

CURRICULUM VITAE

Name: **Serge LANDEN**

Place and date of birth: Milwaukee - USA, 12 - 20 - 1960

Nationality: Belgian (American-born)

Civil status: married, two daughters

Languages: English, French, basic Dutch and German

Education

- 1967 – 1973: Primary school
Riverside, Illinois - United States
- 1973 – 1978: Secondary school
Le Rosey, Vaud - Switzerland
- 1978 – 1986: Medical school
Louvain University, Brussels - Belgium
- 1986 – 1992: Specialization in general and digestive surgery
Louvain University, Brussels - Belgium
- 1992 – 1993: Assistant Professor
Department of Digestive Surgery and Transplantations
University of Rennes - France
- 1993 – 2004: Staff surgeon
Department of General and Digestive Surgery
Europe Hospitals, Brussels - Belgium
- 2005: Head
Department of General and Digestive Surgery
Europe Hospitals, Brussels - Belgium
- 2008: Tutor for medical students and surgeons in training
Belgian Ministry of Health

Affiliations

- Licensed surgeon by the Swiss Medical Federation
- Accredited by the American diplomatic mission
- Member of the Section for Obesity Surgery
Belgian Royal Society of Surgery
- Member of the Belgian Group for Endoscopic Surgery
- Member of the European Association for Endoscopic Surgery
- Member of the Belgian Society for Surgical Oncology

Scientific Functions

- Chairman of Scientific Sessions
1st European Congress
World Association of Hepato-Pancreato-Biliary Surgery
Paris 1993
- Moderator of Free Paper Session
Fourth and Sixth Belgian Surgical Weeks
Ostend 2003 and 2005
- Moderator PROCARE Workshops, Brussels 2005
- Board Member of Colorectal Surgery
Belgian Royal Society of Surgery
- Board Member of Upper Gastrointestinal Surgery
Belgian Royal Society of Surgery

Other Functions

- Representative for Belgium
Le Rosey Alumni Association
- Past member of the Medical Council of Europe Hospitals

Prizes

- Karl Storz Prize
Interactive session on Hepatobiliary Surgery
President: Pr. H. Bismuth
99th French Congress of Surgery, Paris 1997
- Best Poster Prize
Diffuse-form Caroli's Disease: A Surgical Dilemma
1st European Congress on HPB Surgery, Paris, 1993

Laboratory Work

Study of vascularized skin flaps
Faculty of Medicine
University of Rennes, France 1991

Scientific Presentations

More than 100 communications at national and international meetings.
Invited to lectures in Paris and Buenos Aires

Surgical Innovations

- Extensive foregut surgery for caustic burns (performed the first two cases in the western hemisphere while in Rennes in 1993 and at Brussels Europe Hospitals in 1994 and published in the British Journal of Surgery in 1996)
- New technique for pancreatic anastomosis published in Digestive Surgery in 1998
- Single stage surgery in diverticular peritonitis (pilot study published in the British Journal of Surgery in 1998)
- Minimally invasive management of esophageal perforations (the first three cases performed in the world were done at Brussels Europe Hospitals and published in Surgical Endoscopy in 2002)
- Adaptation of gastric banding technique to obese patients with giant hiatal hernias (world premiere performed at Brussels Europe Hospitals and published in Obesity Surgery in 2005)

Textbooks

- 1 Résultats de la Chirurgie du Cancer du Pancréas
Launois B, Bardaxoglou E, Meunier B, Campion JP,
Chareton B, Landen S
In: J. Mouiel, ed. Actualités Digestives Médico-Chirurgicales
Paris: Masson 1994 :81-84
- 2 Colorectal Metastatic Liver Tumours
Launois B, Landen S, Heautot JF
In: J. Terblanche, ed. Hepatobiliary Malignancy.
Its Multidisciplinary Management.
London: Edward Arnold 1994:271-300
- 3 Surgical Tactics in Extrahepatic Bile Duct Carcinoma
Launois B, Landen S, Meunier B
In: W. Hess, G. Berci, eds. Textbook of Bilio-Pancreatic Diseases
Padova: Piccin 1997:2365-2388
- 4 Can One Envisage the Role of Partial Devascularization of the Fundus and
Gastroesophageal Junction
Launois B, Bardaxoglou E, Meunier B, Landen S
In: R. Giuli, GNJ Tytgat, TR DeMeester, JP Galmiche eds.
The Esophageal Mucosa. 300 Questions-300 Answers.
Amsterdam: Elsevier 1994:613-619
- 5 What Technical Procedures are Available to Prevent Vagal Inclusion in the
Valve
Launois B, Bardaxoglou E, Meunier B, Landen S
In: R. Giuli, GNJ Tytgat, TR DeMeester, JP Galmiche eds.
The Esophageal Mucosa. 300 Questions-300 Answers.
Amsterdam: Elsevier 1994:643-645
- 6 Extended Radical Surgery for Cancer of the Pancreas. French Experience in
Cancer of the Pancreas.
Launois B, Landen S, Bardaxoglou E, Meunier B,
Chareton B, Campion JP
Molecular Biology. Progress in Diagnosis and Treatment
Ulm: Universitäts Verlag 1996:399-402
- 7 Total Pancreatectomy and Subtotal Duodenopancreatectomy for the
Management of Carcinoma of the Head of the Pancreas: An Institutional
Experience and Evolving Trends
In: F. Hanyu, K. Takasaki eds. Pancreatoduodenectomy
Tokyo: Springer Verlag 1999

Publications

- 1 A new method for Pseudocysto-duodenostomy as therapy in Pancreatic Pseudocyst in Chronic Pancreatitis
Vankemmel M, Bertaux D, Vandenbossche P, Landen S,
Vankemmel FM, Adam U
Zentralbl. Chir. 1990;115,18:1155-1159 (german)
- 2 Rupture Spontanée du Foie avec Hémopéritoine Durant la Grossesse.
A propos d'un cas, revue de la littérature.
Neiryck C, Bertrand C, Landen S, Polet R, Luyx A,
De Neve A, Collin L
J. Chir (Paris) 1991 ;128,5:231-234
- 3 Utilisation d'Allogreffes Veineuses en Chirurgie Digestive
Launois B, Jamieson GG, Coeurdacier P, Landen S, Lebeau G,
Meunier B, Campion JP
Gastroentérol. Clin. Biol. 1991;15,2 bis :A273
- 4 Appendiceal Mucoceles and Pseudomyxoma Peritonei
Landen S, Bertrand C, Herman D, Pourbaix A, De Neve A, Schmitz A
Surg. Gynecol. Obstet. 1992;175:401-404
- 5 Myocutanéoplastie par Lambeau Combiné Tenseur du Fascia Lata-
Moyen Fessier dans les Escarres du Grand Trochanter
Landen S, Rossillon D, Delefortrie G, Sesma G
Ann. Chir. Plast. Esthét. 1992 ;37,3 :333-337
- 6 Colonic Carcinoma associated with Crohn's Disease
Landen S, Fonseca MC, Mansvelt B, Bertand C, De Neve A
Br J Surg. 1992;79 Suppl:S16
- 7 Hepatocellular Carcinoma in Genetic Hemochromatosis
Landen S, Siriser F, Derbel F, Bardaxoglou E, Maddern GJ,
Campion JP, Deugnier Y, Launois B
Br J Surg. 1992;79 Suppl:S77
- 8 Focal Nodular Hyperplasia : Resection in 20 Patients
Landen S, Lebeau G, Siriser F, Bardaxoglou E, Maddern GJ,
Campion JP, Launois B
Br J Surg. 1992;79 Suppl:S79-80
- 9 Resection of Hepatocellular Carcinoma associated with Liver Disease
Launois B, Landen S, Jamieson GG, Bourdonnec P, Campion JP,
Chauvin J
Br J Surg. 1992;79 Suppl:S84
- 10 Use of Venous Allografts in Hepatobiliary Surgery
Landen S, Charloux P, Jamieson GG, Launois B
Br J Surg 1992;79 Suppl:S161

- 11 Combined Gluteus Medius-Tensor Fascia Lata Flap for Coverage of Trochanteric Pressure Sores
Landen S,Charloux C,Rossillon D,Duval JM
Br J Surg. 1992;79 Suppl:S109
- 12 Laparoscopic Surgery and Tumor Seeding
Landen SM
Surgery 1993;114:131-132
- 13 Focal Nodular Hyperplasia. Resection in 20 Patients
Landen S,Siriser F,Maddern GJ,Bardaxoglou E,Lebeau G
Campion JP,Launois B
Acta Chir. Belg. 1993;93:94-97
- 14 Caroli's disease : a surgical dilemma
Landen S,Maddern GJ,Delugeau V,Gosselin M,Launois B
Acta Chir. Belg. 1993;93:224-226
- 15 Essaimage Pariétal d'un Carcinome Vésiculaire après Chirurgie Coelioscopique
Landen S,Heymans V,Wibin E
Ann. Chir. 1993;47,5:455-456
- 16 La technique du « Piggy-Back » en Transplantation Hépatique
Meunier B,BardaxoglouE,Chareton B,Landen S,Camus C,
Roumeas J,Launois B
Chirurgie 1993-1994;119:682-685
- 17 Risk Factors of Late Biliary Complications in Liver Transplantation
Landen S,Desjardins JF,Siriser F,Bardaxoglou E,Stasik C,
Meunier B,Launois B
HPB Surgery 1993;6 Suppl:27
- 18 Early Results of Hepatic Transplantation for Alcoholic Cirrhosis
Launois B,Siriser F,Landen S,Bardaxoglou E,Campion JP
HPB Surgery 1993;6 Suppl:184
- 19 Intrahepatic Anastomoses for Malignant and Benign Biliary Obstruction
Launois B,Catheline JM,Landen S,Maddern GJ
HPB Surgery 1993;6 Suppl:233
- 20 Has Liver Transplantation Modified the Place of Portal-Systemic Shunting for the Management of Recurrent Variceal Bleeding in Alcoholic Liver Disease
Meunier B,Bretagne JF,Landen S,Messner M,Launois B
HPB Surgery 1993;6 Suppl:308
- 21 The Use of Venous Allografts in Digestive Surgery
Landen S,Jamieson GG,Launois B
HPB Surgery 1993;6 Suppl:193

- 22 Diffuse-form Caroli's Disease. A Surgical Dilemma
Landen S, Maddern GJ, Campion JP, Gosselin M, Launois B
HPB Surgery 1993;6 Suppl:194
- 23 Thoracic Oesophageal Perforation: Experience of primary Suture
Repair Reinforced with Absorbable Mesh and Fibrin Glue
Bardaxoglou E, Campion JP, Landen S, Manganas D, Siriser F,
Chareton B, Launois B
Br J Surg. 1994;81:399
- 24 Prognostic Significance of Lymph Node Involvement in Gastric
Carcinoma Resected with Curative Intent
Huguier M, Houry S, Landen S
Dig Surg 1994 ;11 :68-71
- 25 Oesophagectomie sans Thoracotomie. Comparaison d'une etude
retrospective et d'un essai prospectif randomise
Launois B, Khelif D, Meunier B, Bardaxoglou E, Chareton B,
Landen S, Campion JP
Chirurgie 1994-1995;120:40-47
- 26 Transplantation Hépatique avec Préservation de la Veine Cave
Inférieure et Réimplantation du Foie en « Piggy-Back »
Meunier B, Bardaxoglou E, Spiliopoulos G, Landen S, Camus C,
Roumeas J, Launois B
Ann. Chir. 1994 ;48,11:986-988
- 27 Lacing Technique using Dermal Autografts for the Management of
Large Incisional Hernias
Chareton B, Landen S, Bardaxoglou E, Launois B
Acta Chir. Belg. 1994;94:291-294
- 28 Surgical Management of Hepatocellular Carcinoma in Genetic
Hemochromatosis
Landen S, Siriser F, Derbel F, Bardaxoglou E, Maddern GJ, Campion
JP, Terblanche J, Launois B
Acta Chir. Belg. 1994 ;94 :307-310
- 29 Hepatocellular Carcinoma in Genetic Hemochromatosis
Landen S
Louvain Méd. 1994;113:379-380
- 30 Cholangiocarcinoma Hilaire: Résécabilité et Survie à Long Terme après
Exérèse
Launois B, Catheline JM, Bardaxoglou E, Campion JP, Meunier B,
Landen S, Messner M, Terblanche J
Gastroentérol. Clin. Biol. 1994 ;18,2 bis:A155
- 31 Survie à 5 ans des Cancers de l'œsophage Opérés. A propos de 733 cas
Catheline JM, Buard JL, Manganas D, Bardaxoglou E,
Chareton B, Landen S, Meunier B, Campion JP, Launois B
Gastroentérol. Clin. Biol. 1994 ;18,2 bis :A207

- 32 Perforations de l'Oesophage Thoracique :Suture Primaire Renforcée par une Plaque de Vicryl et du Tissucol
Bardaxoglou E,Campion JP,Landen S,Chareton B,
Spiliopoulos G,Catheline JM,Launois B
Gastroentérol. Clin. Biol. 1994 ;18,2 bis :B340
- 33 Résultats du Traitement Chirurgical des Tumeurs Oddiennes
Chareton B,Coiffic J,Bardaxoglou E,Landen S,Campion JP,Launois B
Gastroentérol. Clin. Biol. 1994 ;18,2 bis:A209
- 34 Billroth I or II for Carcinoma of the Gastric Antrum. A Prospective Randomized Study
Chareton B,Manganas D,Siriser F,Landen S,Bardaxoglou E,Launois B
World J Surg. 1994;18 Suppl:S17
- 35 Laparoscopic Colectomy:Review of 144 Procedures
Trebuchet G,Landen S,Lecalve JL,Campion JP,Launois B
World J Surg. 1994;18 Suppl:S19
- 36 Rare Periampullary Tumors
Landen S,Bardaxoglou E,Azzis O,Chareton B,Saul J,
Meunier B,Campion JP,Launois B,Terblanche J
World J Surg. 1994;18 Suppl:S18
- 37 Curative Management of Klatskin Tumors:The Place of Liver Resection
Launois B,Terblanche J,Catheline JM,Campion JP,
Bardaxoglou E,Chareton B,Azzis O,Landen S
World J Surg. 1994;18 Suppl:S18
- 38 Risk Factors of Late Biliary Complications in Liver Transplantation
Meunier B,Launois B,Landen S,Desjardins JF,Siriser F,
Bardaxoglou E,Stasik C
World J Surg. 1994;18 Suppl:S18
- 39 Five-Year Survival Following Resection for Oesophageal Cancer in 733 Patients
Launois B,Catheline JM,Landen S,Bardaxoglou E,Chareton B,
Campion JP
World J Surg. 1994;18 Suppl:S18
- 40 Oesophageal Perforation:Primary Suture Repair Reinforced with Absorbable Mesh and Fibrin Glue
Bardaxoglou E,Campion JP,Landen S,Chareton B,
Spiliopoulos G,Catheline JM,Launois B
World J Surg. 1994;18 Suppl:S17
- 41 Hepatocellular Carcinoma in Genetic Hemochromatosis
Landen S,Siriser F,Derbel F,Bardaxoglou E,Maddern GJ,
Campion JP,Deugnier Y,Terblanche J,Launois B
World J Surg. 1994;18 Suppl:S17

- 42 Hemangiopericytoma of the Pancreas: Report of a Case and Review of the Literature
Bardaxoglou E, Manganas D, Landen S, Ramee MP, Chareton B, Maddern GJ, Launois B
Hepato-Gastroenterol. 1995;42:172-174
- 43 Surgical Salvage after Failed Transjugular Intrahepatic Portosystemic Shunting
Landen S, Delugeau V, Launois B
Acta Chir. Belg. 1995;95:176-178
- 44 Dérivations Porto-Caves de Sauvetage après Echec de Shunt Intrahépatique
Landen S, Launois B
Ann. Chir. 1995.49,4 :324-326
- 45 Facteurs de Risque et Traitement des Carcinomes Hépatocellulaires sur Hémochromatose Génétique
Landen S, Siriser F, Messner M, Meunier B, Maddern GJ, Campion JP, Deugnier Y, Launois B
Gastroentérol. Clin. Biol. 1995;19,2 bis:A112
- 46 Perforation de l'Oesophage Thoracique : Suture Primaire Renforcée par une Plaque de Vicryl et du Tissucol
Bardaxoglou E, Campion JP, Landen S, Chareton B, Spiliopoulos G, Catheline JM, Launois B
Gastroentérol. Clin. Biol. 1995 ;19,2 bis :A209
- 47 Nécroses Duodénales par Brûlure Caustique
Landen S, Wu MH, Jeng LB, Delugeau V, Launois B
Ann. Chir. 1995 ;49,7 Suppl :S35
- 48 Pancréatectomie Totale et duodéno pancréatectomie Céphalique dans le Traitement du Cancer du Pancréas. Expérience Personnelle et Evolution des Idées
Bardaxoglou E, Landen S, Saul J, Buard JL, Chareton B, Meunier B, Campion JP, Terblanche J, Launois B
Ann. Chir. 1995;49,7:S24
- 49 Facteurs de Risque et Traitement des Carcinomes Hépatocellulaires sur Hémochromatose Génétique
Landen S, Siriser F, Messner M, Meunier B, Maddern GJ, Campion JP, Deugnier Y, Launois B
Ann. Chir. 1995;49,7:S19
- 50 Perforation de l'Oesophage Thoracique : Suture Primaire Renforcée par une Plaque de Vicryl et du Tissucol
Bardaxoglou E, Campion JP, Landen S, Chareton B, Spiliopoulos G, Cathelin JM, Launois B
Ann. Chir. 1995;49,7:S29

- 51 Surgical Management of Tumors of the Ampulla of Vater
Chareton B,Coiffic J,Bardaxoglou E,Landen S,Campion JP,Launois B
Gastroenterology 1996 ;110,4 :A1166
- 52 Curative Surgical Management of Klatskin Tumors:The Place of Liver Resection
Launois B,Terblanche J,Catheline JM,Campion JP,
Bardaxoglou E,Chareton B,Azzis O,Landen S
Gastroenterology 1996;110,4:A1247
- 53 Laparoscopic Colectomy:Review of 144 Procedures
Trebuchet G,Landen S,Lecalve JL,Campion JP,Launois B
Gastroenterology 1996;110,4:A605
- 54 Five-Year Survival following resection for Oesophageal Cancer in 733 Patients
Launois B,Catheline JM,Landen S,Bardaxoglou E,Chareton B,
Campion JP
Gastroenterology 1996;110,4:A548
- 55 Total Pancreatectomy and Subtotal Duodenopancreatectomy for the Management of Carcinoma of the Head of the Pancreas:An Institutional Experience and Evolving Trends
Bardaxoglou E,LandenS,Maddern GJ,Buard JL,Meunier B,
Campion JP,Terblanche J,Launois B
Dig Surg 1996;13:12-18
- 56 Diagnosis and Therapy for Ampullary Tumors:63 Cases
Chareton B,Coiffic J,Landen S,Bardaxoglou E,Campion JP,Launois B
World J Surg. 1996;20:707-712
- 57 Prospective Randomized Trial Comparing Billroth I and Billroth II Procedures for Carcinoma of the Gastric Antrum
Chareton B,Landen S,Manganas D,Meunier B,Launois B
J Am. Coll. Surg. 1996;183:190-194
- 58 New Approach to Surgical Management of Early Esophageal Thoracic Perforation:Primary Suture Repair Reinforced with Absorbable Mesh and Fibrin Glue
Bardaxoglou E,Manganas D,Meunier B,Landen S,
Maddern GJ,Campion JP,Launois B
World J Surg. 1997;21:618-620
- 59 Intrahepatic Hematoma following Needle Biopsy of Liver Graft:Incidence and Management
Bardaxoglou E,Meunier B,Maddern GJ,Landen S,Spiliopoulos G,
Ruso L,Campion JP,Messner M,Launois B
Dig Surg 1997;14:387-392
- 60 Pancreaticoduodenal Necrosis due to Caustic Burns
Landen S,Wu MH,Jeng LBB,Bardaxoglou E,Launois B
Br. J Surg. 1996;83 Suppl:130

- 61 Consolidation of a Friable Pancreas for Pancreatico-jejunal Anastomosis
Landen S
Dig Surg 1998;15:289-299
- 62 Venous Allografts:A Useful Alternative to Venous Autografts in Digestive Surgery
Launois B,Jamieson GG,Maddern GJ,
Landen S,Campion JP,Coeurdacier P,Bardaxoglou E
Aust. N Z J Surg. 1995;65,8:579-581
- 63 Proximal Bile Duct Cancer:High Resectability Rate and 5-Year Survival
Launois B,Terblanche J,Lakehal M,Catheline JM,
Bardaxoglou E,Landen S,Campion JP,Sutherland F,Meunier B
Ann. Surg. 1999;230,2:266-275
- 64 Annular Duodenal Stricture due to Brunner's Gland Hyperplasia
Landen S,Delugeau V,Lhonneux C,Michel P
Acta Gastroenterol. Bel. 2001;64(1):35-37
- 65 Pancreaticoduodenal Necrosis Due to Caustic Burns
Landen S,Wu MH,Jeng LB,Delugeau V,Launois B
Acta Chir. Belg. 2000;100(5):205-209
- 66 Primary Anastomosis versus Hartmann's Procedure in Diffuse Diverticular Peritonitis
Van De Wauwer C,Naftoux P,Landen S
Acta Gastroenterol. Bel. 2000;63,1:D49
- 67 Resection and Primary Anastomosis with Protective Colostomy as an Alternative to Hartmann Procedure in Left Colonic Peritonitis
Landen S
Br. J Surg. 1998;85 Suppl 2:4670
- 68 Curative Surgical Management of Klatskin Tumors
Launois B,Terblanche J,Catheline JM,Campion JP
Bardaxoglou E,Chareton B,Azzis O,Landen S
HPB Surg. 1996;Suppl 2:F235
- 69 Mesenteric liposarcoma or Lipodystrophy. An elusive diagnosis
Fremault A,Heylen C,Delugeau V,Landen S
JBR-BTR 2001;84(3):102-104
- 70 Minimally Invasive Approach to Boerhaave's Syndrome
Landen S
Surg Endosc 2003;Suppl 17:S21
- 71 Hemorragie Surrénalienne Post-opératoire et Syndrome des Anticorps Antiphospholipides
Focant I,Claeys C,Landen S
Louvain Médical 2004;123:201-204

- 72 Adrenal Hemorrhage Mimicking an Acute Abdomen
Landen S, Delugeau V
Am J Emerg Med 2005 ;23 :219-220
- 73 Complications of Gastric Banding Presenting to the Emergency Department
Landen S, Majerus B, Delugeau V
Am J Emerg Med 2005;23:368-370
- 74 Simultaneous Paraesophageal Hernia Repair and Gastric Banding
Landen S
Obes Surg 2005;15:435-438
- 75 Complications after Radiofrequency Destruction for Liver Tumors: A Multicentric Belgian Survey
Donckier V, Lucidi V, Hubert C, Gigot JF, Chapelle T, Ysebaert D, Bertrand C, Mansvelt B, Verhelst H, Willemsen P, Majerus B, Mendes da Costa P, Janssens M, Landen S, Hauters P, Saey JP, Berrevoet F, Guerin E
Acta Chir. Belg. 2006;106:S107
- 76 Radiofrequency Destruction for Colorectal Liver Metastases: A Multicentric Belgian Survey
Chapelle T, Lucidi V, Hubert C, Gigot JF, Roeyen G, Ysebaert D, Bertrand C, Mansvelt B, Verhelst H, Willemsen P, Majerus B, Mendes da Costa P, Janssens M, Landen S, Hauters P, Saey JP, Berrevoet F, Guerin E, Donckier V
Acta Chir. Belg. 2006;106:S107-108
- 77 Radiofrequency Destruction for Hepatocellular Carcinoma in Cirrhotic Patients: A Multicenter Belgian Survey
Lucidi V, Hubert C, Gigot JF, Chapelle T, Ysebaert D, Bertrand C, Mansvelt B, Verhelst H, Willemsen P, Majerus B, Mendes da Costa P, Janssens M, Landen S, Hauters P, Saey JP, Berrevoet F, Guerin E, Donckier V
Acta Chir. Belg. 2006;106:S108
- 78 Boerhaave's Syndrome
Landen S, Verhelst L, Verhaegen A, Waterkeyn F, Gallerani A, Badic B, De Neve A, Van Belle K
Acta Chir. Belg. 2006;106:S81
- 79 Simultaneous Paraesophageal Hernia Repair and Gastric Banding
Landen S, Van Belle K, De Neve A, Badic B, Gallerani A, Verhelst L, Verhaegen A, Waterkeyn F
Obes Surg 2006;16:S428
- 80 Gastric Banding: New and Unfamiliar Complications Facing Emergency Department Staff
Landen S, Badic B, Gallerani A, Verhelst L, Verhaegen A, Waterkeyn F, Van Belle K, De Neve A
Obes Surg 2006;16:S428

- 81 Pancreatic Duct Rupture in a 26-year-old Patient
Crombé D,Ghijselings L, Van Campenhoudt M, Landen S, Pringot J
JBR-BTR 2001;84(3):125
- 82 Small Bowel Obstruction by Apricot Pit in Crohn's Disease
Claus J, Pringot J, Ghijselings L, Landen S
JBR-BTR 2006;89(6):329
- 83 Acute Mesenteric Vein Thrombosis
Hugon S, de Clercq P, Landen S
Ann Emerg Med. 2007;50(5):623-624
- 84 Gas-Producing Infection of the Spleen in a Super-Super Obese Patient
Landen S, Closset J
Obes Surg. 2007;17(10):1416-1418
- 85 Spontaneous Splenic Rupture associated with Listeria Endocarditis
Llanwarne N, Badic B, Delugeau V, Landen S
Am J Emerg Med. 2007;25(9):1086
- 86 La nécrose gastrique: urgence méconnue de l'anneau gastrique
Badic B, Landen S, Verhelst L, Verhaegen A, Van Belle K, De Neve A
J Chir. 2007;144(11):45
- 87 Primary anastomosis and diverting colostomy in diffuse diverticular
peritonitis.
Landen S, Nafteux P
Acta Chir Belg. 2002 Feb;102(1):24-9.

Communications

- 1 Cystoduodenostomy for Pancreatic Cysts:73 Cases
Vankemmel M,Bertaux D,Vandenbossche P,Landen S,Vankemmel FM
International Hepatobiliary Pancreatic Association 10th Meeting,
Nice 1988
- 2 Mucocèle Appendiculaire: Présentation clinique,aspects
radiologiques,attitude thérapeutique
Landen S, Bertrand C, Pourbaix A, De Neve A
92^{ème} Congrès Français de Chirurgie, Paris 1990
- 3 Utilisation d'Allogreffes Veineuses en Chirurgie Digestive
Landen S, Launois B,J amieson GG, Coeurdacier P, Lebeau G, Meunier B,
Campion JP
93^{ème} Congrès Français de Chirurgie, Paris 1991
- 4 Mucocèle Appendiculaire et Pseudomyxome Péritonéal
Landen S, Bertrand C, Herman D, Pourbaix A, De Neve A, Schmitz A
Société Royale Belge de chirurgie, Bruxelles 1991
- 5 Utilisation d'Allogreffes Veineuses en Chirurgie Digestive
Landen S,Launois B, Jamieson GG, Coeurdacier P, Lebeau G, Meunier B,
Campion JP
Société Royale Belge de Chirurgie, Bruxelles 199
- 6 Focal Nodular Hyperplasia. Resection in 20 patients
Landen S, Lebeau G, Siriser F, Bardaxoglou E, Maddern GJ, Campion JP,
Launois B
Eurosurgery, Brussels 1992
- 7 Hepatocellular Carcinoma in Genetic Hemochromatosis
Landen S, Siriser F, Derbel F, Bardaxoglou E, Maddern GJ,
Campion JP,Deugnier Y,Launois B
Eurosurgery, Brussels 1992
- 8 Combined Gluteus medius-Tensor Fascia Lata Flap for Coverage of
Trochanteric pressure Sores
Landen S,Charloux C,Rossillon D,Duval JM
Eurosurgery, Brussels 1992
- 9 Carcinome Hépatocellulaire sur Hémochromatose Génétique
Landen S, Siriser F, Derbel F, Bardaxoglou E, Maddern GJ,
Campion JP,Deugnier Y,Launois B
94^{ème} Congrès Français de Chirurgie, Paris 1992
- 10 Cancer du Pancréas : Expérience d'un Service
Bardaxoglou E, Saul J, Landen S, Chareton B, Azzis O, Catheline JM,
Meunier B, Campion JP,Launois B
15^{èmes} Journées de Chirurgie Digestive, Rennes 1993

- 11 Diagnostic et Traitement des Ampullomes
Chareton B, Coiffic J, Bardaxoglou E, Landen S, Champion JP, Launois B
15èmes Journées de Chirurgie Digestive, Rennes 1993
- 12 L'Anastomose Pancréatico-jéjunale est Sûre et Sans Complications
Launois B, Azzis O, Champion JP, Chareton B, Bardaxoglou E, Landen S,
Meunier B
15èmes Journées de Chirurgie Digestive, Rennes 1993
- 13 Tumeurs Periampullaires Rares
Landen S, Bardaxoglou E, Azzis O, Chareton B, Saul J, Meunier B,
Champion JP, Launois B
15èmes Journées de Chirurgie Digestive, Rennes 1993
- 14 Plaidoyer pour un Traitement Palliatif Chirurgical du Cancer du
Pancréas
Launois B, Bardaxoglou E, Kunin N, Chareton B, Landen S,
Meunier B, Champion JP
15èmes Journée de Chirurgie Digestive, Rennes 1993
- 15 Exérèse à Visée Curatrice des Tumeurs de Klatskin
Launois B, Catheline JM, Champion JP, Bardaxoglou E, Chareton B,
Azzis O, Landen S
15èmes Journée de Chirurgie Digestive, Rennes 1993
- 16 Les Intubations Transtumorales Chirurgicales dans les Sténoses
Biliaires Malignes
Meunier B, Desjardins JF, Catheline JM, Bardaxoglou E,
Chareton B, Landen S, Julienne V
15èmes Journée de Chirurgie Digestive, Rennes 1993
- 17 Risk Factors of Late Biliary Complications in Liver Transplantation
Landen S, Desjardins JF, Siriser F, Bardaxoglou E, Stasik C,
Meunier B, Launois B
World Association of HPB Surgery 1st European Congress, Paris 1993
- 18 Diffuse-form Caroli's Disease: A Surgical Dilemma
Landen S, Maddern GJ, Champion JP, Gosselin M, Launois B
World Association of HPB Surgery 1st European Congress, Paris 1993
- 19 Transplantation Hépatique ou Hépatectomie dans le Traitement des
Carcinomes Hépatocellulaires sur Cirrhose
Launois B, Siriser F, Manganas D, Jamieson GG,
Bourdonnec P, Bardaxoglou E, Chareton B, Landen S, Champion JP
95ème Congrès Français de Chirurgie, Paris 1993
- 20 Exérèse à Visée Curatrice des Tumeurs de Klatskin : La Place de
l'Hépatectomie
Launois B, Catheline JM, Champion JP, Meunier B,
Bardaxoglou E, Chareton B, Azzis O, Landen S, Terblanche J
95ème Congrès Français de Chirurgie, Paris 1993

- 21 Survie à 5 ans des Cancers de l'œsophage Opérés. A propos de 733 cas
Catheline JM, Buard JL, Manganas D, Bardaxoglou E, Chareton B,
Landen S, Meunier B, Campion JP, Launois B
95ème Congrès Français de Chirurgie, Paris 1993
- 22 Intubations Transtumorales Chirurgicales dans les Tumeurs de Klatskin
Meunier B, Desjardins JF, Landen S, Catheline JM, Campion JP, Launois B
95ème Congrès Français de Chirurgie, Paris 1993
- 23 Facteurs de Risque des Complications Biliaires Tardives en
Transplantation Hépatique
Desjardins JF, Meunier B, Bardaxoglou E, Chareton B, Landen S,
Messner M, Launois B
95ème Congrès Français de Chirurgie, Paris 1993
- 24 Transplantation Hépatique pour Cirrhose Ethylique : Expérience de 15
Patients
Siriser F, Meunier B, Bardaxoglou E, Chareton B, Landen S, Saul J,
Campion JP, Messner M, Launois B
Ouest Transplant, Caen 1993
- 25 Trois Cas de Tuberculose Pulmonaire en Transplantation Hépatique
Launois B, Messner M, Meunier B, Saul J, Moirand R, Bardaxoglou E,
Chareton B, Landen S
Ouest Transplant, Caen 1993
- 26 Trois Doubles Transplantations Rénales et Hépatiques
Launois B, Meunier B, Messner M, Bardaxoglou E, Chareton B, Landen S,
Saul J, Le Pogamp P
Ouest Transplant, Caen 1993
- 27 Résultats de la Chirurgie du Pancréas
Launois B, Bardaxoglou E, Meunier B, Campion JP, Chareton B, Landen S
Journées de Pathologie et Chirurgie Digestive, Nice 1993
- 28 Oesophagectomie sans Thoracotomie. Comparaison d'une étude
rétrospective et d'un essai prospectif et randomisé
Launois B, Khelif D, Meunier B, Bardaxoglou E, Chareton B,
Landen S, Campion JP
Académie de Chirurgie, Paris 1993
- 29 La Technique du « Piggy-Back » en Transplantation Hépatique
Meunier B, Bardaxoglou E, Chareton B, Landen S, Camus C, Roumeas J,
Launois B
Académie de Chirurgie, Paris 1993
- 30 Curative Management of Klatskin Tumors : The Place of Liver
Resection
Launois B, Catheline JM, Campion JP, Bardaxoglou E, Chareton B, Azzis O,
Landen S
Eurosurgery, London 1993

- 31 Risk Factors of Late Biliary Complications in Liver Transplantation
Landen S, Desjardins JF, Siriser F, Bardaxoglou E, Stasik C, Meunier B, Launois B
Eurosurgery, London 1993
- 32 Rare Periampullary Tumors
Landen S, Bardaxoglou E, Azzis O, Chareton B, Saul J, Meunier B, Champion JP, Launois B, Terblanche J
5th IGSC Joint Meeting, Munich 1994
- 33 Hepatocellular Carcinoma in Genetic Hemochromatosis
Landen S, Siriser F, Derbel F, Bardaxoglou E, Maddern GJ, Champion JP, Deugnier Y, Terblanche J, Launois B
5th IGSC Joint Meeting, Munich 1994
- 34 Plea for Surgical Palliation of Pancreatic Carcinoma
Bardaxoglou E, Kunin N, Chareton B, Landen S, Meunier B, Champion JP, Launois B
5th IGSC Joint Meeting, Munich 1994
- 35 Prognostic Factors of 57 Five-Year Survivors following Resection for Oesophageal Cancer
Spiliopoulos G, Bardaxoglou E, Landen S, Chareton B, Catheline JM, Launois B
5th IGSC Joint Meeting, Munich 1994
- 36 Laparoscopic Colectomy: Review of 112 procedures
Trebuchet G, Landen S, Lecalve JL, Champion JP, Launois B
5th IGSC Joint Meeting, Munich 1994
- 37 Surgical Management of Tumors of the Ampulla of Vater
Chareton B, Terblanche J, Bardaxoglou E, Landen S, Champion JP, Launois B
5th IGSC Joint Meeting, Munich 1994
- 38 Cholangiocarcinome Hilaire: Résécabilité et Survie à Long Terme après Exérèse
Launois B, Catheline JM, Bardaxoglou E, Champion JP, Meunier B, Landen S, Messner M, Terblanche J
Journées Francophones de Pathologie Digestive, Paris 1994
- 39 Survie à 5 ans des Cnacers de l'œsophage Opérés. A propos de 733 cas
Catheline JM, Buard JL, Manganas D, Bardaxoglou E, Chareton B, Landen S, Meunier B, Champion JP, Launois B
Journées Francophones de Pathologie Digestive, Paris 1994
- 40 Résultats du Traitement Chirurgical des Tumeurs Oddiennes
Chareton B, Coiffic J, Bardaxoglou E, Landen S, Champion JP, Launois B
Journées Francophones de Pathologie Digestive, Paris 1994

- 41 Billroth I or II for Carcinoma of the Gastric Antrum. A Prospective Randomized Study
Chareton B, Manganas D, Siriser F, Landen S, Bardaxoglou E, Launois B
14th World Congress Collegium Internationale Chirurgiae Digestivae,
Los Angeles 1994
- 42 Laparoscopic Colectomy: Review of 144 Procedures
Trebuchet G, Landen S, Lecalve JL, Champion JP, Launois B
14th World Congress Collegium Internationale Chirurgiae Digestivae,
Los Angeles 1994
- 43 Rare Periampullary Tumors
Landen S, Bardaxoglou E, Azzis O, Chareton B, Saul J, Meunier B,
Champion JP, Launois B, Terblanche J
14th World Congress Collegium Internationale Chirurgiae Digestivae,
Los Angeles 1994
- 44 Curative Surgical Management of Klatskin Tumors: The Place of Liver Resection
Launois B, Terblanche J, Catheline JM, Champion JP,
Bardaxoglou E, Chareton B, Azzis O, Landen S
14th World Congress Collegium Internationale Chirurgiae Digestivae,
Los Angeles 1994
- 45 Risk Factors of Late Biliary Complications in Liver Transplantation
Meunier B, Launois B, Landen S, Desjardins JF, Siriser F,
Bardaxoglou E, Stasik C
14th World Congress Collegium Internationale Chirurgiae Digestivae,
Los Angeles 1994
- 46 Five-Year Survival following Resection for Oesophageal Cancer in 733 Patients
Launois B, Catheline JM, Landen S, Bardaxoglou E, Chareton B,
Champion JP
14th World Congress Collegium Internationale Chirurgiae Digestivae,
Los Angeles 1994
- 47 Oesophageal Perforation: Primary Suture Repair Reinforced with Absorbable Mesh and Fibrin Glue
Bardaxoglou E, Champion JP, Landen S, Chareton B, Spiliopoulos G,
Catheline JM, Launois B
14th World Congress Collegium Internationale Chirurgiae Digestivae,
Los Angeles 1994
- 48 Hepatocellular Carcinoma in Genetic Hemochromatosis
Landen S, Siriser F, Derbel F, Bardaxoglou E, Maddern GJ, Champion JP,
Deugnier Y, Terblanche J, Launois B
14th World Congress Collegium Internationale Chirurgiae Digestivae,
Los Angeles 1994

- 49 Facteurs de Risque et Traitement des Carcinomes Hépatocellulaires sur Hémochromatose Génétique
Landen S, Siriser F, Messner M, Meunier B, Maddern GJ, Campion JP, Deugnier Y, Launois B
Journées Francophones de Pathologie Digestive, Nantes 1995
- 50 Perforation de l'œsophage Thoracique : Suture Primaire Renforcée par une Plaque de Vicryl et du Tissucol
Bardaxoglou E, Campion JP, Landen S, Chareton B, Spiliopoulos G, Catheline JM, Launois B
Journées Francophones de Pathologie Digestive, Nantes 1995
- 51 Laparoscopic Colectomy : Review of 144 Procedures
Trebuchet G, Landen S, Lecalve JL, Campion JP, Launois B
36th World Congress of Surgery, Lisbon 1995
- 52 Oesophageal Perforation: Primary Suture Repair Reinforced with Absorbable Mesh and Fibrin Glue
Bardaxoglou E, Campion JP, Landen S, Chareton B, Spiliopoulos G, Catheline JM, Launois B
36th World Congress of Surgery, Lisbon 1995
- 53 Five-Year Survival following Resection for Oesophageal Cancer in 733 Patients
Launois B, Catheline JM, Landen S, Bardaxoglou E, Chareton B, Campion JP
36th World Congress of Surgery, Lisbon 1995
- 54 Prognostic Factors of 57 Five-Year Survivors following Resection for Oesophageal Cancer
Spiliopoulos G, Bardaxoglou E, Landen S, Chareton B, Catheline JM, Meunier B, Launois B
36th World Congress of Surgery, Lisbon 1995
- 55 Hepatocellular Carcinoma in Genetic Hemochromatosis
Landen S, Siriser F, Derbel F, Bardaxoglou E, Maddern GJ, Campion JP, Deugnier Y, Terblanche J, Launois B
36th World Congress of Surgery, Lisbon 1995
- 56 Risk Factors of Late Biliary Complications in Liver Transplantation
Meunier B, Launois B, Landen S, Desjardins JF, Siriser F, Bardaxoglou E, Stasik C
36th World Congress of Surgery, Lisbon 1995
- 57 Curative Surgical Management of Klatskin Tumors: The Place of Liver Resection
Launois B, Terblanche J, Catheline JM, Campion JP, Bardaxoglou E, Chareton B, Azzis O, Landen S
36th World Congress of Surgery, Lisbon 1995

- 58 Surgical Management of Tumors of the Ampulla of Vater
Chareton B, Terblanche J, Bardaxoglou E, Landen S, Campion JP,
Launois B
36th World Congress of Surgery, Lisbon 1995
- 59 Surgical Management of Cancer of the Stomach
Conference Maruyama K. – National Cancer Center Hospital, Tokyo
Landen S - Translation
16èmes Journées de Chirurgie Digestive, Rennes 1995
- 60 State of Art: Pancreatic Surgery in Acute and Chronic Pancreatitis
Conference Beger H. – Ulm
Landen S – Translation
17èmes Journées de Chirurgie Digestive, Rennes 1996
- 61 Pancreaticoduodenal Necrosis due to Caustic Burns
Landen S, Wu MH, Jeng LBB, Bardaxoglou E, Launois B
Eurosurgery, Rome 1996
- 62 Resection and Primary Anastomosis with Protective Colostomy as an
Alternative to Hartmann Procedure in Left Colonic Peritonitis
Nafteux P, Landen S
Société Royale Belge de Chirurgie, Bruxelles 1997
- 63 Resection and Primary Anastomosis with Protective Colostomy as an
Alternative to Hartmann Procedure in Left Colonic Peritonitis
Landen S
Eurosurgery, Budapest 1998
- 64 Resection and Primary Anastomosis with Protective Colostomy as an
Alternative to Hartmann Procedure in Left Colonic Peritonitis
Nafteux P, Landen S
8th World Congress of the IGSC, Strasbourg 1998
- 65 Pancreaticoduodenal Necrosis due to Caustic Burns
Landen S, Nafteux P, Delugeau V, Wu MH, Jeng LBB
8th World Congress of the IGSC, Strasbourg 1998
- 66 Anastomose Colique Protégée versus Hartmann dans les Péritonites
Diverticulaires – Etude prospective
Luhata J, Nafteux P, Landen S
Collegium Internationale Chirurgiae Digestivae, Angers 1999
- 67 Primary Anastomosis versus Hartmann's Procedure in Diffuse
Diverticular Peritonitis
Van De Wauwer C, Nafteux P, Landen S
Eurosurgery, Istanbul 2000
- 68 Primary Anastomosis versus Hartmann's Procedure in Diffuse
Diverticular Peritonitis
Van De Wauwer C, Nafteux P, Landen S
XIIth Belgian Week of Gastroenterology, Knokke 2000

- 69 Pancreaticoduodenal Necrosis due to Caustic Burns
Stillaert P, Van De Wauwer C, Landen S, Wu MH, Jeng LBB
4th European Congress on Trauma and Emergency Surgery, Pisa 2000
- 70 Péritonites Diverticulaires: Résection – Anastomose
Landen S
VIème Biennale de Chirurgie Digestive de l'Hôpital Tenon, Paris 2001
- 71 Minimally Invasive Approach to Boerhaave's Syndrome
Landen S
10th EAES Congress, Lisbon 2002
- 72 Boerhaave
Castus P, Landen S
7ème Congrès Francophone de Coelio Chirurgie, Deauville 2003
- 73 Leiomyome Oesophagien par Thoracoscopie
Landen S, De Neve A, Pruyt M, Fiasse M
7ème Congrès Francophone de Coelio Chirurgie, Deauville 2003
- 74 Minimally Invasive Therapy of Benign Esophageal Disorders
Landen S
BGES Joint Session with Upper GI Section of R.B.S.S., Brussels 2004
- 75 Primary Anastomosis versus Hartmann's Procedure in Diverticular Peritonitis
Declercq P
5th Belgian Surgical Week, Ostend 2004
- 76 Syndrome de Boerhaave: traitement vidéoendoscopique
Landen S
Société Française de Chirurgie Laparoscopique, Punta Cana 2005
- 77 Leiomyome Oesophagien
Landen S
Société Française de Chirurgie Laparoscopique, Punta Cana 2005
- 78 Mechanical Bowel Preparation. Superfluous ? Harmful ?
Landen S
Consensus Meeting, Chantilly 2005
- 79 Boerhaave's Syndrome
Landen S, Verhelst L, Verhaegen A, Waterkeyn F, Gallerani A,
Badic B, De Neve A, Van Belle K
7th Belgian Surgical Week, Ostend 2006
- 80 Complications after Radiofrequency Destruction for Liver Tumors: A Multicentric Belgian Survey
Donckier V, Lucidi V, Hubert C, Gigot JF, Chapelle T,
Ysebaert D, Bertrand C, Mansvelt B, Verhelst H, Willemsen P,

Majerus B, Mendes da Costa P, Janssens M, Landen S, Hauters P, Saey JP, Berrevoet F, Guerin E
7th Belgian Surgical Week, Ostend 2006

- 81 Radiofrequency Destruction for Colorectal Liver Metastases: A Multicentric Belgian Survey
Chapelle T, Lucidi V, Hubert C, Gigot JF, Roeyen G, Ysebaert D, Bertrand C, Mansvelt B, Verhelst H, Willemsen P, Majerus B, Mendes da Costa P, Janssens M, Landen S, Hauters P, Saey JP, Berrevoet F, Guerin E, Donckier V
7th Belgian Surgical Week, Ostend 2006
- 82 Radiofrequency Destruction for Hepatocellular Carcinoma in Cirrhotic Patients: A Multicenter Belgian Survey
Lucidi V, Hubert C, Gigot JF, Chapelle T, Ysebaert D, Bertrand C, Mansvelt B, Verhelst H, Willemsen P, Majerus B, Mendes da Costa P, Janssens M, Landen S, Hauters P, Saey JP, Berrevoet F, Guerin E, Donckier V
Acta Chir. Belg. 2006;106:S108
7th Belgian Surgical Week, Ostend 2006
- 83 Recurrent Thoracic Perforation of Nissen Fundoplication
Verhelst L, Landen S
61ste Geneeskundige Dagen, Antwerpen 2006
- 84 Tuberculosis Diagnosed after Major Hepatectomy for Suspected Malignancy
Bollars P, Badic B, Kanyanzira F, De Neve A, Van Belle K, Landen S
62ste Geneeskundige Dagen, Antwerpen 2007
- 85 Splenic Preservation during Distal Pancreatectomy. Is it really worthwhile ?
Landen S
78° Congreso Argentino de Cirurgia, Buenos Aires 2007
- 86 Malignant Colorectal Obstruction
Landen S
6th Post Graduate Course of the Belgian Section for Colorectal Surgery, Brussels 2007

Posters

- 1 A New Oesophageal Tube for Ruptures Varices
Vankemmel M, Landen S, Vankemmel FM
International hepatobiliary Pancreatic Association 10th Meeting,
Nice 1988
- 2 Utilisatio d'Allogreffes Veineuses en Chirurgie Digestive
Launois B, Jamieson GG, Coeurdacier P, Landen S, Lebeau G,
Meunier B, Campion JP
Journées Francophones de Pathologie Digestive, Montpellier 1991
- 3 Resection versus Transplantation for Hepatocellular Carcinoma in
Cirrhotic Livers
Launois B, Landen S, Jamieson GG, Bourdonnec P, Campion JP,
Chauvin J
Eurosurgery, Brussels 1992
- 4 Colon Carcinoma associated with Crohn's Disease
Landen S, Fonseca MC, Mansvelt B, Bertrand C, De Neve A
Eurosurgery, Brussels 1992
- 5 The Use of Venous Allografts in Digestive Surgery
Landen S, Charloux P, Jamieson GG, Launois B
Eurosurgery, Brussels 1992
- 6 Diffuse-form Caroli's Disease: A Surgical Dilemma
Landen S, Maddern GJ, Campion JP, Gosselin M, Launois B
Eurosurgery, Brussels 1992
- 7 Cholécystite Aiguë: Coelioscopie versus Laparotomie
Wibin E, Etienne PY, Landen S, Heymans V, Ladha E
94ème Congrès Français de Chirurgie, Paris 1992
- 8 The Use of Venous Allografts in Digestive Surgery
Landen S, Jamieson GG, Launois B
1st European Congress on HPB Surgery, Paris 1993
- 9 Diffuse-form Caroli's Disease: A Surgical Dilemma
Landen S, Maddern GJ, Campion JP, Gosselin M, Launois B
1st European Congress on HPB Surgery, Paris 1993
- 10 Has Liver Transplantation Modified the Place of Portal-Systemic
Shunting for the Management of Recurrent Variceal Bleeding in
Alcoholic Liver Disease ?
Meunier B, Bretagne JF, Landen S, Messner M, Launois B
1st European Congress on HPB Surgery, Paris 1993
- 11 Intrahepatic Anastomoses for Malignant and Benign Biliary Obstruction
Launois B, Catheline JM, Landen S, Maddern GJ
1st European Congress on HPB Surgery, Paris 1993

- 12 Pancreaticoduodenal Necrosis due to Caustic Burns
Landen S, Wu MH, Jeng LBB, Launois B
2nd World Congress of the International Hepato-Pancreato-Biliary Association, Bologna 1996
- 13 Simultaneous Paraesophageal Hernia Repair and Gastric Banding
Landen S, Van Belle K, De Neve A, Badic B, Gallerani A,
Verhelst L, Verhaegen A, Waterkeyn F
2nd Congress of IFSO-European Chapter, Lyon 2006
- 14 Gastric Banding: New and Unfamiliar Complications Facing Emergency
Department Staff
Landen S, Badic B, Gallerani A, Verhelst L, Verhaegen A,
Waterkeyn F, Van Belle K, De Neve A
2nd Congress of IFSO-European Chapter, Lyon 2006
- 15 La Nécrose Gastrique: Urgence Méconnue de l'Anneau Gastrique
Badic B, Landen S, Verhelst L, Verhaegen A, Van Belle K, De Neve A
109ème Congrès Français de Chirurgie, Paris 2007