REFERENCES

Warts. In: manual of dermatologic therapeutics with essential
diagnosis, edited by Arndt, K.A.; Bowers, KE. and Chauttani,
A.R., 5th edition, Little and Brown scientific publications,

Effectiveness of 5-fluorouracil treatment for actinic keratosis-
a systematic review of randomized controlled trials. Int. J.

Extensive and recalcitrant verrucae vulgaris of the great toe
Venereol., 17: 348-372.

Avilés, A.; Díaz-Maqueo, J.C.; Talavera, A.; Guzmán, R. and García,
Growth and development of children of mothers treated with
chemotherapy during pregnancy: current status of 43 children.

Cutaneous warts: an evidence-based approach to therapy. Am.

Differential diagnosis of plantar wart from corn, callus and
healed wart with the aid of dermoscopy. Br. J. Dermatol., 160:
220-222.

Bakker, P.J. (1982):
Intralesional treatment of warts with bleomycin. Br. J.
Dermatol., 107: 611-615.

Berth-Jones, J. (2004):

Keratotic skin lesions and other risk factors are associated with skin cancer in organ-transplant recipients: a case-control study in The Netherlands, United Kingdom, Germany, France, and Italy. J. Invest. Dermatol., 127: 1647-1656.

Combined cryotherapy/70% salicylic acid treatment for plantar verrucae. J. Foot Ankle Surg., 40: 36-41.

Bremner, R.M. (1976):
References

Bunney, M.H. (1973):

Byrne, C.M.; Thompson, J.F.; Johnston, H.; Hersey, P.; Quinn, M.J.; Hughes, T.M. et al., (2005):

Cheng, Y.W.; Wu, M.F.; Wang, J.; Yeh, K.T.; Goan, Y.G.; Chiou, H.L. et al., (2007):

Chern, E. and Cheng, Y.W. (2009):

Clark-Loeser, L.C.; Washenik, K. and Shupack, J.L. (2003):

Conley, L. and Buka, R.L. (2005):

Cordero, A.A.; Guglielmi, H.A. and Woscoff, A. (1980):

Doorbar, J. (2005):

Fromer, M. J. (2005):
Intralesional immunotherapy of plantar warts report of a new

Intraurethral fluorouracil and lidocaine for intraurethral

Human papillomavirus E6 and E7 oncoproteins as risk factors
for tumorigenesis. J. Biosci., 34: 113-123.

Local treatment for cutaneous warts: systemic review. BMJ.,
325 : 461-467

Human papillomavirus and prevention and therapy of head
and neck cancer. In: Head and neck cancer: A
multidisciplinary approach, edited by Harrison, L.B. ;
Sessions, R.B. and Hong, W.K., 3rd edition, Williams and
Wilkins scientific publications, Lippincott, pp. 906-913.

Cimitidine therapy for recalcitrant warts in adults. Arch.

Gonzalez, F.U.; Martinez, A.A.; Rodriguez, P.G. and Garcia-Perez, A.
(1986):
Cutaneous toxicity of intralesional bleomycin administration
in the treatment of periungual warts. Arch. Dermatol., 122:
974-975.
References

Good, L. M.; Miller, M. D. and High, W.A. (2010):

Goodheart, H.P. (2007):
Dermatology rounds: Treatment of nongenital warts. J. Women's Health Primary Care, 4: 11-16.

Gothelf, A.; Mir, L.M. and Gehl, J. (2003):

Grem, J.L. (2006):

Hayes, M.E. and O'Keefe, E.J. (1986):

Hecht, S.M. (2000):
References

References

I

J

References

K

Mechanism of genomic instability in cells infected with the high-risk human papillomaviruses. PLoS. Pathog., 5: 1-16.

Katsambas, A. and Stefanaki, C. (2002):

Kaufmann, R. and Landes, E. (1983):
5-Fluorouracil therapy following curettage of warts. Hautarzt., 34: 504-506.

Kirnbauer, R.; Lenz, P. and Okun, M.M. (2003):

Klein, M.A. and Burns, L.J. (2008):

Koenig, R.D. and Horwitz, L.R. (1982):

Kohler, A.; Gottschling, M.; Förster, J.; Röwert-Huber, J.; Stockfleth, E. and Nindl, I. (2010):

Kovich, O.I. and Soldano, A.C. (2007):

A comparison of the skin permeation of three topical 0.5% fluorouracil formulations with that of a 5% formulation. Clin. Ther., 23: 901-907.
References

Lewis, T.G. and Nydor, E.D. (2006):

Lichon, V. and Khachemoune, A. (2007):

Lipke, M.M. (2006):

Longley, D.B.; Harkin, D.P. and Johnston, P.G. (2003):

Evaluation of the efficacy and tolerability of 0.5% fluorouracil cream and 5% fluorouracil cream applied to each side of the face in patients with actinic keratosis. Clin. Ther., 24: 990-1000.

Lunsford, J. M. and Swierzewsk S.J. (2000):

Mann, R.A. and Mann, J.A. (2003):
Allergic contact dermatitis because of topical use of 5-
fluorouracil (Efudix cream). Contact Dermatitis, 60: 57-58.

Management of cutaneous warts: an evidence-based approach.

nail dystrophy following intrallesional injections of
bleomycin for a periungual wart. Arch. Dermatol., 120:
963-964.

Selective enhancement of bleomycin cytotoxicity by local

Moghaddas, N. (2004):

Topical and intrallesional cytotoxic agents. In: Fitzpatrick's
dermatology in general medicine, edited by Wolff, K.;
Goldsmith, L.A.; Katz, S.I.; Gilchrest, B.A.; Paller, A. and
Leffoll, D.J., 7th edition, McGraw-Hill scientific publications,
New York, pp. 2122-2124.

Moore, A.Y. (2009):
Clinical applications for topical 5-fluorouracil in the treatment

An evaluation of a new method for bleomycin intrallesional
Univ., 65: 211-218.

The role of human papillomavirus in the molecular biology of

Nakagawa, M.; Stites, D.P.; Palefsky, J.M.; Kneass, Z. and Moscicki, A.B. (1999):

Nunley, J.R.; Wolverton, S. and Darst, M. (2008):
O

P

HPV vaccines in immunocompromised women and men. Vaccine, 24: 40-6.

Pollock, B. and Sheehan-Dare, R. (2002):

Cell-mediated immune response to human papillomavirus

Comparative evaluation of the therapeutic efficacy of
dermabrasion, dermabrasion combined with topical 5% 5-
fluorouracil cream, and dermabrasion combined with topical
placentrex gel in localized stable vitiligo. Int. J. Dermatol., 46:
875-879.

Intralesional bleomycin sulfate therapy for warts. A novel
bifurcated needle puncture technique. Arch. Dermatol., 127:
234-236.

Shukla, S.; Bharti, A.C.; Mahata, S.; Hussain, S.; Kumar, R.; Hedau,
S.; et al., (2009):
Infection of human papillomaviruses in cancers of different

Shumack, P.H. and Haddock, M.J. (1979):
Bleomycin: an effective treatment for warts. Australas. J.

A perspective study using bleomycin sulfate in the treatment

Bleomycin sulfate in the treatment of mosaic plantar verrucae:

Soroko, Y.T.; Repking, M.C.; Clemment, J.A.; Mitchell, P.L. and Berg,
L. (2002):
Treatment of plantar verrucae using 2% sodium salicylate

Sterling, J.C. (2004):

Syrjänen, K.J. (2009):

Thomas, M.; Pim, D. and Banks, L. (1999):
The role of the E6-p53 interaction in the molecular pathogenesis of HPV. Oncogene., 18: 7690-7700.

References

Y

Z

