

Literaturverzeichnis

Literatur zu Kap. 1 „Allgemeines Befinden“

- Academy of Nutrition and Dietetics Evidence Analysis Library. „ Nutrition Status and Outcomes of Adult Oncology Patients“. 2014.
- Adams LA, Shepard N, Caruso RA, Norling MJ, Belansky H, Cunningham RS. Putting evidence into practice: evidence-based interventions to prevent and manage anorexia. Clin J Oncol Nurs 2009 Feb;13(1):95–102.
- Albrecht TA, Taylor AG. Physical activity in patients with advanced-stage cancer: a systematic review of the literature. Clin J Oncol Nurs 2012 Jun 1;16(3):293–300.
- Armes PJ, Plant HJ, Allbright A, Silverstone T, Slevin ML. A study to investigate the incidence of early satiety in patients with advanced cancer. Br J Cancer 1992 Mar;65(3):481–4.
- Armstrong LE. Assessing hydration status: the elusive gold standard. J Am Coll Nutr 2007 Oct;26(5 Suppl):575S-84S.
- Armstrong LE, Johnson EC, Munoz CX, Swokla B, Le BL, Jimenez L, et al. Hydration biomarkers and dietary fluid consumption of women. J Acad Nutr Diet 2012 Jul;112(7):1056–61.
- August DA, Huhmann MB. A.S.P.E.N. clinical guidelines: nutrition support therapy during adult anticancer treatment and in hematopoietic cell transplantation. JPEN J Parenter Enteral Nutr 2009 Sep;33(5):472–500.

- Baiocchi G, Faloppa CC, Araujo RL, Fukazawa EM, Kumagai LY, Menezes AN, et al. Chylous ascites in gynecologic malignancies: cases report and literature review. *Arch Gynecol Obstet* 2010 Apr;281(4):677–81.
- Baldwin C. Nutritional support for malnourished patients with cancer. *Curr Opin Support Palliat Care* 2011 Mar;5(1):29–36.
- Baldwin C, Spiro A, Ahern R, Emery PW. Oral nutritional interventions in malnourished patients with cancer: a systematic review and meta-analysis. *J Natl Cancer Inst* 2012 Mar 7;104(5):371–85.
- Baldwin C, Weekes CE. Dietary counselling with or without oral nutritional supplements in the management of malnourished patients: a systematic review and meta-analysis of randomised controlled trials. *J Hum Nutr Diet* 2012 Oct;25(5):411–26.
- Baumann F.T, Jäger E, Bloch W. Sport und körperliche Aktivität in der Onkologie . Springer-Verlag GmbH Berlin; 2012.
- Baumann FT, Bloch W, Weissen A, Brockhaus M, Beulertz J, Zimmer P, et al. Physical Activity in Breast Cancer Patients during Medical Treatment and in the Aftercare – a Review. *Breast Care (Basel)* 2013 Oct;8(5):330–4.
- Becker G, Galandi D, Blum HE. Malignant ascites: systematic review and guideline for treatment. *Eur J Cancer* 2006 Mar;42(5):589–97.
- Berger AM, Pickar A, Atkinson A, Breitbard W, Brothers B, Cella D, et al. National Comprehensive Cancer Network (NCCN) Guidelines Version 1.2013: Cancer-Related Fatigue. 2012. National Comprehensive Cancer Network.
- Berk L, Rana S. Hypovolemia and dehydration in the oncology patient. *J Support Oncol* 2006 Oct;4(9):447–54.
- Bower JE, Ganz PA, Desmond KA, Bernaards C, Rowland JH, Meyerowitz BE, et al. Fatigue in long-term breast carcinoma survivors: a longitudinal investigation. *Cancer* 2006 Feb 15;106(4):751–8.
- Bozzetti F, Arends J, Lundholm K, Micklewright A, Zurcher G, Muscaritoli M. ESPEN Guidelines on Parenteral Nutrition: non-surgical oncology. *Clin Nutr* 2009 Aug;28(4):445–54.
- Calixto-Lima L, Martins de AE, Gomes AP, Geller M, Siqueira-Batista R. Dietetic management in gastrointestinal complications from antimalignant chemotherapy. *Nutr Hosp* 2012 Jan;27(1):65–75.
- Camilleri M, Parkman HP, Shafi MA, Abell TL, Gerson L. Clinical Guideline: Management of Gastroparesis. *Am J Gastroenterol* 2012 Nov 13.
- Cormie P, Pumpa K, Galvao DA, Turner E, Spry N, Saunders C, et al. Is it safe and efficacious for women with lymphedema secondary to breast cancer to lift heavy weights during exercise: a randomised controlled trial. *J Cancer Surviv* 2013 Sep;7(3):413–24.
- Cramp F, Byron-Daniel J. Exercise for the management of cancer-related fatigue in adults. *Cochrane Database Syst Rev* 2012;11:CD006145.
- Dalal S, Bruera E. Dehydration in cancer patients: to treat or not to treat. *J Support Oncol* 2004 Nov;2(6):467–79, 483.
- Davies AA, Davey SG, Harbord R, Bekkering GE, Sterne JA, Beynon R, et al. Nutritional interventions and outcome in patients with cancer or preinvasive lesions: systematic review. *J Natl Cancer Inst* 2006a Jul 19;98(14):961–73.
- Davis MP, Walsh D, Lagman R, Yavuzsen T. Early satiety in cancer patients: a common and important but underrecognized symptom. *Support Care Cancer* 2006b Jul;14(7):693–8.
- Day RS, Dalal S, Bruera E. Is there a role for parenteral nutrition or hydration at the end of life? *Curr Opin Support Palliat Care* 2012 Sep;6(3):365–70.
- Del FE, Hui D, Dalal S, Dev R, Nooruddin ZI, Bruera E. Clinical outcomes and contributors to weight loss in a cancer cachexia clinic. *J Palliat Med* 2011 Sep;14(9):1004–8.
- Dy SM, Apostol CC. Evidence-based approaches to other symptoms in advanced cancer. *Cancer J* 2010 Sep;16(5):507–13.

- Dy SM, Lorenz KA, Naeim A, Sanati H, Walling A, Asch SM. Evidence-based recommendations for cancer fatigue, anorexia, depression, and dyspnea. *J Clin Oncol* 2008 Aug 10;26(23):3886–95.
- EFSA Panel on Dietetic Products NaAN. Scientific Opinion on Dietary reference values for water. *EFSA Journal* 2010.
- Elliott L, Kiyomoto-Kuey DE. Oncology Toolkit: The gold standard companion to ADA's evidence-based practice guideline. 2 ed. Chicago: The American Dietetic Association; 2010.
- Escalante CP, Manzullo EF. Cancer-related fatigue: the approach and treatment. *J Gen Intern Med* 2009 Nov;24 Suppl 2:S412-S416.
- European Food Safety Authority. Scientific opinion on dietary fluid consumption of women. *EFSA J* 2010;8(3):1459–507.
- Fearon K, Arends J, Baracos V. Understanding the mechanisms and treatment options in cancer cachexia. *Nat Rev Clin Oncol* 2012 Dec 4.
- Gardner EJ, Ruxton CH, Leeds AR. Black tea--helpful or harmful? A review of the evidence. *Eur J Clin Nutr* 2007 Jan;61(1):3–18.
- Gerbes AL, Gulberg V, Sauerbruch T, Wiest R, Appenrodt B, Bahr MJ, et al. [German S 3-guideline „ascites, spontaneous bacterial peritonitis, hepatorenal syndrome“]. *Z Gastroenterol* 2011 Jun;49(6):749–79.
- Goebel M. Anorexia-cachexia syndrome in advanced cancer. *J Palliat Med* 2010 May;13(5):627–8.
- Hospice Palliative Care CPC. Hospice Palliative Care Symptom Guidelines: Dehydration. Fraserhealth 2006 November 24
- Hubbard GP, Elia M, Holdoway A, Stratton RJ. A systematic review of compliance to oral nutritional supplements. *Clin Nutr* 2012 Jun;31(3):293–312.
- Jean-Pierre P, Figueroa-Moseley CD, Kohli S, Fiscella K, Palesh OG, Morrow GR. Assessment of cancer-related fatigue: implications for clinical diagnosis and treatment. *Oncologist* 2007;12 Suppl 1:11–21.
- Larun L, Brurberg KG, Odgaard-Jensen J, Price JR. Exercise therapy for chronic fatigue syndrome. *Cochrane Database Syst Rev* 2015;2:CD003200.
- Lasheen W, Walsh D. The cancer anorexia-cachexia syndrome: myth or reality? *Support Care Cancer* 2010 Feb;18(2):265–72.
- Lighthart-Melis GC, Weijs PJ, Te Boveldt ND, Buskermolen S, Earthman CP, Verheul HM, et al. Dietician-delivered intensive nutritional support is associated with a decrease in severe postoperative complications after surgery in patients with esophageal cancer. *Dis Esophagus* 2013 Aug;26(6):587–93.
- Manz F, Johner SA, Wentz A, Boeing H, Remer T. Water balance throughout the adult life span in a German population. *Br J Nutr* 2012 Jun;107(11):1673–81.
- Maughan RJ, Griffin J. Caffeine ingestion and fluid balance: a review. *J Hum Nutr Diet* 2003 Dec;16(6):411–20.
- Minton O, Stone P. A systematic review of the scales used for the measurement of cancer-related fatigue (CRF). *Ann Oncol* 2009 Jan;20(1):17–25.
- Mishra SI, Scherer RW, Snyder C, Geigle PM, Berlanstein DR, Topaloglu O. Exercise interventions on health-related quality of life for people with cancer during active treatment. *Cochrane Database Syst Rev* 2012;8:CD008465.
- Mitchell SA, Beck SL, Hood LE, Moore K, Tanner ER. Putting evidence into practice: evidence-based interventions for fatigue during and following cancer and its treatment. *Clin J Oncol Nurs* 2007 Feb;11(1):99–113.
- Mustian KM, Morrow GR, Carroll JK, Figueroa-Moseley CD, Jean-Pierre P, Williams GC. Integrative nonpharmacologic behavioral interventions for the management of cancer-related fatigue. *Oncologist* 2007;12 Suppl 1:52–67.

- National Cancer Institute at the National Institutes of Health. Fatigue (PDQ) Health Professional Version. National Cancer Institute at the National Institutes of Health 2012 August 29 Available from: URL:
<http://www.cancer.gov/cancertopics/pdq/supportivecare/fatigue/HealthProfessional/page1/AllPages/Print#1>
- National Institutes of Health NIH Consens Statement: Adjuvant therapy for breast cancer. 2000 Nov 1;17(4):1–35.
- Platek ME. The role of dietary counseling and nutrition support in head and neck cancer patients. *Curr Opin Support Palliat Care* 2012 Dec;6(4):438–45.
- Poulsen GM, Pedersen LL, Osterlind K, Baeksgaard L, Andersen JR. Randomized trial of the effects of individual nutritional counseling in cancer patients. *Clin Nutr* 2014 Oct;33(5):749–53.
- Pronsky Z. Food and Medication Interactions: The foremost Drug – Nutrient Interactions Resource. 15 ed. Birchrunville, PA: Food-Medication Interactions; 2008.
- Prue G, Rankin J, Allen J, Gracey J, Cramp F. Cancer-related fatigue: A critical appraisal. *Eur J Cancer* 2006 May;42(7):846–63.
- Radbruch L, Elsner F, Trottenberg, Strasser F, Fearon K. Clinical practice guidelines on cancer cachexia in advanced cancer patients with a focus on refractory cachexia. 2010. Aachen, Department of Palliative Medicine/ European Palliative Care Research Collaborative.
- Rao AV, Cohen HJ. Fatigue in older cancer patients: etiology, assessment, and treatment. *Semin Oncol* 2008 Dec;35(6):633–42.
- Ravasco P, Monteiro G, I, Camilo M. Cancer wasting and quality of life react to early individualized nutritional counselling! *Clin Nutr* 2007 Feb;26(1):7–15.
- Robien K, Bechard L, Elliott L, Fox N, Levin R, Washburn S. American Dietetic Association: Revised standards of practice and standards of professional performance for registered dietitians (generalist, specialty, and advanced) in oncology nutrition care. *J Am Diet Assoc* 2010 Feb;110(2):310–7, 317.
- Ruxton CH, Hart VA. Black tea is not significantly different from water in the maintenance of normal hydration in human subjects: results from a randomised controlled trial. *Br J Nutr* 2011 Aug;106(4):588–95.
- Schmitz KH, Ahmed RL, Troxel AB, Cheville A, Lewis-Grant L, Smith R, et al. Weight lifting for women at risk for breast cancer-related lymphedema: a randomized trial. *JAMA* 2010a Dec 22;304(24):2699–705.
- Schmitz KH, Courneya KS, Matthews C, mark-Wahnefried W, Galvao DA, Pinto BM, et al. American College of Sports Medicine roundtable on exercise guidelines for cancer survivors. *Med Sci Sports Exerc* 2010b Jul;42(7):1409–26.
- Shimizu M, Kinoshita K, Hattori K, Ota Y, Kanai T, Kobayashi H, et al. Physical signs of dehydration in the elderly. *Intern Med* 2012;51(10):1207–10.
- Smith EM, Jayson GC. The current and future management of malignant ascites. *Clin Oncol (R Coll Radiol)* 2003 Apr;15(2):59–72.
- Stratton RJ, Elia M. Encouraging appropriate, evidence-based use of oral nutritional supplements. *Proc Nutr Soc* 2010 Nov;69(4):477–87.
- Stuiver MM, ten Tusscher MR, gasi-Idenburg CS, Lucas C, Aaronson NK, Bossuyt PM. Conservative interventions for preventing clinically detectable upper-limb lymphoedema in patients who are at risk of developing lymphoedema after breast cancer therapy. *Cochrane Database Syst Rev* 2015;2:CD009765.
- Tomlinson D, Diorio C, Beyene J, Sung L. Effect of exercise on cancer-related fatigue: a meta-analysis. *Am J Phys Med Rehabil* 2014 Aug;93(8):675–86.
- U. S. Department Of Health And Human Services National Institutes of Health National Cancer Institute. Common Terminology Criteria for Adverse Events (CTCAE) Version 4.0. 2010.

- Vaughan VC, Martin P, Lewandowski PA. Cancer cachexia: impact, mechanisms and emerging treatments. *J Cachexia Sarcopenia Muscle* 2013 Jun;4(2):95–109.
- Walsh D, Nelson KA. Autonomic nervous system dysfunction in advanced cancer. *Support Care Cancer* 2002 Oct;10(7):523–8.
- Wolin KY, Schwartz AL, Matthews CE, Courneya KS, Schmitz KH. Implementing the exercise guidelines for cancer survivors. *J Support Oncol* 2012 Sep;10(5):171–7.

Literatur zu Kap. 2 „Gewichtsveränderungen“

- Adjuvant therapy for breast cancer. *NIH Consens Statement* 2000 Nov 1;17(4):1–35.
- Executive summary: Guidelines (2013) for the management of overweight and obesity in adults: a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines and the Obesity Society published by the Obesity Society and American College of Cardiology/American Heart Association Task Force on Practice Guidelines. Based on a systematic review from The Obesity Expert Panel, 2013. *Obesity (Silver Spring)* 2014 Jul;22 Suppl 2:S5–39.
- Academy of Nutrition and Dietetics Evidence Analysis Library. „Nutrition Status and Outcomes of Adult Oncology Patients“. 2014.
- Adams LA, Shepard N, Caruso RA, Norling MJ, Belansky H, Cunningham RS. Putting evidence into practice: evidence-based interventions to prevent and manage anorexia. *Clin J Oncol Nurs* 2009 Feb;13(1):95–102.
- Argiles JM, Busquets S, Stemmler B, Lopez-Soriano FJ. Cancer cachexia: understanding the molecular basis. *Nat Rev Cancer* 2014 Oct 9.
- Aune D, Greenwood DC, Chan DS, Vieira R, Vieira AR, Navarro Rosenblatt DA, et al. Body mass index, abdominal fatness and pancreatic cancer risk: a systematic review and non-linear dose-response meta-analysis of prospective studies. *Ann Oncol* 2012 Apr;23(4):843–52.
- Baldwin C. Nutritional support for malnourished patients with cancer. *Curr Opin Support Palliat Care* 2011 Mar;5(1):29–36.
- Baldwin C, McGough C, Norman AR, Frost GS, Cunningham DC, Andreyev HJ. Failure of dietetic referral in patients with gastrointestinal cancer and weight loss. *Eur J Cancer* 2006 Oct;42(15):2504–9.
- Baldwin C, Spiro A, Ahern R, Emery PW. Oral nutritional interventions in malnourished patients with cancer: a systematic review and meta-analysis. *J Natl Cancer Inst* 2012 Mar 7;104(5):371–85.
- Baldwin C, Weekes CE. Dietary advice with or without oral nutritional supplements for disease-related malnutrition in adults. *Cochrane Database Syst Rev* 2011;(9):CD002008.
- Baldwin C, Weekes CE. Dietary counselling with or without oral nutritional supplements in the management of malnourished patients: a systematic review and meta-analysis of randomised controlled trials. *J Hum Nutr Diet* 2012 Oct;25(5):411–26.
- Balogun N, Forbes A, Widschwendter M, Lanceley A. Noninvasive nutritional management of ovarian cancer patients: beyond intestinal obstruction. *Int J Gynecol Cancer* 2012 Jul;22(6):1089–95.
- Barrera S, Mark-Wahnfried W. Nutrition during and after cancer therapy. *Oncology (Williston Park)* 2009 Feb;23(2 Suppl Nurse Ed):15–21.
- Bertz H, Zuercher G. Ernaehrung in der Onkologie: Grundlagen und klinische Praxis. 1 ed. Schattauer Verlag; 2014.
- Bhaskaran K, Douglas I, Forbes H, dos-Santos-Silva I, Leon DA, Smeeth L. Body-mass index and risk of 22 specific cancers: a population-based cohort study of 5.24 million UK adults. *Lancet* 2014 Aug 30;384(9945):755–65.
- Bosaeus I. Nutritional support in multimodal therapy for cancer cachexia. *Support Care Cancer* 2008 May;16(5):447–51.

- Bozzetti F, Arends J, Lundholm K, Micklewright A, Zurcher G, Muscaritoli M. ESPEN Guidelines on Parenteral Nutrition: non-surgical oncology. *Clin Nutr* 2009 Aug;28(4):445–54.
- Bradshaw PT, Ibrahim JG, Stevens J, Cleveland R, Abrahamson PE, Satia JA, et al. Postdiagnosis change in bodyweight and survival after breast cancer diagnosis. *Epidemiology* 2012 Mar;23(2):320–7.
- Calle EE, Rodriguez C, Walker-Thurmond K, Thun MJ. Overweight, obesity, and mortality from cancer in a prospectively studied cohort of U. S. adults. *N Engl J Med* 2003 Apr 24;348(17):1625–38.
- Carson TL, Hidalgo B, Ard JD, Affuso O. Dietary interventions and quality of life: a systematic review of the literature. *J Nutr Educ Behav* 2014 Mar;46(2):90–101.
- Chlebowski RT, Aiello E, McTiernan A. Weight loss in breast cancer patient management. *J Clin Oncol* 2002 Feb 15;20(4):1128–43.
- Chlebowski RT, Blackburn GL, Thomson CA, Nixon DW, Shapiro A, Hoy MK, et al. Dietary fat reduction and breast cancer outcome: interim efficacy results from the Women's Intervention Nutrition Study. *J Natl Cancer Inst* 2006 Dec 20;98(24):1767–76.
- Colditz GA, Coakley E. Weight, weight gain, activity, and major illnesses: the Nurses' Health Study. *Int J Sports Med* 1997 Jul;18 Suppl 3:S162-S170.
- Davies AA, Davey SG, Harbord R, Bekkering GE, Sterne JA, Beynon R, et al. Nutritional interventions and outcome in patients with cancer or preinvasive lesions: systematic review. *J Natl Cancer Inst* 2006 Jul 19;98(14):961–73.
- Demark-Wahnefried W, Campbell KL, Hayes SC. Weight management and its role in breast cancer rehabilitation. *Cancer* 2012 Apr 15;118(8 Suppl):2277–87.
- Demark-Wahnefried W, Peterson BL, Winer EP, Marks L, Aziz N, Marcom PK, et al. Changes in weight, body composition, and factors influencing energy balance among premenopausal breast cancer patients receiving adjuvant chemotherapy. *J Clin Oncol* 2001 May 1;19(9):2381–9.
- DGEM-Terminologie in der Klinischen Ernährung. *Aktuel Ernährungsmed* 2013;97–111.
- Druesne-Pecollo N, Touvier M, Barrandon E, Chan DS, Norat T, Zelek L, et al. Excess body weight and second primary cancer risk after breast cancer: a systematic review and meta-analysis of prospective studies. *Breast Cancer Res Treat* 2012 Oct;135(3):647–54.
- Elliott L, Kiyomoto-Kuey DE. Oncology Toolkit: The gold standard companion to ADA's evidence-based practice guideline. 2 ed. Chicago: The American Dietetic Association; 2010.
- Fearon K, Arends J, Baracos V. Understanding the mechanisms and treatment options in cancer cachexia. *Nat Rev Clin Oncol* 2012 Dec 4.
- Fearon K, Strasser F, Anker SD, Bosaeus I, Bruera E, Fainsinger RL, et al. Definition and classification of cancer cachexia: an international consensus. *Lancet Oncol* 2011 Maya;12(5):489–95.
- Freedland SJ, Platz EA. Obesity and prostate cancer: making sense out of apparently conflicting data. *Epidemiol Rev* 2007;29:88–97.
- Gadea E, Thivat E, Planchat E, Morio B, Durando X. Importance of metabolic changes induced by chemotherapy on prognosis of early-stage breast cancer patients: a review of potential mechanisms. *Obes Rev* 2012 Apr;13(4):368–80.
- Genton L, Pichard C. Do obese patients have specific nutrition goals in cases of cancer? *JPEN J Parenter Enteral Nutr* 2009;33(4):442–3.
- Gielda BT, Mehta P, Khan A, Marsh JC, Zusag TW, Warren WH, et al. Weight gain in advanced non-small-cell lung cancer patients during treatment with split-course concurrent chemoradiotherapy is associated with superior survival. *Int J Radiat Oncol Biol Phys* 2011 Nov 15;81(4):985–91.

- Goodwin PJ, Ennis M, Pritchard KI, McCready D, Koo J, Sidlofsky S, et al. Adjuvant treatment and onset of menopause predict weight gain after breast cancer diagnosis. *J Clin Oncol* 1999 Jan;17(1):120–9.
- Gupta D, Vashi PG, Lammersfeld CA, Braun DP. Role of nutritional status in predicting the length of stay in cancer: a systematic review of the epidemiological literature. *Ann Nutr Metab* 2011;59(2–4):96–106.
- Haseen F, Murray LJ, O'Neill RF, O'Sullivan JM, Cantwell MM. A randomised controlled trial to evaluate the efficacy of a 6 month dietary and physical activity intervention for prostate cancer patients receiving androgen deprivation therapy. *Trials* 2010;11:86.
- Hauner H. Evidenzbasierte Leitlinie Prävention und Therapie der Adipositas. Deutsche Adipositas-Gesellschaft, Deutsche Diabetes-Gesellschaft, Deutsche Gesellschaft für Ernährung, Deutsche Gesellschaft für Ernährungsmedizin, editors. 2007. Deutsche Gesellschaft für Ernährungsmedizin.
- Hebuterne X, Lemarie E, Michallet M, de Montreuil CB, Schneider SM, Goldwasser F. Prevalence of malnutrition and current use of nutrition support in patients with cancer. *JPEN J Parenter Enteral Nutr* 2014 Feb;38(2):196–204.
- Hernandez BY, Park SY, Wilkens LR, Henderson BE, Kolonel LN. Relationship of body mass, height, and weight gain to prostate cancer risk in the multiethnic cohort. *Cancer Epidemiol Biomarkers Prev* 2009 Sep;18(9):2413–21.
- Hess L, Barakat R, Tian C, Ozols R, Alberts D. Weight Change During Chemotherapy as a Potential Prognostic Factor for Stage Iii Epithelial Ovarian Carcinoma: A Gynecologic Oncology Group Study. *Gynecol Oncol* 2007 Nov;107(2):260–5.
- Irwin ML, Fabian C, McTiernan A. Risk Reduction from Weight Management and Physical Activity Interventions. *Adv Exp Med Biol* 2015;862:193–212.
- Kant P, Hull MA. Excess body weight and obesity--the link with gastrointestinal and hepatobiliary cancer. *Nat Rev Gastroenterol Hepatol* 2011 Apr;8(4):224–38.
- Koletzko B, Jauch KW, Verwied-Jorky S, Krohn K, Mittal R. Guidelines on Parenteral Nutrition from the German Society for Nutritional Medicine (DGEM) – overview. *Ger Med Sci* 2009;7:Doc27.
- Larsson SC, Wolk A. Body mass index and risk of non-Hodgkin's and Hodgkin's lymphoma: a meta-analysis of prospective studies. *Eur J Cancer* 2011 Nov;47(16):2422–30.
- Levin RM. Nutrition – the seventh vital sign. *Oncology Issues* 2010;25(6):32–6.
- Lin PH, Yancy WS, Jr., Pollak KI, Dolor RJ, Marcello J, Samsa GP, et al. The influence of a physician and patient intervention program on dietary intake. *J Acad Nutr Diet* 2013 Nov;113(11):1465–75.
- Mathus-Vliegen EM. Prevalence, pathophysiology, health consequences and treatment options of obesity in the elderly: a guideline. *Obes Facts* 2012;5(3):460–83.
- McTiernan A, Irwin M, Vongruenigen V. Weight, physical activity, diet, and prognosis in breast and gynecologic cancers. *J Clin Oncol* 2010 Sep 10;28(26):4074–80.
- Meyerhardt JA, Sato K, Niedzwiecki D, Ye C, Saltz LB, Mayer RJ, et al. Dietary Glycemic Load and Cancer Recurrence and Survival in Patients with Stage III Colon Cancer: Findings From CALGB 89803. *J Natl Cancer Inst* 2012 Nov 21;104(22):1702–11.
- Miller PE, Morey MC, Hartman TJ, Snyder DC, Sloane R, Cohen HJ, et al. Dietary patterns differ between urban and rural older, long-term survivors of breast, prostate, and colorectal cancer and are associated with body mass index. *J Acad Nutr Diet* 2012 Jun;112(6):824–31, 831.
- NHLBI Obesity Education Initiative Expert Panel on the Identification. The Practical Guide Identification, Evaluation and Treatment of Overweight and Obesity in Adults. U.S. Department of Health and Human Services Public Health Service National Institutes of Health National Heart, Lung, and Blood Institute; 2010. Report No.: 00–4084.
- Payne C, Wiffen PJ, Martin S. Interventions for fatigue and weight loss in adults with advanced progressive illness. *Cochrane Database Syst Rev* 2012;1:CD008427.

- Pirllich M. Krankheitassoziierte Mangelernährung am Beispiel der Tumorkachexie. In: Biesalski H, Bischoff S, Puchstein C, editors. Ernährungsmedizin: Nach dem neuen Curriculum Ernährungsmedizin der Bundesärztekammer. 4 ed. Georg Thieme Verlag; 2012. p. 467–73.
- Planas M, Fernandez-Ortega JF, Abiles J. [Guidelines for specialized nutritional and metabolic support in the critically-ill patient. Update. Consensus of the Spanish Society of Intensive Care Medicine and Coronary Units-Spanish Society of Parenteral and Enteral Nutrition (SEMICYUC-SENPE): oncohematological patient]. Med Intensiva 2011 Nov;35 Suppl 1:53–6.
- Pownall HJ, Bray GA, Wagenknecht LE, Walkup MP, Heshka S, Hubbard VS, et al. Changes in body composition over 8 years in a randomized trial of a lifestyle intervention: the look AHEAD study. *Obesity (Silver Spring)* 2015 Mar;23(3):565–72.
- Pressoir M, Desne S, Berchery D, Rossignol G, Poiree B, Meslier M, et al. Prevalence, risk factors and clinical implications of malnutrition in French Comprehensive Cancer Centres. *Br J Cancer* 2010 Mar 16;102(6):966–71.
- Pronsky Z. Food and Medication Interactions: The foremost Drug – Nutrient Interactions Resource. 15 ed. Birchrunville,PA: Food-Medication Interactions; 2008.
- Ravasco P, Monteiro G, I, Camilo M. Cancer wasting and quality of life react to early individualized nutritional counselling! *Clin Nutr* 2007 Feb;26(1):7–15.
- Ravasco P, Monteiro-Grillo I, Camilo M. Individualized nutrition intervention is of major benefit to colorectal cancer patients: long-term follow-up of a randomized controlled trial of nutritional therapy. *Am J Clin Nutr* 2012 Deca;96(6):1346–53.
- Rock CL, Doyle C, Demark-Wahnefried W, Meyerhardt J, Courneya KS, Schwartz AL, et al. Nutrition and physical activity guidelines for cancer survivors. *CA Cancer J Clin* 2012 Jul;62(4):243–74.
- Rooney M, Wald A. Interventions for the management of weight and body composition changes in women with breast cancer. *Clin J Oncol Nurs* 2007 Feb;11(1):41–52.
- Ryan M, White K, Roydhouse JK, Fethney J. A description of the nutritional status and quality of life of Australian gynaecological cancer patients over time. *European Journal of Oncology Nursing* 2012 Dec;16(5):453–9.
- Santarpia L, Contaldo F, Pasanisi F. Nutritional screening and early treatment of malnutrition in cancer patients. *J Cachexia Sarcopenia Muscle* 2011 Mar;2(1):27–35.
- Saqib N, Flatt SW, Natarajan L, Thomson CA, Bardwell WA, Caan B, et al. Weight gain and recovery of pre-cancer weight after breast cancer treatments: evidence from the women's healthy eating and living (WHEL) study. *Breast Cancer Res Treat* 2007 Oct;105(2):177–86.
- Schusdziarra V, Hausmann M, Wiedemann C, Hess J, Barth C, Wagenpfeil S, et al. Successful weight loss and maintenance in everyday clinical practice with an individually tailored change of eating habits on the basis of food energy density. *Eur J Nutr* 2011 Aug;50(5):351–61.
- Stanga Z, Brunner A, Leuenberger M, Grimble RF, Shenkin A, Allison SP, et al. Nutrition in clinical practice-the refeeding syndrome: illustrative cases and guidelines for prevention and treatment. *Eur J Clin Nutr* 2008 Jun;62(6):687–94.
- Stevens J, Oakkar EE, Cui Z, Cai J, Truesdale KP. US adults recommended for weight reduction by 1998 and 2013 obesity guidelines, NHANES 2007–2012. *Obesity (Silver Spring)* 2015 Mar;23(3):527–31.
- Stratton RJ, Elia M. Encouraging appropriate, evidence-based use of oral nutritional supplements. *Proc Nutr Soc* 2010 Nov;69(4):477–87.
- The American Dietetic Association. The Nutrition Care Manual. The American Dietetic Association 2010 Available from: URL: <http://nutritioncaremanual.org>

- Tong H, Isenring E, Yates P. The prevalence of nutrition impact symptoms and their relationship to quality of life and clinical outcomes in medical oncology patients. *Support Care Cancer* 2009 Jan;17(1):83–90.
- Valentini L, Volkert D, Schutz T, Ockenga J, Pirlich M, Druml W, et al. Leitlinie der Deutschen Gesellschaft für Ernährungsmedizin (DGEM) 2013.
- van Gemert WA, van der PJ, Monninkhof EM, Rozeboom A, Peters R, Wittink H, et al. Quality of Life after Diet or Exercise-Induced Weight Loss in Overweight to Obese Postmenopausal Women: The SHAPE-2 Randomised Controlled Trial. *PLoS One* 2015;10(6):e0127520.
- Vance V, Mountzakis M, McCargar L, Hanning R. Weight gain in breast cancer survivors: prevalence, pattern and health consequences. *Obes Rev* 2011 Apr;12(4):282–94.
- Villarini A, Pasanisi P, Raimondi M, Gargano G, Bruno E, Morelli D, et al. Preventing weight gain during adjuvant chemotherapy for breast cancer: a dietary intervention study. *Breast Cancer Res Treat* 2012 Sep;135(2):581–9.
- Whitney E, Rolfes S. Understanding Nutrition. 11 ed. Belmont, CA: Thompson and Wadsworth; 2008.
- Width.M, Reinhard T. The Clinical Dietitian's Essential Pocket Guide. Baltimore, MD: Lippincott & Williams & Wilkins; 2009.
- Winter TA. The effects of undernutrition and refeeding on metabolism and digestive function. *Curr Opin Clin Nutr Metab Care* 2006 Sep;9(5):596–602.
- Wolin KY, Carson K, Colditz GA. Obesity and cancer. *Oncologist* 2010;15(6):556–65.
- World Cancer Research Fund/American Institute for Cancer Research. Food, Nutrition, Physical Activity, and the Prevention of Cancer: A Global Perspective. Washington,DC: American Institute for Cancer Research (AICR); 2007.
- World Health Organisation. BMI classification. World Health Organisation 2012 Available from: URL: http://apps.who.int/bmi/index.jsp?introPage=intro_3.htm
- Wright ME, Chang SC, Schatzkin A, Albanes D, Kipnis V, Mouw T, et al. Prospective study of adiposity and weight change in relation to prostate cancer incidence and mortality. *Cancer* 2007 Feb 15;109(4):675–84.
- Yaw YH, Shariff ZM, Kandiah M, Mun CY, Yusof RM, Othman Z, et al. Weight changes and lifestyle behaviors in women after breast cancer diagnosis: a cross-sectional study. *BMC Public Health* 2011;11:309.
- Zürcher G, Arends J. Ernährung und Krebserkrankungen. Enährungsmedizin: Nach dem neuen Curriculum Ernährungsmedizin der Bundesärztekammer. 4 ed. Georg Thieme Verlag KG; 2010.

Literatur zu Kap. 3 „Oropharyngeale Beschwerden“

- Professional Practice Nursing Standards- Symptom management guidelines: Oral Mucositis. British Columbia Cancer Agency 2012a [cited 2012 Nov 11a].
- Clinical guidelines on the multimodal management of oropharyngeal dysphagia. European Society for Swallowing Disorders 2012 Available from: URL: <http://myessd.org/index.php?id=16>.
- Bensinger W, Schubert M, Ang KK, Brizel D, Brown E, Eilers JG, et al. NCCN Task Force Report. prevention and management of mucositis in cancer care. *J Natl Compr Canc Netw* 2008 Jan;6 Suppl 1:S1–21.
- Bowen JM, Elad S, Hutchins RD, Lalla RV. Methodology for the MASCC/ISOO Mucositis Clinical Practice Guidelines Update. *Support Care Cancer* 2013 Jan;21(1):303–8.
- Brennan MT, von B, I, Schubert MM, Keefe D. Alimentary mucositis: putting the guidelines into practice. *Support Care Cancer* 2006 Jun;14(6):573–9.
- Davila M, Bresalier RS. Gastrointestinal complications of oncologic therapy. *Nat Clin Pract Gastroenterol Hepatol* 2008 Dec;5(12):682–96.

- DeMeester SR. Adenocarcinoma of the esophagus and cardia: a review of the disease and its treatment. *Ann Surg Oncol* 2006 Jan;13(1):12–30.
- Deutschen Gesellschaft für Hals- NOKuHeV. Leitlinie der Deutschen Gesellschaft für Hals-, Nasen-, Ohrenheilkunde, Kopf- und Halschirurgie: Hypersalivation. Arbeitsgemeinschaft der Wissenschaftlichen Medizinischen Fachgesellschaften e. V. (AWMF); 2013 Jan 1.
- Eisbruch A, Schwartz M, Rasch C, Vineberg K, Damen E, Van As CJ, et al. Dysphagia and aspiration after chemoradiotherapy for head-and-neck cancer: which anatomic structures are affected and can they be spared by IMRT? *Int J Radiat Oncol Biol Phys* 2004 Dec 1;60(5):1425–39.
- Elliott L, Kiyomoto-Kuey DE. Oncology Toolkit: The gold standard companion to ADA's evidence-based practice guideline. 2 ed. Chicago: The American Dietetic Association; 2010.
- Epstein JB, Barasch A. Taste disorders in cancer patients: pathogenesis, and approach to assessment and management. *Oral Oncol* 2010 Feb;46(2):77–81.
- Epstein JB, Schubert MM. Oropharyngeal mucositis in cancer therapy. Review of pathogenesis, diagnosis, and management. *Oncology (Williston Park)* 2003 Dec;17(12):1767–79.
- Farrington M, Cullen L, Dawson C. Assessment of oral mucositis in adult and pediatric oncology patients: an evidence-based approach. *ORL Head Neck Nurs* 2010;28(3):8–15.
- Fitzgerald RC, di PM, Ragunath K, Ang Y, Kang JY, Watson P, et al. British Society of Gastroenterology guidelines on the diagnosis and management of Barrett's oesophagus. *Gut* 2014 Jan;63(1):7–42.
- Ganzer H, Touger-Decker R, Parrott JS, Murphy BA, Epstein JB, Huhmann MB. Symptom burden in head and neck cancer: impact upon oral energy and protein intake. *Support Care Cancer* 2012 Jul 24.
- Halyard MY, Jatoi A, Sloan JA, Bearden JD, III, Vora SA, Atherton PJ, et al. Does zinc sulfate prevent therapy-induced taste alterations in head and neck cancer patients? Results of phase III double-blind, placebo-controlled trial from the North Central Cancer Treatment Group (N01C4). *Int J Radiat Oncol Biol Phys* 2007 Apr 1;67(5):1318–22.
- Harris DJ, Eilers J, Harriman A, Cashavelly BJ, Maxwell C. Putting evidence into practice: evidence-based interventions for the management of oral mucositis. *Clin J Oncol Nurs* 2008 Feb;12(1):141–52.
- Hong JH, Omur-Ozbek P, Stanek BT, Dietrich AM, Duncan SE, Lee YW, et al. Taste and odor abnormalities in cancer patients. *J Support Oncol* 2009 Mar;7(2):58–65.
- Hovan AJ, Williams PM, Stevenson-Moore P, Wahlin YB, Ohrn KE, Elting LS, et al. A systematic review of dysgeusia induced by cancer therapies. *Support Care Cancer* 2010 Aug;18(8):1081–7.
- Hutton JL, Baracos VE, Wismer WV. Chemosensory dysfunction is a primary factor in the evolution of declining nutritional status and quality of life in patients with advanced cancer. *J Pain Symptom Manage* 2007 Feb;33(2):156–65.
- Imoscopi A, Inelmen EM, Sergi G, Miotto F, Manzato E. Taste loss in the elderly: epidemiology, causes and consequences. *Aging Clin Exp Res* 2012 Dec;24(6):570–9.
- Jensen SB, Pedersen AM, Vissink A, Andersen E, Brown CG, Davies AN, et al. A systematic review of salivary gland hypofunction and xerostomia induced by cancer therapies: management strategies and economic impact. *Support Care Cancer* 2010 Aug;18(8):1061–79.
- Koop H, Fuchs KH, Labenz J, Lynen JP, Messmann H, Miehlke S, et al. [S2k guideline: gastroesophageal reflux disease guided by the german society of gastroenterology]. *Z Gastroenterol* 2014 Nov;52(11):1299–346.
- Lalla RV, Bowen J, Barasch A, Elting L, Epstein J, Keefe DM, et al. MASCC/ISOO clinical practice guidelines for the management of mucositis secondary to cancer therapy. *Cancer* 2014 May 15;120(10):1453–61.

- Lambertz CK, Gruell J, Robenstein V, Mueller-Funaiole V, Cummings K, Knapp V. NO SToPS: Reducing treatment breaks during chemoradiation for head and neck cancer. *Clin J Oncol Nurs* 2010 Oct;14(5):585–93.
- Logemann JA, Rademaker AW, Pauloski BR, Lazarus CL, Mittal BB, Brockstein B, et al. Site of disease and treatment protocol as correlates of swallowing function in patients with head and neck cancer treated with chemoradiation. *Head Neck* 2006 Jan;28(1):64–73.
- Mainland J, Sobel N. The sniff is part of the olfactory percept. *Chem Senses* 2006 Feb;31(2):181–96.
- Malagelade J, Bazzoli F, Elewaut A, Fried M, Krabshuis J, Lindberg G, et al. World Gastroenterology Organisation Practice Guidelines:Dysphagia. *World Gastroenterology Organisation* 2007 [cited 2012 Oct 11];
- Matsuo K, Palmer JB. Anatomy and physiology of feeding and swallowing: normal and abnormal. *Phys Med Rehabil Clin N Am* 2008 Nov;19(4):691–707, vii.
- Maurer J, Hipp M, Schafer C, Kolbl O. Dysphagia. Impact on quality of life after radio(chemo)therapy of head and neck cancer. *Strahlenther Onkol* 2011 Nov;187(11):744–9.
- McCallum SL. The National Dysphagia Diet: implementation at a regional rehabilitation center and hospital system. *J Am Diet Assoc* 2003 Mar;103(3):381–4.
- McLaughlin L, Mahon SM. Understanding taste dysfunction in patients with cancer. *Clin J Oncol Nurs* 2012 Apr;16(2):171–8.
- Mendes-Filho AM, Moraes-Filho JP, Nasi A, Eisig JN, Rodrigues TN, Barbutti RC, et al. Influence of exercise testing in gastroesophageal reflux in patients with gastroesophageal reflux disease. *Arq Bras Cir Dig* 2014 Jan;27(1):3–8.
- Miller KR, Bozeman MC. Nutrition therapy issues in esophageal cancer. *Curr Gastroenterol Rep* 2012 Aug;14(4):356–66.
- National Cancer Institute. Oral Complications of Chemotherapy and Head/Neck Radiation (PDQ®). National Cancer Institute at the National Institutes of Health 14 A. D. October 12 Available from: URL: <http://www.cancer.gov/cancertopics/pdq/supportivecare/oralcomplications/HealthProfessional>
- National Dysphagia Diet Task Force. National Dysphagia Diet: Standardization for Optimal Care. 2002. Chicago, IL, American Dietetic Association.
- Ref Type: Generic
- Ontario Cancer Symptom Management Collaborative. CCO's Symptom Management Guides-to-Practice: Oral Care. Cancer Care Ontario 2012 July Available from: URL: <https://www.cancercare.on.ca/toolbox/symptools/>
- Pace F, Riegler G, de LA, Dominici P, Grossi E. Gastroesophageal reflux disease management according to contemporary international guidelines: a translational study. *World J Gastroenterol* 2011 Mar 7;17(9):1160–6.
- Pelucchi C, Grigoryan L, Galeone C, Esposito S, Huovinen P, Little P, et al. Guideline for the management of acute sore throat. *Clin Microbiol Infect* 2012 Apr;18 Suppl 1:1–28.
- Penner JL, McClement SE, Sawatzky JA. Management of dysphagia in advanced oropharyngeal cancer. *Int J Palliat Nurs* 2007 May;13(5):206–12.
- Peterson DE, Bensadoun RJ, Roila F. Management of oral and gastrointestinal mucositis: ESMO Clinical Practice Guidelines. *Ann Oncol* 2011 Sep;22 Suppl 6:vi78–vi84.
- Peterson DE, Ohrn K, Bowen J, Fliedner M, Lees J, Loprinzi C, et al. Systematic review of oral cryotherapy for management of oral mucositis caused by cancer therapy. *Support Care Cancer* 2013 Jan;21(1):327–32.
- Pronsky Z. Food and Medication Interactions: The foremost Drug – Nutrient Interactions Resource. 15 ed. Birchrunville,PA: Food-Medication Interactions; 2008.
- Raber-Durlacher JE, Brennan MT, Verdonck-de L, I, Gibson RJ, Eilers JG, Waltimo T, et al. Swallowing dysfunction in cancer patients. *Support Care Cancer* 2012 Mar;20(3):433–43.

- Sakagami M, Ikeda M, Tomita H, Ikui A, Aiba T, Takeda N, et al. A zinc-containing compound, Polaprezinc, is effective for patients with taste disorders: randomized, double-blind, placebo-controlled, multi-center study. *Acta Otolaryngol* 2009 Oct;129(10):1115–20.
- Sanchez-Lara K, Sosa-Sanchez R, Green-Renner D, Rodriguez C, Laviano A, Motola-Kuba D, et al. Influence of taste disorders on dietary behaviors in cancer patients under chemotherapy. *Nutr J* 2010;9:15.
- Shafi MA, Bresalier RS. The gastrointestinal complications of oncologic therapy. *Gastroenterol Clin North Am* 2010 Sep;39(3):629–47.
- Shaheen NJ, Weinberg DS, Denberg TD, Chou R, Qaseem A, Shekelle P. Upper endoscopy for gastroesophageal reflux disease: best practice advice from the clinical guidelines committee of the American College of Physicians. *Ann Intern Med* 2012 Dec 4;157(11):808–16.
- Shulman ST, Bisno AL, Clegg HW, Gerber MA, Kaplan EL, Lee G, et al. Clinical practice guideline for the diagnosis and management of group A streptococcal pharyngitis: 2012 update by the Infectious Diseases Society of America. *Clin Infect Dis* 2012 Nov 15;55(10):1279–82.
- Smith Hammond CA, Goldstein LB. Cough and aspiration of food and liquids due to oral-pharyngeal dysphagia: ACCP evidence-based clinical practice guidelines. *Chest* 2006 Jan;129(1 Suppl):154S-68S.
- Sura L, Madhavan A, Carnaby G, Crary MA. Dysphagia in the elderly: management and nutritional considerations. *Clin Interv Aging* 2012;7:287–98.
- Swanson DR. Running, esophageal acid reflux, and atrial fibrillation: a chain of events linked by evidence from separate medical literatures. *Med Hypotheses* 2008 Aug;71(2):178–85.
- The American Dietetic Association. The Nutrition Care Manual. The American Dietetic Association 2010 Available from: URL: <http://nutritioncaremanual.org>
- U. S. Department Of Health And Human Services National Institutes of Health National Cancer Institute. Common Terminology Criteria for Adverse Events (CTCAE) Version 4.0. 2010.
- Ref Type: Generic
- Valentini L, Volkert D, Schutz T, Ockenga J, Pirlich M, Druml W, et al. Leitlinie der Deutschen Gesellschaft für Ernährungsmedizin (DGEM) DGEM-Terminologie in der Klinischen Ernährung. *Aktuel Ernährungsmed* 2013;97–111.
- Yagi T, Asakawa A, Ueda H, Ikeda S, Miyawaki S, Inui A. The role of zinc in the treatment of taste disorders. *Recent Pat Food Nutr Agric* 2013 Apr;5(1):44–51.
- Yazaki E, Shawdon A, Beasley I, Evans DF. The effect of different types of exercise on gastro-oesophageal reflux. *Aust J Sci Med Sport* 1996 Dec;28(4):93–6.
- Zur E. Oral mucositis: etiology, and clinical and pharmaceutical management. *Int J Pharm Compd* 2012 Jan;16(1):22–33.
- Zürcher G, Arends J. Ernährung Und Krebserkrankungen. Enährungsmedizin: Nach dem neuen Curriculum Ernährungsmedizin der Bundesärztekammer. 4 ed. Georg Thieme Verlag KG; 2010.

Literatur zu Kap. 4 „Gastrointestinale Beschwerden“

- Aapro M, Molassiotis A, Dicato M, Pelaez I, Rodriguez-Lescure A, Pastorelli D, et al. The effect of guideline-consistent antiemetic therapy on chemotherapy-induced nausea and vomiting (CINV): the Pan European Emesis Registry (PEER). *Ann Oncol*. 2012 Aug;23(8):1986–92.
- Akechi T, Okuyama T, Endo C, Sagawa R, Uchida M, Nakaguchi T, et al. Anticipatory nausea among ambulatory cancer patients undergoing chemotherapy: prevalence, associated factors, and impact on quality of life. *Cancer Sci*. 2010 Dec;101(12):2596–600.

- Albrecht TA, Taylor AG. Physical activity in patients with advanced-stage cancer: a systematic review of the literature. *Clin J Oncol Nurs.* 2012 Jun;16(3):293–300.
- Andreyev HJ, Davidson SE, Gillespie C, Allum WH, Swarbrick E. Practice guidance on the management of acute and chronic gastrointestinal problems arising as a result of treatment for cancer. *Gut.* 2012 Feb;61(2):179–92.
- Azpiroz F, Hernandez C, Guyonnet D, Accarino A, Santos J, Malagelada JR, et al. Effect of a low-flatulogenic diet in patients with flatulence and functional digestive symptoms. *Neurogastroenterol Motil.* 2014 Jun;26(6):779–85.
- Bader S, Weber M, Becker G. [Is the pharmacological treatment of constipation in palliative care evidence based? : a systematic literature review]. *Schmerz.* 2012 Sep;26(5):568–86.
- Basch E, Hesketh PJ, Kris MG, Prestrud AA, Temin S, Lyman GH. Antiemetics: american society of clinical oncology clinical practice guideline update. *J Oncol Pract.* 2011 Nov;7(6):395–8.
- Baumann F.T, Jäger E, Bloch W. Sport und körperliche Aktivität in der Onkologie . Springer-Verlag GmbH Berlin; 2012.
- Benson III AB, Ajani JA, Catalano RB, Engelking C, Kornblau SM, Martenson JA, Jr., et al. Recommended guidelines for the treatment of cancer treatment-induced diarrhea. *J Clin Oncol.* 2004 Jul 15;22(14):2918–26.
- Berger D, Engelhardt R, Mertelsmann R. Das Rote Buch: Hämatologie und Internistische Onkologie. Ulm: ecomed Medizin; 2010.
- Berry AJ. Pancreatic enzyme replacement therapy during pancreatic insufficiency. *Nutr Clin Pract.* 2014 Jun;29(3):312–21.
- Caan B, Sternfeld B, Gunderson E, Coates A, Quesenberry C, Slattery ML. Life After Cancer Epidemiology (LACE) Study: a cohort of early stage breast cancer survivors (United States). *Cancer Causes Control.* 2005 Jun;16(5):545–56.
- Calixto-Lima L, Martins de AE, Gomes AP, Geller M, Siqueira-Batista R. Dietetic management in gastrointestinal complications from antimalignant chemotherapy. *Nutr Hosp.* 2012 Jan;27(1):65–75.
- Caraceni A, Hanks G, Kaasa S, Bennett MI, Brunelli C, Cherny N, et al. Use of opioid analgesics in the treatment of cancer pain: evidence-based recommendations from the EAPC. *Lancet Oncol.* 2012 Feb;13(2):e58–e68.
- Castillejo G, Bullo M, Anguera A, Escribano J, Salas-Salvado J. A controlled, randomized, double-blind trial to evaluate the effect of a supplement of cocoa husk that is rich in dietary fiber on colonic transit in constipated pediatric patients. *Pediatrics.* 2006 Sep;118(3):e641–e648.
- Cherny NI. Evaluation and management of treatment-related diarrhea in patients with advanced cancer: a review. *J Pain Symptom Manage.* 2008 Oct;36(4):413–23.
- Davila M, Bresalier RS. Gastrointestinal complications of oncologic therapy. *Nat Clin Pract Gastroenterol Hepatol.* 2008 Dec;5(12):682–96.
- Delia P, Sansotta G, Donato V, Frosina P, Messina G, De RC, et al. Use of probiotics for prevention of radiation-induced diarrhea. *World J Gastroenterol.* 2007 Feb 14;13(6):912–5.
- Dominguez-Munoz JE. Pancreatic exocrine insufficiency: diagnosis and treatment. *J Gastroenterol Hepatol.* 2011 Mar;26 Suppl 2:12–6.
- Elliott L, Kiyomoto-Kuey DE. Oncology Toolkit: The gold standard companion to ADA's evidence-based practice guideline. 2 ed. Chicago: The American Dietetic Association; 2010.
- Ettinger DS, Armstrong DK, Barbour S, Berger MJ, Bierman PJ, Bradbury B, et al. Antiemesis. *J Natl Compr Canc Netw.* 2012 Apr;10(4):456–85.
- Foubert J, Vaessen G. Nausea: the neglected symptom? *Eur J Oncol Nurs.* 2005 Mar;9(1):21–32.

- Hammer HF. Pancreatic exocrine insufficiency: diagnostic evaluation and replacement therapy with pancreatic enzymes. *Dig Dis.* 2010;28(2):339–43.
- Herrstedt J, Dombernowsky P. Anti-emetic therapy in cancer chemotherapy: current status. *Basic Clin Pharmacol Toxicol.* 2007 Sep;101(3):143–50.
- Hesketh PJ. Understanding the pathobiology of chemotherapy-induced nausea and vomiting. Providing a basis for therapeutic progress. *Oncology (Williston Park).* 2004 Sep;18(10 Suppl 6):9–14.
- Ho KS, Tan CY, Mohd Daud MA, Seow-Choen F. Stopping or reducing dietary fiber intake reduces constipation and its associated symptoms. *World J Gastroenterol.* 2012 Sep 7;18(33):4593–6.
- Jenkins DJ, Kendall CW, Vuksan V, Vidgen E, Wong E, Augustin LS, et al. Effect of cocoa bran on low-density lipoprotein oxidation and fecal bulking. *Arch Intern Med.* 2000 Aug 14;160(15):2374–9.
- Jewell DJ, Young G. Interventions for treating constipation in pregnancy. *Cochrane Database Syst Rev.* 2001;(2):CD001142.
- Kris MG, Tonato M, Bria E, Ballatori E, Espersen B, Herrstedt J, et al. Consensus recommendations for the prevention of vomiting and nausea following high-emetic-risk chemotherapy. *Support Care Cancer.* 2011 Mar;19 Suppl 1:S25-S32.
- Layer P, Andresen V, Pehl C, Allescher H, Bischoff SC, Classen M, et al. [Irritable bowel syndrome: German consensus guidelines on definition, pathophysiology and management]. *Z Gastroenterol.* 2011 Feb;49(2):237–93.
- Lee J, Oh H. Ginger as an antiemetic modality for chemotherapy-induced nausea and vomiting: a systematic review and meta-analysis. *Oncol Nurs Forum.* 2013 Mar;40(2):163–70.
- Leung L, Riutta T, Kotecha J, Rosser W. Chronic constipation: an evidence-based review. *J Am Board Fam Med.* 2011 Jul;24(4):436–51.
- Lever E, Cole J, Scott SM, Emery PW, Whelan K. Systematic review: the effect of prunes on gastrointestinal function. *Aliment Pharmacol Ther.* 2014 Oct;40(7):750–8.
- Lua PL, Zakaria NS. A brief review of current scientific evidence involving aromatherapy use for nausea and vomiting. *J Altern Complement Med.* 2012 Jun;18(6):534–40.
- Maher RL, Hanlon J, Hajjar ER. Clinical consequences of polypharmacy in elderly. *Expert Opin Drug Saf.* 2014 Jan;13(1):57–65.
- Manz F, Johner SA, Wentz A, Boeing H, Remer T. Water balance throughout the adult life span in a German population. *Br J Nutr.* 2012 Jun;107(11):1673–81.
- Martin D. Physical activity benefits and risks on the gastrointestinal system. *South Med J.* 2011 Dec;104(12):831–7.
- Marx WM, Teleni L, McCarthy AL, Vitetta L, McKavanagh D, Thomson D, et al. Ginger (*Zingiber officinale*) and chemotherapy-induced nausea and vomiting: a systematic literature review. *Nutr Rev.* 2013 Apr;71(4):245–54.
- McMillan SC. Assessing and managing opiate-induced constipation in adults with cancer. *Cancer Control.* 2004 May;11(3 Suppl):3–9.
- Meier R, Ockenga J, Pertkiewicz M, Pap A, Milinic N, Macfie J, et al. ESPEN Guidelines on Enteral Nutrition: Pancreas. *Clin Nutr.* 2006 Apr;25(2):275–84.
- Mishra SI, Scherer RW, Geigle PM, Berlanstein DR, Topaloglu O, Gotay CC, et al. Exercise interventions on health-related quality of life for cancer survivors. *Cochrane Database Syst Rev.* 2012;8:CD007566.
- Muehlbauer PM, Thorpe D, Davis A, Drabot R, Rawlings BL, Kiker E. Putting evidence into practice: evidence-based interventions to prevent, manage, and treat chemotherapy- and radiotherapy-induced diarrhea. *Clin J Oncol Nurs.* 2009 Jun;13(3):336–41.
- Muller-Lissner S. The pathophysiology, diagnosis, and treatment of constipation. *Dtsch Arztebl Int.* 2009 Jun;106(25):424–31.

- Muller-Lissner SA, Kaatz V, Brandt W, Keller J, Layer P. The perceived effect of various foods and beverages on stool consistency. *Eur J Gastroenterol Hepatol*. 2005 Jan;17(1):109–12.
- Murphy BA. Clinical and economic consequences of mucositis induced by chemotherapy and/or radiation therapy. *J Support Oncol*. 2007 Oct;5(9 Suppl 4):13–21.
- National Cancer Institute. PDQ® Nutrition in Cancer Care. National Cancer Institute. 2011 November 3 [cited 2012 Dec 12]; Available from: <http://cancer.gov/cancertopics/pdq/supportivecare/nutrition/HealthProfessional>.
- National Collaborating Centre for Women's and Children's Health (UK). Diarrhoea and Vomiting Caused by Gastroenteritis: Diagnosis, Assessment and Management in Children Younger than 5 Years. NICE Clinical Guidelines, No 84. 2009 Apr.
- National Comprehensive Cancer Network (NCCN). NCCN Clinical practice guidelines in oncology. 2014.
- Osterlund P, Ruotsalainen T, Korpela R, Saxelin M, Ollus A, Valta P, et al. Lactobacillus supplementation for diarrhoea related to chemotherapy of colorectal cancer: a randomised study. *Br J Cancer*. 2007 Oct 22;97(8):1028–34.
- Osterlund P, Ruotsalainen T, Peuhkuri K, Korpela R, Ollus A, Ikonen M, et al. Lactose intolerance associated with adjuvant 5-fluorouracil-based chemotherapy for colorectal cancer. *Clin Gastroenterol Hepatol*. 2004 Aug;2(8):696–703.
- Quigley EM. Probiotics in the management of functional bowel disorders: promise fulfilled? *Gastroenterol Clin North Am*. 2012 Dec;41(4):805–19.
- Record IR, McInerney JK, Noakes M, Bird AR. Chocolate consumption, fecal water antioxidant activity, and hydroxyl radical production. *Nutr Cancer*. 2003;47(2):131–5.
- Richardson G, Dobish R. Chemotherapy induced diarrhea. *J Oncol Pharm Pract*. 2007 Dec;13(4):181–98.
- Roila F, Herrstedt J, Aapro M, Gralla RJ, Einhorn LH, Ballatori E, et al. Guideline update for MASCC and ESMO in the prevention of chemotherapy- and radiotherapy-induced nausea and vomiting: results of the Perugia consensus conference. *Ann Oncol*. 2010 May;21 Suppl 5:v232-v243.
- Roila F, Herrstedt J, Gralla RJ, Tonato M. Prevention of chemotherapy- and radiotherapy-induced nausea and vomiting: guideline update and results of the Perugia consensus conference. *Support Care Cancer*. 2011 Mar;19 Suppl 1:S63-S65.
- Rosenthal DI. Consequences of mucositis-induced treatment breaks and dose reductions on head and neck cancer treatment outcomes. *J Support Oncol*. 2007 Oct;5(9 Suppl 4):23–31.
- Runkel N, Colombo-Benkmann M, Huttli TP, Tigges H, Mann O, Flade-Kuthe R, et al. Evidence-based German guidelines for surgery for obesity. *Int J Colorectal Dis*. 2011 Apr;26(4):397–404.
- Ruxton CH, Hart VA. Black tea is not significantly different from water in the maintenance of normal hydration in human subjects: results from a randomised controlled trial. *Br J Nutr*. 2011 Aug;106(4):588–95.
- Sanchez-Lara K, Ugalde-Morales E, Motola-Kuba D, Green D. Gastrointestinal symptoms and weight loss in cancer patients receiving chemotherapy. *Br J Nutr*. 2012 Jun 12;1–4.
- Sarria B, Martinez-Lopez S, Fernandez-Espinosa A, Gomez-Juaristi M, Goya L, Mateos R, et al. Effects of regularly consuming dietary fibre rich soluble cocoa products on bowel habits in healthy subjects: a free-living, two-stage, randomized, crossover, single-blind intervention. *Nutr Metab (Lond)*. 2012;9:33.
- Sasaki T, Fujita KI, Sunakawa Y, Ishida H, Yamashita K, Miwa K, et al. Concomitant polypharmacy is associated with irinotecan-related adverse drug reactions in patients with cancer. *Int J Clin Oncol*. 2012 May 26.
- Schmulson M, Chang L. Review article: the treatment of functional abdominal bloating and distension. *Aliment Pharmacol Ther*. 2011 May;33(10):1071–86.

- Serra J. Intestinal gas: has diet anything to do in the absence of a demonstrable malabsorption state? *Curr Opin Clin Nutr Metab Care*. 2012 Sep;15(5):489–93.
- Shafi MA, Bresalier RS. The gastrointestinal complications of oncologic therapy. *Gastroenterol Clin North Am*. 2010 Sep;39(3):629–47.
- Shannon C, Gervasoni A, Williams T. The bariatric surgery patient – nutrition considerations. *Aust Fam Physician*. 2013 Aug;42(8):547–52.
- Shaw C, Taylor L. Treatment-related diarrhea in patients with cancer. *Clin J Oncol Nurs*. 2012 Aug;16(4):413–7.
- Shaw D, Gohil K, Basson MD. Intestinal mucosal atrophy and adaptation. *World J Gastroenterol*. 2012 Nov 28;18(44):6357–75.
- Simadibrata M. Anti-free radical effects of dark chocolate in radical damage and constipation. *Acta Med Indones*. 2011 Oct;43(4):217.
- Solomon R, Cherny NI. Constipation and diarrhea in patients with cancer. *Cancer J*. 2006 Sep;12(5):355–64.
- Stein A, Voigt W, Jordan K. Chemotherapy-induced diarrhea: pathophysiology, frequency and guideline-based management. *Ther Adv Med Oncol*. 2010 Jan;2(1):51–63.
- Tack J, Deloose E. Complications of bariatric surgery: dumping syndrome, reflux and vitamin deficiencies. *Best Pract Res Clin Gastroenterol*. 2014 Aug;28(4):741–9.
- Tack J, Muller-Lissner S, Stanghellini V, Boeckxstaens G, Kamm MA, Simren M, et al. Diagnosis and treatment of chronic constipation – a European perspective. *Neurogastroenterol Motil*. 2011 Aug;23(8):697–710.
- Tan KY, Seow-Choen F. Fiber and colorectal diseases: separating fact from fiction. *World J Gastroenterol*. 2007 Aug 21;13(31):4161–7.
- The American Dietetic Association. The Nutrition Care Manual. The American Dietetic Association. 2010 Available from: <http://nutritioncaremanual.org>.
- Therapeutic Research Faculty. Natural Medicines Comprehensive Database. 2015. Gas & Bloating Phytosolution. 1-1-2015. Ref Type: Data File
- Tipton JM, McDaniel RW, Barbour L, Johnston MP, Kayne M, LeRoy P, et al. Putting evidence into practice: evidence-based interventions to prevent, manage, and treat chemotherapy-induced nausea and vomiting. *Clin J Oncol Nurs*. 2007 Feb;11(1):69–78.
- Tong H, Isenring E, Yates P. The prevalence of nutrition impact symptoms and their relationship to quality of life and clinical outcomes in medical oncology patients. *Support Care Cancer*. 2009 Jan;17(1):83–90.
- U. S. Department Of Health And Human Services National Institutes of Health National Cancer Institute. Common Terminology Criteria for Adverse Events (CTCAE) Version 4.0. 2010. Ref Type: Generic
- Villaflor VM, Allaix ME, Minsky B, Herbella FA, Patti MG. Multidisciplinary approach for patients with esophageal cancer. *World J Gastroenterol*. 2012 Dec 14;18(46):6737–46.
- Voderholzer WA, Schatke W, Muhldorfer BE, Klauser AG, Birkner B, Muller-Lissner SA. Clinical response to dietary fiber treatment of chronic constipation. *Am J Gastroenterol*. 1997 Jan;92(1):95–8.
- Woolery M, Bisanz A, Lyons HF, Gaido L, Yenulevich M, Fulton S, et al. Putting evidence into practice: evidence-based interventions for the prevention and management of constipation in patients with cancer. *Clin J Oncol Nurs*. 2008 Apr;12(2):317–37.
- Yang J, Wang HP, Zhou L, Xu CF. Effect of dietary fiber on constipation: a meta analysis. *World J Gastroenterol*. 2012 Dec 28;18(48):7378–83.
- Zick SM, Ruffin MT, Lee J, Normolle DP, Siden R, Alrawi S, et al. Phase II trial of encapsulated ginger as a treatment for chemotherapy-induced nausea and vomiting. *Support Care Cancer*. 2009 May;17(5):563–72.

Literatur zu Kap. 5 „Ernährung bei Mamma-, Prostata- und Colonkarzinom“

- American Institute for Cancer Research. AICR's Foods that Fight Cancer: Updated Soy. Im Internet: <http://www.aicr.org/foods-that-fight-cancer/soy.html#research>. Stand 01.03.2016
- Baumann F.T, Jäger E, Bloch W. Sport und körperliche Aktivität in der Onkologie . Springer-Verlag GmbH Berlin; 2012.
- Baumann FT, Bloch W, Weissen A, Brockhaus M, Beulertz J, Zimmer P, et al. Physical Activity in Breast Cancer Patients during Medical Treatment and in the Aftercare – a Review. *Breast Care (Basel)*. 2013 Oct;8(5):330–4.
- Beral DV. An epidemiological perspective on the causes of breast cancer. *Trans Med Soc Lond*. 2010;127:13–5.
- Bertz H, Zuercher G. Ernährung in der Onkologie: Grundlagen und klinische Praxis. 1 ed. Schattauer Verlag; 2014.
- Bradshaw PT, Ibrahim JG, Stevens J, Cleveland R, Abrahamson PE, Satia JA, et al. Postdiagnosis change in bodyweight and survival after breast cancer diagnosis. *Epidemiology*. 2012 Mar;23(2):320–7.
- Burch J. Nutrition for people with stomas. 2: An overview of dietary advice. *Nurs Times*. 2008;104(49):26-7.
- Chao A, Connell CJ, Jacobs EJ, McCullough ML, Patel AV, Calle EE, et al. Amount, type, and timing of recreational physical activity in relation to colon and rectal cancer in older adults: the Cancer Prevention Study II Nutrition Cohort. *Cancer Epidemiol Biomarkers Prev*. 2004 Dec;13(12):2187–95.
- Chi F, Wu R, Zeng YC, Xing R, Liu Y, Xu ZG. Post-diagnosis soy food intake and breast cancer survival: a meta-analysis of cohort studies. *Asian Pac J Cancer Prev*. 2013;14(4):2407–12.
- Chlebowski RT, Blackburn GL, Thomson CA, Nixon DW, Shapiro A, Hoy MK, et al. Dietary fat reduction and breast cancer outcome: interim efficacy results from the Women's Intervention Nutrition Study. *J Natl Cancer Inst*. 2006 Dec 20;98(24):1767–76.
- Pox P, Aretz S, Bischoff S. C., Graeven U, Hass M, Heußner P, Hohenberger W, Holstege A, Hübner J, Kolligs F, Kreis M, Lux P, Ockenga J et al. DKeVuDKeV. S3-Leitlinie Kolorektales Karzinom Langversion 1.0. Jun. Leitlinienprogramm Onkologie der AWMF, Deutschen Krebsgesellschaft e.V. und Deutschen Krebshilfe e.V. Report No.: Registrierungsnummer: 021–007OL. 2013.
- Demark-Wahnefried W, Campbell KL, Hayes SC. Weight management and its role in breast cancer rehabilitation. *Cancer*. 2012 Apr 15;118(8 Suppl):2277–87.
- Deutsche Gesellschaft für Ernährung e. V. Evidenzbasierte Leitlinie: „Fettzufuhr und Prävention ausgewählter ernährungsmitbedingter Krankheiten“, 2. Version (2015). 2015.
- Epelbaum R, Schaffer M, Vizel B, Badmaev V, Bar-Sela G. Curcumin and gemcitabine in patients with advanced pancreatic cancer. *Nutr Cancer*. 2010;62(8):1137–41.
- Friedenreich CM. The role of physical activity in breast cancer etiology. *Semin Oncol*. 2010 Jun;37(3):297–302.
- Goodwin PJ, Ennis M, Pritchard KI, Koo J, Trudeau ME, Hood N. Diet and breast cancer: evidence that extremes in diet are associated with poor survival. *J Clin Oncol*. 2003 Jul 1;21(13):2500–7.
- Klein EA, Thompson IM, Jr., Tangen CM, Crowley JJ, Lucia MS, Goodman PJ, et al. Vitamin E and the risk of prostate cancer: the Selenium and Vitamin E Cancer Prevention Trial (SELECT). *JAMA*. 2011 Oct 12;306(14):1549–56.
- Kroenke CH, Chen WY, Rosner B, Holmes MD. Weight, weight gain, and survival after breast cancer diagnosis. *J Clin Oncol*. 2005 Mar 1;23(7):1370–8.
- Lew JQ, Freedman ND, Leitzmann MF, Brinton LA, Hoover RN, Hollenbeck AR, et al. Alcohol and risk of breast cancer by histologic type and hormone receptor status in

- postmenopausal women: the NIH-AARP Diet and Health Study. *Am J Epidemiol.* 2009 Aug 1;170(3):308–17.
- Li CI, Chlebowski RT, Freiberg M, Johnson KC, Kuller L, Lane D, et al. Alcohol consumption and risk of postmenopausal breast cancer by subtype: the women's health initiative observational study. *J Natl Cancer Inst.* 2010 Sep 22;102(18):1422–31.
- Maxson PM, Lovely JK, Wroblewski DM, Isaacson EC. Using evidence to enhance the recovery of patients undergoing colorectal surgery: part 3. *J Contin Educ Nurs.* 2011;42(6):246–7.
- McKenzie F, Ferrari P, Freisling H, Chajes V, Rinaldi S, de Batlle J, Dahm CC, Overvad K, Baglietto L, Dartois L, et al. Healthy lifestyle and risk of breast cancer among postmenopausal women in the European Prospective Investigation into Cancer and Nutrition cohort study. *International J of Cancer.* 2015 136(11):2640–2648
- McInnes JA, Knobf MT. Weight gain and quality of life in women treated with adjuvant chemotherapy for early-stage breast cancer. *Oncol Nurs Forum.* 2001 May;28(4):675–84.
- Meyerhardt JA, Niedzwiecki D, Hollis D, Saltz LB, Mayer RJ, Nelson H, et al. Impact of body mass index and weight change after treatment on cancer recurrence and survival in patients with stage III colon cancer: findings from Cancer and Leukemia Group B 89803. *J Clin Oncol.* 2008 Sep 1;26(25):4109–15.
- Naksuriya O, Okonogi S, Schiffelers RM, Hennink WE. Curcumin nanoformulations: a review of pharmaceutical properties and preclinical studies and clinical data related to cancer treatment. *Biomaterials.* 2014 Mar;35(10):3365–83.
- Nechuta SJ, Caan BJ, Chen WY, Lu W, Chen Z, Kwan ML, et al. Soy food intake after diagnosis of breast cancer and survival: an in-depth analysis of combined evidence from cohort studies of US and Chinese women. *Am J Clin Nutr.* 2012 Jul;96(1):123–32.
- Park W, Amin AR, Chen ZG, Shin DM. New perspectives of curcumin in cancer prevention. *Cancer Prev Res (Phila).* 2013 May;6(5):387–400.
- Pierce JP, Stefanick ML, Flatt SW, Natarajan L, Sternfeld B, Madlensky L, et al. Greater survival after breast cancer in physically active women with high vegetable-fruit intake regardless of obesity. *J Clin Oncol.* 2007 Jun 10;25(17):2345–51.
- Robert Koch-Institut. Zentrum für Krebsregisterdaten. 2014 January 9 [cited 2014 May 9]; Im internet:
http://www.rki.de/Krebs/DE/Content/Krebsarten/Brustkrebs/brustkrebs_node.html.
- Robert Koch-Institut. Zentrum für Krebsregisterdaten. Krebs in Detuschland: 3.19 Prostata
 Im Internet:
http://www.krebsdaten.de/Krebs/DE/Content/Publikationen/Krebs_in_Deutschland/kid_2015/kid_2015_c61_prostata.pdf?__blob=publicationFile. Stand 17.12.2015a.
- Robert Koch-Institut. Zentrum für Krebsregisterdaten. Krebs in Detuschland: 3.5.1 Darm. Im Internet:
http://www.krebsdaten.de/Krebs/DE/Content/Publikationen/Krebs_in_Deutschland/kid_2015/kid_2015_c18_c21_darm.pdf?__blob=publicationFile Stand 17.12.2015b.
- Rock CL, Doyle C, mark-Wahnefried W, Meyerhardt J, Courneya KS, Schwartz AL, et al. Nutrition and physical activity guidelines for cancer survivors. *CA Cancer J Clin.* 2012 Jul;62(4):243–74.
- Saqib N, Flatt SW, Natarajan L, Thomson CA, Bardwell WA, Caan B, et al. Weight gain and recovery of pre-cancer weight after breast cancer treatments: evidence from the women's healthy eating and living (WHEL) study. *Breast Cancer Res Treat.* 2007 Oct;105(2):177–86.
- The American Dietetic Association. The Nutrition Care Manual. The American Dietetic Association. 2010 Available from: <http://nutritioncaremanual.org>.
- Thune I, Brenn T, Lund E, Gaard M. Physical activity and the risk of breast cancer. *N Engl J Med.* 1997 May 1;336(18):1269–75.

- WHO/FAO Expert Consultation Panel. Diet, Nutrition and the Prevention of Chronic Disease. Geneva, Switzerland; 2003.
- Wolin KY, Yan Y, Colditz GA, Lee IM. Physical activity and colon cancer prevention: a meta-analysis. *Br J Cancer*. 2009 Feb 24;100(4):611–6.
- World Cancer Research Fund International/American Institute for Cancer Research. Continuous Update Project Report: Diet, Nutrition, Physical Activity, and Prostate Cancer. 2014a.
- World Cancer Research Fund International/American Institute for Cancer Research. Continuous Update Project Report: Diet, Nutrition, Physical Activity and Breast Cancer Survivors. 2014b.
- World Cancer Research Fund International/American Institute for Cancer Research. Continuous Update Project Report: Diet, Nutrition, Physical Activity, and Breast Cancer. 2010a.
- World Cancer Research Fund International/American Institute for Cancer Research. Continuous Update Project Report: Diet, Nutrition, Physical Activity, and Colorectal Cancer. 2010b.
- World Cancer Research Fund/American Institute for Cancer Research. Food, Nutrition, Physical Activity, and the Prevention of Cancer: A Global Perspective. Washington,DC: American Institute for Cancer Research (AICR); 2007.
- World Health Organization. e-Library of Evidence for Nutrition Actions (eLENA) Im Internet: <http://www.who.int/lena/en>. Stand 21.02.2016

Literatur zu Kap. 6 „Häufig gestellte Fragen in der onkologischen Ernährungsberatung“

- Abdelwahab, M. G., Fenton, K. E., Preul, M. C., Rho, J. M., Lynch, A., Stafford, P., and Scheck, A. C., 2012. The ketogenic diet is an effective adjuvant to radiation therapy for the treatment of malignant glioma. *PLoS.One*. 7, e36197.
- Adamsen, L., Quist, M., Andersen, C., Moller, T., Herrstedt, J., Kronborg, D., Baadsgaard, M. T., Vistisen, K., Midtgård, J., Christiansen, B., Stage, M., Kronborg, M. T., and Rorth, M., 2009. Effect of a multimodal high intensity exercise intervention in cancer patients undergoing chemotherapy: randomised controlled trial. *BMJ* 339, b3410.
- Aggarwal, B. B., Bhardwaj, A., Aggarwal, R. S., Seeram, N. P., Shishodia, S., and Takada, Y., 2004. Role of resveratrol in prevention and therapy of cancer: preclinical and clinical studies. *Anticancer Res*. 24, 2783–2840.
- Ames, M. M., Moyer, T. P., Kovach, J. S., Moertel, C. G., and Rubin, J., 1981. Pharmacology of amygdalin (laetrile) in cancer patients. *Cancer Chemother.Pharmacol*. 6, 51–57.
- Arbeitgemeinschaft Prävention und Integrative Onkologie(PRIo) in der Deutschen Krebsgesellschaft, 2014. Stellungnahme zur ketogenen und kohlenhydratarmen Diät.
- Baldwin, C., Weekes, C. E., 2011. Dietary advice with or without oral nutritional supplements for disease-related malnutrition in adults. *Cochrane.Database.Syst.Rev*. CD002008.
- Baranano, K. W., Hartman, A. L., 2008. The ketogenic diet: uses in epilepsy and other neurologic illnesses. *Curr Treat.Options.Neurol*. 10, 410–419.
- Bertz, H, Zuercher, G, 2014. Ernährung in der Onkologie: Grundlagen und klinische Praxis 1 ed. Schattauer Verlag.
- Bobrowska-Korczak, B., Skrajnowska, D., and Tokarz, A., 2012. The effect of dietary zinc and polyphenols intake on DMBA-induced mammary tumorigenesis in rats. *J.Biomed.Sci*. 19, 43.
- Brandhorst, S., Wei, M., Hwang, S., Morgan, T. E., and Longo, V. D., 2013. Short-term calorie and protein restriction provide partial protection from chemotoxicity but do not delay glioma progression. *Exp.Gerontol*. 48, 1120–1128.

- [The Breuss' method for total cancer cure]. Schweiz.Rundsch.Med.Prax. 1987;76, 1165–1166. (No Autors listed)
- BUDWIG, J., 1956. [Cytostatic or cytodynamic control of cancer?]. Hippokrates. 27, 605–612.
- Cassileth, B., 2010. Gerson regimen. Oncology (Williston.Park) 24, 201.
- Cusack, L., De, B. E., Compernolle, V., and Vandekerckhove, P., 2013. Blood type diets lack supporting evidence: a systematic review. Am.J.Clin.Nutr. 98, 99–104.
- Deutsche Gesellschaft für Ernährung (DGE), 2015a. Blitzdiäten bleiben ohne dauerhaften Erfolg.
- Deutsche Gesellschaft für Ernährung e. V., 2015b. Evidenzbasierte Leitlinie: „Fettzufuhr und Prävention ausgewählter ernährungsmitbedingter Krankheiten“, 2. Version (2015).
- Esatbeyoglu, T., Wagner, A. E., Schini-Kerth, V. B., and Rimbach, G., 2015. Betanin-A food colorant with biological activity. Mol.Nutr.Food Res. 59, 36–47.
- Estruch, R., Ros, E., Salas-Salvado, J., Covas, M. I., Corella, D., Aros, F., Gomez-Gracia, E., Ruiz-Gutierrez, V., Fiol, M., Lapetra, J., Lamuela-Raventos, R. M., Serra-Majem, L., Pinto, X., Basora, J., Munoz, M. A., Sorli, J. V., Martinez, J. A., and Martinez-Gonzalez, M. A., 2013. Primary prevention of cardiovascular disease with a Mediterranean diet. N Engl J Med. 368, 1279–1290.
- Faramawi, M. F., Johnson, E., Fry, M. W., Sall, M., and Zhou, Y., 2007. Consumption of different types of meat and the risk of renal cancer: meta-analysis of case-control studies. Cancer Causes Control 18, 125–133.
- Ge, J., Tan, B. X., Chen, Y., Yang, L., Peng, X. C., Li, H. Z., Lin, H. J., Zhao, Y., Wei, M., Cheng, K., Li, L. H., Dong, H., Gao, F., He, J. P., Wu, Y., Qiu, M., Zhao, Y. L., Su, J. M., Hou, J. M., and Liu, J. Y., 2011. Interaction of green tea polyphenol epigallocatechin-3-gallate with sunitinib: potential risk of diminished sunitinib bioavailability. J.Mol.Med.(Berl) 89, 595–602.
- Golden, E. B., Lam, P. Y., Kardosh, A., Gaffney, K. J., Cadenas, E., Louie, S. G., Petasis, N. A., Chen, T. C., and Schonthal, A. H., 2009. Green tea polyphenols block the anticancer effects of bortezomib and other boronic acid-based proteasome inhibitors. Blood 113, 5927–5937.
- Goodwin, P. J., Ennis, M., Pritchard, K. I., Koo, J., Trudeau, M. E., and Hood, N., 2003. Diet and breast cancer: evidence that extremes in diet are associated with poor survival. J.Clin.Oncol. 21, 2500–2507.
- Haseen, F., Cantwell, M. M., O'Sullivan, J. M., and Murray, L. J., 2009. Is there a benefit from lycopene supplementation in men with prostate cancer? A systematic review. Prostate Cancer Prostatic Dis. 12, 325–332.
- Hauner, H., Bechthold, A., Boeing, H., Bronstrup, A., Buyken, A., Leschik-Bonnet, E., Linseisen, J., Schulze, M., Strohm, D., and Wolfram, G., 2012. Evidence-based guideline of the German Nutrition Society: carbohydrate intake and prevention of nutrition-related diseases. Ann.Nutr.Metab 60 Suppl 1, 1–58.
- Higdon, J. V., Delage, B., Williams, D. E., and Dashwood, R. H., 2007. Cruciferous vegetables and human cancer risk: epidemiologic evidence and mechanistic basis. Pharmacol.Res. 55, 224–236.
- Hollman, P. C., Katan, M. B., 1999. Health effects and bioavailability of dietary flavonols. Free Radic.Res. 31 Suppl, S75-S80.
- Hübner, J., Marienfeld, S., Abbenhardt, C., Ulrich, C. M., and Loser, C., 2012. Wie sinnvoll sind „Krebsdiäten“? Dtsch.Med.Wochenschr. 137, 2417–2422.
- Huebner, J., Marienfeld, S., Abbenhardt, C., Ulrich, C., Muenstedt, K., Micke, O., Muecke, R., and Loeser, C., 2014. Counseling patients on cancer diets: a review of the literature and recommendations for clinical practice. Anticancer Res. 34, 39–48.
- Hurst, R., Hooper, L., Norat, T., Lau, R., Aune, D., Greenwood, D. C., Vieira, R., Collings, R., Harvey, L. J., Sterne, J. A., Beynon, R., Savovic, J., and Fairweather-Tait, S. J., 2012.

- Selenium and prostate cancer: systematic review and meta-analysis. *Am.J.Clin.Nutr.* 96, 111–122.
- Ilic, D., Forbes, K. M., and Hassed, C., 2011. Lycopene for the prevention of prostate cancer. *Cochrane.Database.Syst.Rev.* CD008007.
- Keck, A. S., Finley, J. W., 2004. Cruciferous vegetables: cancer protective mechanisms of glucosinolate hydrolysis products and selenium. *Integr.Cancer Ther.* 3, 5–12.
- Klein, E. A., Thompson, I. M., Jr., Tangen, C. M., Crowley, J. J., Lucia, M. S., Goodman, P. J., Minasian, L. M., Ford, L. G., Parnes, H. L., Gaziano, J. M., Karp, D. D., Lieber, M. M., Walther, P. J., Klotz, L., Parsons, J. K., Chin, J. L., Darke, A. K., Lippman, S. M., Goodman, G. E., Meyskens, F. L., Jr., and Baker, L. H., 2011. Vitamin E and the risk of prostate cancer: the Selenium and Vitamin E Cancer Prevention Trial (SELECT). *JAMA* 306, 1549–1556.
- Klement, R. J., 2013. Calorie or carbohydrate restriction? The ketogenic diet as another option for supportive cancer treatment. *Oncologist*. 18, 1056.
- Kozlowska, A., Szostak-Wegierek, D., 2014. Flavonoids--food sources and health benefits. *Roczn.Panstw.Zakl.Hig.* 65, 79–85.
- Kushi, L. H., Cunningham, J. E., Hebert, J. R., Lerman, R. H., Bandera, E. V., and Teas, J., 2001. The macrobiotic diet in cancer. *J.Nutr.* 131, 3056S-3064S.
- Lecumberri, E., Dupertuis, Y. M., Miralbell, R., and Pichard, C., 2013. Green tea polyphenol epigallocatechin-3-gallate (EGCG) as adjuvant in cancer therapy. *Clin.Nutr.* 32, 894–903.
- Lerman, R. H., 2010. The macrobiotic diet in chronic disease. *Nutr.Clin.Pract.* 25, 621–626.
- Liu, R. H., 2004. Potenzial synergy of phytochemicals in cancer prevention: mechanism of action. *J.Nutr.* 134, 3479S-3485S.
- Liu, R. H., 2013a. Dietary bioactive compounds and their health implications. *J.Food Sci.* 78 Suppl 1, A18-A25.
- Liu, R. H., 2013b. Health-promoting components of fruits and vegetables in the diet. *Adv.Nutr.* 4, 384S-392S.
- Longo, V. D., Mattson, M. P., 2014. Fasting: molecular mechanisms and clinical applications. *Cell Metab* 19, 181–192.
- Lv, M., Zhu, X., Wang, H., Wang, F., and Guan, W., 2014. Roles of caloric restriction, ketogenic diet and intermittent fasting during initiation, progression and metastasis of cancer in animal models: a systematic review and meta-analysis. *PLoS.One.* 9, e115147.
- Martinez-Outschoorn, U. E., Lin, Z., Whitaker-Menezes, D., Howell, A., Sotgia, F., and Lisanti, M. P., 2012. Ketone body utilization drives tumor growth and metastasis. *Cell Cycle* 11, 3964–3971.
- Milazzo, S., Ernst, E., Lejeune, S., Boehm, K., and Horneber, M., 2011. Laetrile treatment for cancer. *Cochrane.Database.Syst.Rev.* CD005476.
- Mitrou, P. N., Kipnis, V., Thiebaut, A. C., Reedy, J., Subar, A. F., Wirfalt, E., Flood, A., Mouw, T., Hollenbeck, A. R., Leitzmann, M. F., and Schatzkin, A., 2007. Mediterranean dietary pattern and prediction of all-cause mortality in a US population: results from the NIH-AARP Diet and Health Study. *Arch.Intern.Med.* 167, 2461–2468.
- Moertel, C. G., Fleming, T. R., Rubin, J., Kvols, L. K., Sarna, G., Koch, R., Currie, V. E., Young, C. W., Jones, S. E., and Davignon, J. P., 1982. A clinical trial of amygdalin (Laetrile) in the treatment of human cancer. *N Engl.J.Med.* 306, 201–206.
- Nebeling, L. C., Miraldi, F., Shurin, S. B., and Lerner, E., 1995. Effects of a ketogenic diet on tumor metabolism and nutritional status in pediatric oncology patients: two case reports. *J Am.Coll.Nutr.* 14, 202–208.
- Nechuta, S. J., Caan, B. J., Chen, W. Y., Lu, W., Chen, Z., Kwan, M. L., Flatt, S. W., Zheng, Y., Zheng, W., Pierce, J. P., and Shu, X. O., 2012. Soy food intake after diagnosis of breast cancer and survival: an in-depth analysis of combined evidence from cohort studies of US and Chinese women. *Am.J.Clin.Nutr.* 96, 123–132.

- Paoli, A., Rubini, A., Volek, J. S., and Grimaldi, K. A., 2013. Beyond weight loss: a review of the therapeutic uses of very-low-carbohydrate (ketogenic) diets. *Eur.J Clin.Nutr.* 67, 789–796.
- Pierce, J. P., Natarajan, L., Caan, B. J., Parker, B. A., Greenberg, E. R., Flatt, S. W., Rock, C. L., Kealey, S., Al-Delaimy, W. K., Bardwell, W. A., Carlson, R. W., Emond, J. A., Faerber, S., Gold, E. B., Hajek, R. A., Hollenbach, K., Jones, L. A., Karanja, N., Madlensky, L., Marshall, J., Newman, V. A., Ritenbaugh, C., Thomson, C. A., Wasserman, L., and Stefanick, M. L., 2007. Influence of a diet very high in vegetables, fruit, and fiber and low in fat on prognosis following treatment for breast cancer: the Women's Healthy Eating and Living (WHEL) randomized trial. *JAMA* 298, 289–298.
- Popat, R., Plesner, T., Davies, F., Cook, G., Cook, M., Elliott, P., Jacobson, E., Gumbleton, T., Oakervee, H., and Cavenagh, J., 2013. A phase 2 study of SRT501 (resveratrol) with bortezomib for patients with relapsed and or refractory multiple myeloma. *Br.J.Haematol.* 160, 714–717.
- Psaltopoulou, T., Kosti, R. I., Haidopoulos, D., Dimopoulos, M., and Panagiotakos, D. B., 2011. Olive oil intake is inversely related to cancer prevalence: a systematic review and a meta-analysis of 13,800 patients and 23,340 controls in 19 observational studies. *Lipids Health Dis.* 10, 127.
- Reedy, J., Krebs-Smith, S. M., Miller, P. E., Liese, A. D., Kahle, L. L., Park, Y., and Subar, A. F., 2014. Higher diet quality is associated with decreased risk of all-cause, cardiovascular disease, and cancer mortality among older adults. *J.Nutr.* 144, 881–889.
- Rezash, V., 2008. Can a macrobiotic diet cure cancer? *Clin.J.Oncol.Nurs.* 12, 807–808.
- Robinson, A., McGrail, M. R., 2004. Disclosure of CAM use to medical practitioners: a review of qualitative and quantitative studies. *Complement Ther.Med.* 12, 90–98.
- Ross, J. A., Kasum, C. M., 2002. Dietary flavonoids: bioavailability, metabolic effects, and safety. *Annu.Rev.Nutr.* 22, 19–34.
- Schmidt, M., Pfetzer, N., Schwab, M., Strauss, I., and Kammerer, U., 2011. Effects of a ketogenic diet on the quality of life in 16 patients with advanced cancer: A pilot trial. *Nutr.Metab (Lond)* 8, 54.
- Schwab, U., Lauritzen, L., Tholstrup, T., Haldorsson, T., Risérus, U., Uusitupa, M., and Becker, W., 2014. Effect of the amount and type of dietary fat on cardiometabolic risk factors and risk of developing type 2 diabetes, cardiovascular diseases, and cancer: a systematic review. *Food Nutr.Res.* 58.
- Semba, R. D., Ferrucci, L., Bartali, B., Urpi-Sarda, M., Zamora-Ros, R., Sun, K., Cherubini, A., Bandinelli, S., and ndres-Lacueva, C., 2014. Resveratrol levels and all-cause mortality in older community-dwelling adults. *JAMA Intern.Med.* 174, 1077–1084.
- Shu, L., Cheung, K. L., Khor, T. O., Chen, C., and Kong, A. N., 2010. Phytochemicals: cancer chemoprevention and suppression of tumor onset and metastasis. *Cancer Metastasis Rev.* 29, 483–502.
- Simone, B. A., Champ, C. E., Rosenberg, A. L., Berger, A. C., Monti, D. A., Dicker, A. P., and Simone, N. L., 2013. Selectively starving cancer cells through dietary manipulation: methods and clinical implications. *Future.Oncol.* 9, 959–976.
- Talalay, P., Fahey, J. W., 2001. Phytochemicals from cruciferous plants protect against cancer by modulating carcinogen metabolism. *J Nutr.* 131, 3027S-3033S.
- Thomson, M., Ali, M., 2003. Garlic [*Allium sativum*]: a review of its potential use as an anti-cancer agent. *Curr Cancer Drug Targets.* 3, 67–81.
- Wanchai, A., Armer, J. M., and Stewart, B. R., 2010. Complementary and alternative medicine use among women with breast cancer: a systematic review. *Clin.J.Oncol.Nurs.* 14, E45-E55.
- Wang, X., Lin, X., Ouyang, Y. Y., Liu, J., Zhao, G., Pan, A., and Hu, F. B., 2015. Red and processed meat consumption and mortality: dose-response meta-analysis of prospective cohort studies. *Public Health Nutr.* 1–13.

- Weng, C. J., Yen, G. C., 2012. Chemopreventive effects of dietary phytochemicals against cancer invasion and metastasis: phenolic acids, monophenol, polyphenol, and their derivatives. *Cancer Treat. Rev.* 38, 76–87.
- World Cancer Research Fund International/American Institute for Cancer Research, 2010. Continuous Update Project Report: Diet, Nutrition, Physical Activity, and Colorectal Cancer.
- World Cancer Research Fund International/American Institute for Cancer Research, 2014a. Continuous Update Project Report: Diet, Nutrition, Physical Activity, and Prostate Cancer. 2014.
- World Cancer Research Fund International/American Institute for Cancer Research, 2014b. Continuous Update Project Report: Diet, Nutrition, Physical Activity and Breast Cancer Survivors.
- World Cancer Research Fund/American Institute for Cancer Research, 2007. Food, Nutrition, Physical Activity, and the Prevention of Cancer: A Global PerspectiveAmerican Institute for Cancer Research (AICR), Washington,DC.
- Zu, K., Mucci, L., Rosner, B. A., Clinton, S. K., Loda, M., Stampfer, M. J., and Giovannucci, E., 2014. Dietary lycopene, angiogenesis, and prostate cancer: a prospective study in the prostate-specific antigen era. *J Natl.Cancer Inst.* 106, djt430.