakupurakal G, Friesenhahn V, Kleboth K, Köppler H, Lutschkin J, Thomalla J, van Roye C, Heymanns J
Survival Improvement of Patients with Chronic Lymphocytic Leukemia (CLL) in Routine Care 1995 – 2017

Deutscher Kongress für Versorgungsforschung (DKVF) 2018 – Vortrag

Weide R, Chakupurakal G, Feiten S, Friesenhahn V, Kleboth K, Köppler H, Lutschkin J, Thomalla J, van Roye C, Burkhard O, Reiser M, Ehscheidt P, Heymanns J

Survival of patients with advanced solid tumours who are treated in community based oncology group practices is longer compared to registry data and comparable to randomized controlled trials

AUSGEZEICHNET MIT EINEM DGHO-POSTERPREIS!**Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2018 – Poster P321**

Feiten S, Chakupurakal G, Friesenhahn V, Heymanns J, Kleboth K, Thomalla J, van Roye C, Weide R

Prospective longitudinal study on the epidemiology of secondary immunodeficiencies in patients with indolent Non-Hodgkin lymphomas – more and severe infections in patients in comparison to an age-matched healthy control group

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2018 – Vortrag V492

Weide R, Rendenbach B, Laubenstein H-P, Braun U, Hünermund K, Burkhard O, Ehscheidt P, Feiten S, Chakupurakal G, Friesenhahn V, Kleboth K, Köppler H, Lutschkin J, Thomalla J, van Roye C, Heymanns J

Improved survival of patients with metastatic breast cancer in routine care is restricted to tumours with positive hormone receptor and/or Her2-expression. Survival analysis of 1,318 patients treated between 1995 and 2017 in oncology group practices

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2018 – Poster P652

Weide R, Chakupurakal G, Feiten S, Friesenhahn V, Kleboth K, Köppler H, Lutschkin J, Thomalla J, van Roye C, Oswald B, Reimann B, Lorentz C, Rendenbach B, Laubenstein H-P, Braun U, Hünermund K, Ehscheidt P, Reiser M, Heymanns J

Survival of patients with metastatic solid tumours who received their treatment in community-based oncology group practices is longer compared to registry data and comparable to randomized controlled trials (RCT)

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2018 – Poster P528

Weide R, Feiten S, Chakupurakal G, Friesenhahn V, Kleboth K, Köppler H, Lutschkin J, Thomalla J, van Roye C, Heymanns J

Survival improvement of patients with chronic lymphocytic leukaemia (CLL) in routine care 1995 – 2017

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2018 – Poster P180

Weide R, Feiten S, Chakupurakal G, Friesenhahn V, Kleboth K, Köppler H, Lutschkin J, Thomalla J, van Roye C, Heymanns

Treatment of diffuse large B-cell lymphoma (DLBCL) in routine care 2008-2017

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2018 – Poster P648

Weide R, Schnell R, Schardt C, Koenigsmann M, Otremba B, Zahn M-O, Wierecky J, Hünermund K, Hensel M, Klausmann M, Hartenstein R, Ehscheidt P, Feiten S

Prospective multicenter analysis of health status and quality of life in patients with immunodeficiencies receiving intravenous immunoglobulin G (IgG) substitution in oncology group practices in Germany (LQ-IgG)

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2018 – Vortrag

Weide R

Lebensqualität verbessern – Immunglobulintherapie bei Patienten mit sekundärem Immundefekt

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2018 – Vortrag V761

Rummel M, Koenigsmann M, Chow KU, Knauf W, Lerchenmüller CA, Losem C, Goerner M, Hertenstein B, Decker T, Ganser A, Gaska T, Heike M, Lange E, Weide R, Willenbacher W, Burchardt A, Kauff F, Barth J, Hinke A, Greil R

Two years Rituximab maintenance vs. observation after first line treatment with bendamustine plus rituximab (B-R) in patients with marginal zone lymphoma (MZL): results of a prospective, randomized, multicenter phase 2 study (the StIL NHL7-2008 MAINTAIN trial)

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2018 – Vortrag V125

Kutsch N, Goede V, Robrecht S, Kelma F, Bahlo J, Fischer K, Fink A-M, Schlag R, Lange E, Weide R, Dreyling M, Jäger U, Stilgenbauer S, Döhner H, Kneba M, Ritgen M, Wendtner C-M, Hallek M, Eichhorst B

Treatment response and health-related quality of life during management of chronic lymphocytic leukemia (CLL) – a metaanalysis of 3 phase III studies of the German CLL Study Group (GCLLSG)

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2018 – Poster P308

Griesshammer M, Schmidt B, Weide R, Von der Heyde E, Hutzschenreuter U, Becker M, Grosser S, Khageh Hosseini S

Interim results of the phase IV PaVe trial (CINC424BDE12), a prospective, non-interventional study of symptoms and quality of life in polycythaemia vera patients receiving ruxolitinib therapy

Deutscher Krebskongress 2018 – Best-of-Abstracts-Vortrag

Weide R, Chakupurakal G, Feiten S, Friesenhahn V, Kleboth K, Köppler H, Lutschkin J, Thomalla J, van Roye C, Burkhard O, Reiser M, Ehscheidt P, Heymanns J

Survival of patients with metastatic solid tumors who receive their treatment in a community-based oncology group practice is longer compared to registry data and comparable to randomized controlled trials (RCT)

Deutscher Krebskongress 2018 – Poster

Müller V, Park-Simon T-W, Huober J, Schmidt M, Weide R, Reinisch M, Fehm T, Salat C, Loibl S, Schem C, Winer E

A randomized, double-blinded pivotal study of tucatinib (ONT-380) vs. placebo in combination with capecitabine and trastuzumab in patients with pretreated HER2-pos. unresectable locally advanced or metastatic breast cancer: HER2CLIMB

Kongressbeiträge 2017**San Antonio Breast Cancer Symposium 2017 – Poster P4-11-07**

Feiten S, Scholl I, Schmidt M, Dünnebacke J, Franzen A, Ernst W, Weide R

Shared decision making (SDM) in routine care treatment of breast cancer patients – a survey of patients following surgery

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2017 – Poster P854

Weide R, Feiten S, Chakupurakal G, Friesenhahn V, Kleboth K, Lutschkin J, Thomalla J, van Roye C, Heymanns J

Treatment and outcome of patients with locally advanced / metastatic non-small cell lung cancer (NSCLC) in routine care 1995–2016

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2017 – Poster P607

Weide R, Feiten S, Chakupurakal G, Friesenhahn V, Kleboth K, Lutschkin J, Thomalla J, van Roye C, Heymanns J

Reality of care for patients with multiple myeloma 1995–2016 – new drugs in routine care lead to improved survival

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2017 – Vortrag V44

Feiten S, Chakupurakal G, Behringer J, Maasberg M, Otremba B, Ehscheidt P, Hansen R, Hensel M, Weide R

Adherence assessment of multiple myeloma patients who receive oral treatment with immunomodulatory drugs in haematology / oncology group practices

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2017 – Vortrag V763

Ehlers H-U, Innig G, Otremba B, Plath M, Slawik HR, Reiser M, Weide R, Pfrunder DEfficacy of different immunoglobulin doses in the prevention of severe and serious infections in patients with secondary immunodeficiencies – results from a multicenter observational study with Privigen®

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2017 – Poster P846

Otremba B, Haslbauer F, Reiser M, Weide R, Pfrunder D
Correlation between the IgG plasma concentrations and the incidence of infections in patients with chronic lymphocytic leukemia (CLL) under treatment with Privigen®

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2017 – Poster P544

Griesshammer M, von der Heyde E, Weide R, Reichert D, Weniger J, Schlag R, Hutzschenreuter U, Becker M, Just M, Hacker E, Cavanna D, Lengfelder E
First interim analysis of the German prospective, noninterventional study PaVe: first results on the clinical routine of ruxolitinib in polycythemia vera

Deutscher Kongress für Versorgungsforschung (DKVF) 2017 – Poster

Weide R, Feiten S, Chakupurakal G, Friesenhahn V, Kleboth K, Lutschkin J, van Roye C, Thomalla J, Heymanns J
Die Versorgungsrealität von Patienten mit Multiplem Myelom nach Hochdosistherapie und autologer Stammzelltransplantation in einer Schwerpunktpraxis für Hämatologie und Onkologie 2006 – 2016

Kongressbeiträge 2016

Annual Meeting of the American Society of Hematology (ASH) 2016 – Poster 2376

Weide R, Rendenbach B, Grundheber M, Burkhard O, Behringer J, Maasberg M, Ehscheidt P, Strehl JW, Hansen R, Feiten S
Standard of Care of Patients with CML Treated in Community Based Oncology Group Practices in Rhineland-Palatinate (Germany)

AUSGEZEICHNET MIT DEM DGHO-POSTERPREIS 2016!

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2016 – Poster P214

Weide R, Rendenbach B, Grundheber M, Burkhard O, Behringer J, Maasberg M, Ehscheidt P, Strehl JW, Hansen R, Feiten S
Standard of care of patients with CML treated in community based oncology group practices in Rhineland-Palatinate (Germany)

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2016 – Poster P868

Weide R, Burkhard O, Reiser M, Ehscheidt P, Feiten S

Treatment and survival of patients with advanced pancreatic cancer in community-based oncology group practices 2012 – 2015

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2016 – Poster P967

Thomalla J, Feiten S, Heymanns J, Köppler H, van Roye C, Weide R

Launch of an hematology e-learning tool

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2016 – Poster P857

Weide R, Feiten S, Chakupurakal G, Friesenhahn V, Kleboth K, Köppler H, Lutschkin J, Thomalla J, van Roye C, Heymanns J

Survival improvement of patients with chronic lymphocytic leukaemia (CLL) in routine care. A retrospective analysis of all patients with CLL who were treated in an oncology group practice in Germany between 1995-2015

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2016 – Poster P307

Weide R, Feiten S, Chakupurakal G, Friesenhahn V, Kleboth K, Köppler H, Lutschkin J, Thomalla J, van Roye C, Heymanns J

Treatment and outcome of patients with metastatic colorectal cancer (mCRC) in routine care 1995 – 2015

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2016 – Poster P951

Weide R, Feiten S, Chakupurakal G, Friesenhahn V, Kleboth K, Köppler H, Lutschkin J, Thomalla J, van Roye C, Heymanns J

Employment of G-CSF during dose-dense chemotherapy in routine care

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2016 – Vortrag V390

Rummel M, Knauf W, Goerner M, Söling U, Lange E, Hertenstein B, Eggert J, Schliesser GC, Weide R, Blumenstengel K, Detlefsen N, Hinke A, Knauff F, Barth J, Studiengruppe indolente Lymphome (StiL)

Two years Rituximab maintenance vs. observation after first line treatment with bendamustine plus rituximab (B-R) in patients with mantle cell lymphoma: first results of a prospective, randomized, multicenter phase 2 study (a subgroup study of the StiL NHL7-2008 MAINTAIN trial

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2016 – Poster P949

Potthoff K, Lück A, Frost N, Losem C, Weide R, Schulz H

Prophylaxis of chemotherapy-induced neutropenia with Lipegfilgrastim in patients with lung cancer: results from an interim analysis of the non-interventional study NADIR

Deutscher Kongress für Versorgungsforschung (DKVF) 2016 – Poster

Weide R, Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Thomalla J, van Roye C, Köppler H

Die Versorgungsrealität von therapiebedürftigen Patienten mit Chronisch Lymphatischer Leukämie (CLL) in einer Schwerpunktpraxis für Hämatologie und Onkologie

Deutscher Krebskongress 2016 – Poster 0067

Thomalla J, Feiten S, Heymanns J, Köppler H, van Roye C, Weide R

Launch of an hematology e-learning tool

Kongressbeiträge 2015

San Antonio Breast Cancer Symposium 2015 – Poster P4-10-13

Weide R, Feiten S, Friesenhahn V, Heymanns J, Köppler H, Meister R, van Roye C, Thomalla J, Wey D, Dünnebacke J

Follow-up care of breast cancer patients who were treated in a German breast cancer centre – Survey of patients and attending physicians and analysis of treatment data

San Antonio Breast Cancer Symposium 2015 – Poster P6-17-08

Witzel I, Loibl S, Laakmann E, Augustin D, Flock F, Dohmen H-H, Durmus G, Frank M, Hesse T, Ignatov A, Kühn T, Neunhöffer T, Park-Simon T-W, Schmidt M, Stefek A, Weide R, Würschmidt F, Fehm T, Moebus V, von Minckwitz G, Burchardi N, Mueller V

Brain metastases in breast cancer network Germany (BMBC, GBG 79): First analysis of 548 patients from the multicenter registry

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2015 – Vortrag V433

Weide R, Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Thomalla J, van Roye C, Köppler H

Routine care reality of patients with metastatic breast cancer 1995–2014: Improvement of

survival is restricted to hormone and HER2-receptor-positive tumors

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2015 – Vortrag V748

Feiten S, Dünnebacke J, Friesenhahn V, Heymanns J, Köppler H, Meister R, van Roye C, Thomalla J, Wey D, Weide R

Follow-up care of breast cancer patients who were treated in a German breast cancer centre – survey of patients and attending physicians and analysis of treatment data

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2015 – Poster P820

Weide R, Feiten S, Heymanns J, Thomalla J, van Roye C, Köppler H
Case-based lectures for medical students in an oncology group practice

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2015 – Poster P255

Kurbacher CM, Fietz T, Salat C, Zaiss M, Gazawi N, Steffens C-C, Egert M, Graffunder G, Papke J, Weißenborn G, Büchner U, Illmer T, Jungberg P, Lorenz A, Weide R, Klare P, Tesch H, Oskay-Özcelik G, Teichmann B, Harde J, Scheuerlein R

Prophylactic treatment of chemotherapy-induced neutropenia with Lipegfilgrastim in patients with breast cancer: subgroup analysis of the non-interventional study NADIR

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2015 – Poster P256

Fietz T, Wolff T, Sandner R, Janssen J, Hurtz H-J, Heits F, Weide R, Weißenborn G, Losem C, Lück A, Kurbacher CM, Teichmann B, Harde J, Scheuerlein RW

Prophylactic treatment of chemotherapy-induced neutropenia with Lipegfilgrastim in patients with NHL: Subgroup analysis of the non-interventional study NADIR

Deutscher Kongress für Versorgungsforschung (DKVF) 2015 – Vortrag

Feiten S, Weide R, Friesenhahn V, Heymanns J, Kleboth K, Köppler H, van Roye C, Thomalla J
Compliance / Adhärenz von Patientinnen mit metastasiertem Mammakarzinom unter oraler Therapie: Wahrnehmung von Patientinnen, Angehörigen und Onkologen sowie Analyse der Verordnungsdaten

Deutscher Kongress für Versorgungsforschung (DKVF) 2015 – Poster

Weide R, Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Thomalla J, van Roye C, Köppler H
Die Versorgungsrealität von Patienten mit einer Immunthrombozytopenie (ITP) in einer Schwerpunktpraxis für Hämatologie und Onkologie

Deutscher Kongress für Versorgungsforschung (DKVF) 2015 – Poster

Weide R, Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Thomalla J, van Roye C, Köppler H
Die Versorgungsrealität von Patientinnen mit metastasiertem Mammakarzinom in einer onkologischen Schwerpunktpraxis

Jahrestagung der Deutschen Gesellschaft für Senologie – Vortrag

Feiten S, Dünnebacke J, Friesenhahn V, Heymanns J, Köppler H, Meister R, van Roye C, Thomalla J, Wey D, Weide R

Nachsorge von Brustkrebspatientinnen, die in einem zertifizierten Brustzentrum behandelt wurden – standardisierte Patientenbefragung und Analyse der medizinischen Behandlungsdaten
Senologie – Zeitschrift für Mammadiagnostik und -therapie 2015; 12 – A34

Jahrestagung der Deutschen Gesellschaft für Senologie – Poster

Weide R, Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Thomalla J, van Roye C, Köppler H
Metastasiertes Mammakarzinom: Verbesserte Überlebensraten in der Routineversorgung durch zielgerichtete Therapien

Senologie – Zeitschrift für Mammadiagnostik und -therapie 2015; 12 – A146

Jahrestagung der Deutschen Gesellschaft für Senologie – Poster

Weide R, Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Köppler H, van Roye C, Thomalla J
Compliance/Adhärenz von Patientinnen mit metastasiertem Mammakarzinom unter oraler Therapie: Wahrnehmung von Patientinnen, Angehörigen und Onkologen sowie Analyse der Verordnungsdaten

Senologie – Zeitschrift für Mammadiagnostik und -therapie 2015; 12 – A147

Kongressbeiträge 2014

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2014 – Vortrag V 750

Thomalla J, Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Köppler H, van Roye C, Weide R
Compliance and adherence to oral anticancer drug treatment in patients with metastatic solid tumors: perspective of patients, main caregivers and oncologists.

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2014 – Poster P 528

Weide R, Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Thomalla J, van Roye C, Köppler H
Treatment reality of patients with immune thrombocytopenia (ITP) in routine care.

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2014 – Poster P 529

Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Köppler H, Thomalla J, van Roye C, Weide R
Immunoglobulin substitution in patients with indolent Non-Hodgkin Lymphomas in routine care: A retrospective analysis of patients who suffered from a secondary antibody deficiency (2002-2012).

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2014 – Poster P 530

Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Köppler H, Thomalla J, van Roye C, Weide R
Handling of oral medications in patients with a metastatic solid tumor who are treated in a community based oncology group practice – a research approach from different perspectives.

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2014 – Poster P 512

Kurbacher CM, Diel I, Egert M, Fietz T, Hurtz H-J, Lück A, Weide R, Wolff T, Zaiss M, Teichmann B, Harde J, Scheuerlein R
Therapie von chemotherapieinduzierten Neutropenien mit Lipegfilgrastim (Lonquex®): Erste Zwischenanalyse der nichtinterventionellen Studie NADIR

Deutscher Kongress für Versorgungsforschung (DKVF) 2014 – Vortrag

Weide R, Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Köppler H, van Roye C, Thomalla J
Versorgungsrealität von Patienten mit metastasiertem Nierenzellkarzinom (mRCC) in einer onkologischen Schwerpunktpraxis 2010 – 2013
Palliativmedizin 2014; 15: 32

Deutscher Krebskongress (DKK) 2014 – Poster

Weide R, Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Thomalla J, van Roye C, Köppler H
Metastatic breast cancer: Improving survival in routine care by targeted therapies
Oncol Res Treat 2014; 37(suppl 1): 18

AUSGEZEICHNET MIT DEM GBG-POSTERPREIS 2014!

San Antonio Breast Cancer Symposium 2013 – Poster

Feiten S, Dünnebacke J, Heymanns J, Köppler H, Thomalla J, van Roye C, Wey D, Weide R
Adjuvant breast cancer therapy: Correlation of treatment data with patient reported outcomes in a German breast cancer centre
P6-08-08

Kongressbeiträge 2013

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2013 – Vortrag

Weide R
Psychosocial distress in cancer patients during the course of diagnosis and treatment
Onkologie, 2013, 36(S7): V28

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2013 – Vortrag

Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Köppler H, Thomalla J, van Roye C, Weide R
Metastatic breast cancer: Improving survival in routine care by targeted therapies
Onkologie, 2013, 36(S7): V760

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2013 – Poster

Weide R, Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Thomalla J, van Roye C, Köppler H
Survival improvement of patients with chronic lymphocytic leukemia (CLL) in routine care. A retrospective analysis of all patients with CLL who were treated in an oncology group practice in Germany between 1995 – 2012
Onkologie, 2013, 36(S7): P208

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2013 – Poster

Weide R, Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Thomalla J, van Roye C, Köppler H
Survival improvement of patients with follicular lymphoma in routine care. A retrospective analysis of all patients with follicular lymphoma who were treated in an oncology group practice in Germany between 1995 – 2012
Onkologie, 2013, 36(S7): P845

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2013 – Poster

Weide R, Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Thomalla J, van Roye C, Köppler H
Survival improvement of patients with Morbus Waldenström in routine care. A retrospective analysis of all patients with Morbus Waldenström who were treated in an oncology group practice in Germany between 1995 – 2012
Onkologie, 2013, 36(S7): P846

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2013 – Poster

Weide R, Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Thomalla J, van Roye C, Köppler H
Treatment and survival of patients with castration-resistant prostate cancer in routine care. A retrospective analysis of all patients with castration-resistant prostate cancer who started their treatment between 1995 and 2011 in an oncology group practice in Germany
Onkologie, 2013, 36(S7): P848

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2013 – Poster

Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Köppler H, Thomalla J, van Roye C, Weide R
Routine care reality of patients with Myelodysplastic Syndromes who received diagnosis and treatment in a community-based oncology group practice
Onkologie, 2013, 36(S7): P854

Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Onkologie (DGHO) 2013 – Poster

Dengler J, le Coutre P, Stegelmann F, Müller M, Sauer A, Schwinger U, Losem C, Schneider-Kappus W, Stern S, Weide R, Reichert D, Welslau M, Ttgemeyer J, Meincke M, Frank O, Ottmann O

Efficacy and safety of nilotinib in routine clinical management of CML patients (pts) failing prior therapy – follow-up of the non-interventional TARGET study
Onkologie, 2013, 36(S7): P218

Deutscher Kongress für Versorgungsforschung (DKVF) 2013 – Poster

Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Köppler H, Thomalla J, van Roye C, Weide R
Immunglobulinsubstitution in der Behandlung von Patienten mit folliculärem Lymphom oder Chronisch Lymphatischer Leukämie
doi: 10.3205/13dkvf312

International Symposium on Myelodysplastic Syndromes (MDS) 2013 – Poster

Weide R, Feiten S, Friesenhahn V, Heymanns J, Kleboth K, Thomalla J, van Roye C, Köppler H
Routine care reality of patients with Myelodysplastic Syndromes who received diagnosis and treatment in a community-based oncology group practice in Germany
Leukemia Research, 2013; 37 (Supplement 1): P-157