
BioMed Central

Reproductive Biology and
Endocrinology

ss
Open AcceReview
Role of gonadotropin-releasing hormone (GnRH) in ovarian cancer
Carsten Gründker and Günter Emons*

Address: Department of Gynecology and Obstetrics, Georg-August-University, Robert-Koch-Street 40, D-37075 Göttingen, Germany

Email: Carsten Gründker - grundker@med.uni-goettingen.de; Günter Emons* - emons@med.uni-goettingen.de

* Corresponding author

Abstract
The expression of GnRH (GnRH-I, LHRH) and its receptor as a part of an autocrine regulatory
system of cell proliferation has been demonstrated in a number of human malignant tumors,
including cancers of the ovary. The proliferation of human ovarian cancer cell lines is time- and
dose-dependently reduced by GnRH and its superagonistic analogs. The classical GnRH receptor
signal-transduction mechanisms, known to operate in the pituitary, are not involved in the
mediation of antiproliferative effects of GnRH analogs in these cancer cells. The GnRH receptor
rather interacts with the mitogenic signal transduction of growth-factor receptors and related
oncogene products associated with tyrosine kinase activity via activation of a phosphotyrosine
phosphatase resulting in downregulation of cancer cell proliferation. In addition GnRH activates
nucleus factor κB (NFκB) and protects the cancer cells from apoptosis. Furthermore GnRH
induces activation of the c-Jun N-terminal kinase/activator protein-1 (JNK/AP-1) pathway
independent of the known AP-1 activators, protein kinase (PKC) or mitogen activated protein
kinase (MAPK/ERK).

Recently it was shown that human ovarian cancer cells express a putative second GnRH receptor
specific for GnRH type II (GnRH-II). The proliferation of these cells is dose- and time-dependently
reduced by GnRH-II in a greater extent than by GnRH-I (GnRH, LHRH) superagonists. In previous
studies we have demonstrated that in ovarian cancer cell lines except for the EFO-27 cell line
GnRH-I antagonist Cetrorelix has comparable antiproliferative effects as GnRH-I agonists
indicating that the dichotomy of GnRH-I agonists and antagonists might not apply to the GnRH-I
system in cancer cells. After GnRH-I receptor knock down the antiproliferative effects of GnRH-I
agonist Triptorelin were abrogated while the effects of GnRH-I antagonist Cetrorelix and GnRH-
II were still existing. In addition, in the ovarian cancer cell line EFO-27 GnRH-I receptor but not
putative GnRH-II receptor expression was found. These data suggest that in ovarian cancer cells
the antiproliferative effects of GnRH-I antagonist Cetrorelix and GnRH-II are not mediated
through the GnRH-I receptor.

Introduction
The hypothalamic decapeptide gonadotropin releasing
hormone (GnRH, GnRH-I), also called luteinizing hor-
mone releasing hormone (LHRH), plays a key role in the
regulation of mammalian reproduction [1–3]. It is

released from the hypothalamus in a pulsatile manner
and stimulates the synthesis and release of luteinizing
hormone (LH) and follicle stimulating hormone (FSH).
In addition to this classic hypophysiotropic actions,
GnRH functions as a modulator of the activity of diverse

Published: 07 October 2003

Reproductive Biology and Endocrinology 2003, 1:65

Received: 25 June 2003
Accepted: 07 October 2003

This article is available from: http://www.RBEj.com/content/1/1/65

© 2003 Gründker and Emons; licensee BioMed Central Ltd. This is an Open Access article: verbatim copying and redistribution of this article are permit-
ted in all media for any purpose, provided this notice is preserved along with the article's original URL.
Page 1 of 7
(page number not for citation purposes)

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10.1186/1477-7827-1-65
http://www.RBEj.com/content/1/1/65
http://www.biomedcentral.com/
http://www.biomedcentral.com/info/about/charter/

Reproductive Biology and Endocrinology 2003, 1 http://www.RBEj.com/content/1/1/65
systems in the brain and many peripheral organs [for
review see [4]]. An autocrine/paracrine function of GnRH
has been suggested to exist, for instance, in the placenta,
granulosa cells, myometrium, and lymphoid cells [for
review see [4,5]]. In addition, it is probable that such
GnRH-I-based autocrine systems are present in a number
of human malignant tumors including cancers of the
ovary, endometrium, breast and prostate [for review see
[4,5]].

The GnRH-I system in human ovarian cancers
In earlier studies the expression of GnRH-I and its receptor
(GnRH-I receptor) as well as direct antiproliferative effects
of GnRH-I and its analogs have been demonstrated in a
number of malignant human tumors, including cancers of
the ovary [6–14]. Data available today suggest that
approximately 80% of ovarian cancers express high-affin-
ity GnRH-I receptors [4,5,15]. These findings suggested
the presence of a local regulatory system based on GnRH-
I. The same situation was found in endometrial, breast
and prostate cancer cells [4,5,15,16].

The in vitro proliferation of a variety of human tumor cell
lines, including those from ovarian cancers can be inhib-
ited by GnRH-I and its agonistic analogs in a dose- and
time-dependent manner [4,9,11,12,17–20]. In most
human ovarian cancer cells except for the ovarian cancer
cell line EFO-27 GnRH-I antagonists act like agonists indi-
cating that the dichotomy of GnRH-I agonists and antag-
onists does not exist in tumor cells [5,9]. Using human
ovarian cancer cell line OV-1063 xenografted into nude
mice, Yano et al. [12] demonstrated a significant inhibi-
tion of tumor growth by chronic treatment with the
GnRH-I antagonist Cetrorelix but not with the GnRH-I
agonist Triptorelin. As both GnRH-I analogs induced a
comparable suppression of the pituitary-gonadal axis, the
authors speculated that in vivo anti tumor effects of
Cetrorelix were exerted directly on GnRH-I receptors in
tumors [8]. The findings on direct anti tumor effects of
GnRH-I analogs in ovarian and endometrial cancer
reported by several other groups are completely or partly
in agreement with the results described earlier [4,8,21,22].
In contrast, other investigators failed to detect direct anti
tumor effects of GnRH-I analogs in human ovarian and
endometrial cancer cell lines or observed them only at
extremely high GnRH-I analog concentrations [23–25].
These discrepancies might be due to the fact that probably
the majority of the cell lines used by these authors did not
express high-affinity GnRH-I receptors [4,26]. Alterna-
tively, differences in culture or experimental conditions as
well as in the types of GnRH-I analogs used might be
responsible for the observed variance. In the case of pros-
tate cancer, several groups reported direct antiproliferative
effects of GnRH-I analogs in vitro and in animal in vivo

models, which could be mediated through specific GnRH-
I-binding sites [1,27–32].

The proliferation of human ovarian cancer cells was sig-
nificantly increased after treatment with an antiserum to
GnRH-I, suggesting that GnRH-I produced by human
ovarian cancer cells acts as a negative autocrine regulator
of proliferation [33]. In contrast, Arencibia and Schally
[34] have recently reported that in ES-2 human ovarian
cancer cells GnRH-I agonist Triptorelin at 10 ng/ml stim-
ulated the proliferation in vitro after 48 h, but was inhib-
itory after 72 h and at concentrations of 1000 ng/ml.
GnRH-I antagonist Cetrorelix inhibited growth of ES-2
cell line only at 1000 ng/ml. The incubation of ES-2 ovar-
ian cancer cells in vitro with an GnRH-I antibody inhib-
ited cell proliferation in a time and concentration-
dependent manner. These results suggest that GnRH-I
may function as an autocrine growth factor in this ovarian
cancer cell line [34]. Differences between tumor cell lines
e.g. variances in G-protein coupling and signaling might
explain these discrepancies.

Signaling mechanisms mediating the direct anti-
tumor effects of GnRH-I
During the last ten years, the signaling mechanisms medi-
ating the antiproliferative effects of GnRH-I analogs in
ovarian, endometrial and breast cancer cells have been
elucidated. The signaling mechanism of GnRH-I receptor
in human cancers is quite different from that in pituitary
gonadotrophs, where GnRH-I receptors couple to G-pro-
tein αq and activate phospholipase C (PLC), protein
kinase C (PKC), and adenylyl cyclase (AC) [reviewed in
[4]]. Although we could clearly demonstrate the activa-
tion of PLC, PKC, and AC in these tumor cells by pharma-
cological stimuli [35], the signaling pathways induced by
GnRH-I in pituitary gonadotrophs were not activated by
GnRH-I agonist Triptorelin in ovarian, endometrial and
breast cancer cell lines [35,36]. We found, however, that
after binding of its ligand, the GnRH-I receptor in these
cancers couples to G-protein αi and activates a phospho-
tyrosine phosphatase (PTP) [35–40] (Fig. 1A). This PTP
dephosphorylates EGF receptors [36]. As a result,
mitogenic signaling induced by EGF binding to its recep-
tor is abrogated leading to a suppression of EGF-induced
activation of mitogen-activated protein kinase (MAPK)
[35], c-fos expression [41], and EGF-induced proliferation
[35] (Fig. 1A). These findings are in accord with reports
that GnRH-I analogs reduce expression of growth factor
receptors and their mRNA [12,42,43] (Fig. 1B) and/or
growth factor induced tyrosine kinase activity [35,37–
39,42,44–46]. The reason for the differences of the GnRH-
I receptor signaling between pituitary gonadotrophs and
tumor cells remains unclear, as we could not find muta-
tions or splice variants in the tumor GnRH-I receptor
which might explain this phenomenon.
Page 2 of 7
(page number not for citation purposes)

Reproductive Biology and Endocrinology 2003, 1 http://www.RBEj.com/content/1/1/65
Recently, it was speculated that induction of apoptosis
might be involved in the antiproliferative activity of
GnRH-I and its analogs [47–49]. However, though we
have tried to show induction of apoptosis by GnRH-I ana-
logs, we have found it only in one (Ca-Ov-3) of nine
(EFO-21, EFO-27, OVCAR-3, AN-3-CA, Ca-Ov-3, SK-OV-
3) ovarian cancer cell lines [[50] and unpublished results].

In contrast, we found that GnRH-I agonist Triptorelin
reduced apoptosis induced by the cytotoxic agent doxoru-
bicin. Since Triptorelin-induced reduction of Doxoru-
bicin-induced apoptosis was blocked by inhibition of
nucleus factor kappa B (NFκB) translocation into the
nucleus and Triptorelin was shown to induce NFκB activa-
tion (Fig. 1C), we concluded that GnRH-I has an antiap-

GnRH-I and GnRH-II signaling in human gynecological cancer cellsFigure 1
GnRH-I and GnRH-II signaling in human gynecological cancer cells: A) GnRH-I activates a phosphotyrosine phosphatase (PTP)
inhibiting the mitogenic signal transduction of growth factor receptors resulting in downregulation of cell proliferation. B)
GnRH-I downregulates epidermal growth factor (EGF) receptor mRNA expression. C) Activated GnRH-I receptor induces
nucleus factor κB (NFκB) activation and nuclear translocation of activated NFκB. Activated NFκB now couples to κB DNA
binding sites and induces expression of anti-apoptotic mechanisms. D) GnRH-I activates c-Jun N-terminal kinase (JNK), induces
JunD-DNA binding and stimulates activator protein (AP-1) activity, resulting in reduced proliferation as indicated by increased
G0/1 phase of cell cycle and decreased DNA synthesis. E) Unknown signal transduction of a putative human GnRH-II receptor.
In human gynecological cancer cells GnRH-I analogs mediate antiproliferative actions via inhibition of growth factor-induced
mitogenic signal transduction. In addition GnRH-I induces growth factor receptor downregulation. GnRH-I protects the cancer
cells from apoptosis via activation of NFκB, stimulates AP-1 activity and extends cell cycle. PPTK, receptor protein tyrosine
kinase; GRB2, adaptor protein; SOS, guanine nucleotide exchange factor; RAS, small GTPase; RAF, a protein-serine/threonine
kinase; MAPK-K, mitogen activated kinase kinase; MAPK, mitogen activated kinase; TCF, transcription factor; IκB, inhibitory
κB; Gq, G-protein αq; Gi, G-protein αi; p50, p65, NFκB subunits.

SOS RAS RAF
GRB2

MAPK-K

MAPK

MAPK

TCFc-fos
expression

cell proliferation

EGF receptor
mRNA expression

PTP

RPTK
GnRH-I R

Gi

P

P

p50 p65

IκB

p50 p65

apoptosis

IκB

P

P

P

Gq

JNK / c-Jun

AP-1

JunD

cell cycle

DNA synthesis

GnRH-II R

?

(A)

(B)(C)
(D)

(E)
Page 3 of 7
(page number not for citation purposes)

Reproductive Biology and Endocrinology 2003, 1 http://www.RBEj.com/content/1/1/65
optotic effect mediated through NFκB activation in these
human ovarian cancer cells [50]. This possibility to
protect ovarian cancer cells from programmed cell death
is a new and important feature in GnRH-I signaling in
ovarian tumors apart from the inhibitory interference
with the mitogenic pathway.

Recently, it became evident that it is not only mitogenic
signaling of growth factor receptors that is modulated by
GnRH-I in human cancers. In human ovarian and
endometrial cancer cells GnRH-I agonist Triptorelin stim-
ulates the activity of activator protein-1 (AP-1) mediated
through pertussis toxin-sensitive G-protein αi (Fig. 1D).
In addition, Triptorelin activates JNK, known to activate
AP-1 [51] (Fig. 1D). In earlier investigations we have
shown that Triptorelin does not activate phospholipase C
(PLC) and protein kinase C (PKC) in endometrial and
ovarian cancer cells [35]. In addition, it has been demon-
strated that Triptorelin inhibits growth factor-induced
mitogen activated protein kinase (MAPK, ERK) activity
[35]. Thus Triptorelin-induced activation of the JNK/AP-1
pathway in endometrial cancer cells is independent of the
known AP-1 activators, PKC or MAPK (ERK) (Fig. 1D).

In ovarian and endometrial cancer cells GnRH-I analogs
mediate antiproliferative actions via inhibition of growth
factor-induced mitogenic signal transduction. GnRH-I
agonist Triptorelin protects the cancer cells from apopto-
sis via activation of NFκB, and Triptorelin stimulates AP-1
and JNK activity. Recently Yamauchi et al. [52] found that
JNK is involved in inhibition of cell proliferation induced
by α1B-adrenergic receptor in human embryonic kidney
cells. In a study in rats, c-jun mRNA depression and
endometrial epithelial cell proliferation were suggested to
be linked [53]. In UT-OC-3 ovarian cancer cells cytokines
have inhibitory effects on cell proliferation and activate
AP-1 and NFκB [54]. Since the antiproliferative GnRH-I
agonist Triptorelin activates the JNK/c-jun pathway and
JNK/c-jun was found to be involved in downregulation of
cell proliferation in different systems, it seems reasonable
to speculate that the JNK/c-jun pathway is involved in the
antiproliferative actions of the GnRH agonist Triptorelin.
In addition, we have shown that GnRH-I agonist Triptore-
lin induces JunD-DNA binding, resulting in reduced pro-
liferation as indicated by increased G0/1 phase of cell cycle
and decreased DNA synthesis (Fig. 1D). Since GnRH-I
activates NFκB and protects ovarian cancer cells from
Doxorubicin-induced apoptosis and JunD is shown to
decrease cell cycle and cell proliferation, we propose that
JunD activated by GnRH-I acts as a modulator of cell pro-
liferation and cooperates with the anti-apoptotic and anti-
mitogenic functions of GnRH-I [55].

GnRH-II and its receptor
In non-mammalian vertebrates it became evident that
three structural variants of GnRH were present in individ-
ual species [56,57]. A similar situation seems to exist in
mammals. One of these GnRH variants is GnRH-II, which
is totally conserved in structure in the evolution from fish
to mammals [58,59]. In human granulosa-luteal cells
expression of GnRH-II was found [60]. In these cells
GnRH-I agonists exerted a biphasic effect on GnRH-I
receptor density, while GnRH-II agonists induced a down-
regulation of GnRH-I receptor expression and of GnRH-II
itself [60]. Recently Millar et al. cloned a type II GnRH
receptor from the marmoset monkey which is highly
selective for GnRH-II [61]. At the same time Neill et al.
cloned the GnRH-II receptor from the rhesus monkey
[62]. Only 41% (marmoset GnRH-II receptor) and 39%
(rhesus monkey GnRH-II receptor) identities with the
GnRH-I receptor have been reported [61,62]. In contrast
to the GnRH-I receptor the GnRH-II receptor in the mar-
moset and rhesus monkey has a C-terminal, cytoplasmatic
tail resulting in a more rapid internalization [61,62].

Using RT-PCR and Southern blot analysis we could
recently show that human ovarian and endometrial can-
cer cells express a putative second GnRH receptor specific
for GnRH-II [63] (Fig. 1E). The proliferation of these cell
lines was reduced in a dose- and time-dependent manner
by native GnRH-II. These effects were significantly higher
than the antiproliferative effects of equimolar doses of
GnRH-I agonist Triptorelin [63]. In the GnRH-II receptor
mRNA positive but GnRH-I receptor negative ovarian can-
cer cell line SK-OV-3 native GnRH-II but not GnRH-I ago-
nist Triptorelin had antiproliferative effects [63]. In
previous studies we have demonstrated that in ovarian
cancer cell lines except for the EFO-27 cell line GnRH-I
antagonist Cetrorelix has comparable antiproliferative
effects as GnRH-I agonists indicating that the dichotomy
of GnRH-I agonists and antagonists might not apply to
the GnRH-I system in cancer cells [9] After GnRH-I recep-
tor knock down in EFO-21 and OVCAR-3 human ovarian
cancer cell lines the antiproliferative effects of GnRH-I
agonist Triptorelin were abrogated while the effects of
GnRH-I antagonist Cetrorelix and GnRH-II were still exist-
ing [unpublished results]. In addition, in the ovarian
cancer cell line EFO-27 GnRH-I receptor but not putative
GnRH-II receptor expression was found [unpublished
results]. These data suggest that in ovarian and endome-
trial cancer cells the antiproliferative effects of GnRH-I
antagonist Cetrorelix and GnRH-II are not mediated
through the GnRH-I receptor. It is possible that these anti-
proliferative effects are mediated through a putative
GnRH-II receptor. However, the human GnRH-II receptor
is expressed as a variety of splice variants [64] and a func-
tional human GnRH-II receptor transcript has not been
found until now. Further investigations are required to
Page 4 of 7
(page number not for citation purposes)

Reproductive Biology and Endocrinology 2003, 1 http://www.RBEj.com/content/1/1/65
determine whether these GnRH-II receptor splice variants
translate to functional proteins.

Gonadotropin biosynthesis and secretion by GnRH-I can
be mediated by activation of MAP kinases. Therefore, Mil-
lar et al. [61] assessed the capacity of both human GnRH-
I receptor and marmoset GnRH-II receptor to activate the
MAP kinases ERK2, JNK, and p38α in COS-7 cells trans-
fected with either the human GnRH-I receptor or the mar-
moset GnRH-II receptor. At the GnRH-I receptor, GnRH-I
was considerably more potent than GnRH-II in activating
ERK2 whereas at the GnRH-II receptor, GnRH-II was
markedly more potent than GnRH-I [61]. Neither GnRH-
I receptor nor GnRH-II receptor stimulation resulted in
activation of JNK [61]. Activation of p38α was detected on
stimulation of GnRH-II receptor with GnRH-II but not
with stimulation of GnRH-I receptor with GnRH-I [61].
These data suggest that there are distinct differences in the
signal transduction by the two GnRH receptors. However,
the signal transduction mechanisms mediating the anti-
proliferative activity of GnRH-II in human ovarian cancer
cells are not known (Fig. 1E).

As the antiproliferative activity of native GnRH-II is signif-
icantly superior to that of the GnRH-I superagonists,
superactive agonists of GnRH-II might become efficacious
drugs for the therapy of human cancers. However, the
more widely distributed expression pattern of GnRH-II
receptor [61] could limit the effectiveness of GnRH-II
agonists.

Acknowledgements
Our work was supported by the Deutsche Forschungsgemeinschaft (SFB
215-B10 and GR 1895/2-1), the PE Kempkes Foundation, Marburg, Ger-
many, the Bundesministerium für Bildung und Forschung, the German-
Israeli Foundation for Scientific Research and Development (I-684-176.2/
2000), Ferring Pharmaceuticals, Copenhagen, Denmark, Asta Medica AG,
Frankfurt, Germany.

References
1. Schally AV: Hypothalamic hormones from neuroendocrinol-

ogy to cancer therapy. Anticancer Drugs 1994, 5:115-130.
2. Stojilkovic SS and Catt KJ: Expression and signal transduction

pathways of gonadotropin-releasing hormone receptors.
Recent Prog Horm Res 1995, 30:161-205.

3. Stanislaus D, Pinter JH, Janovick JA and Conn PM: Mechanisms
mediating multiple physiological responses to gonadotropin-
releasing hormone. Mol Cell Endocrinol 1998, 144:1-10.

4. Gründker C, Günthert AR, Westphalen S and Emons G: Biology of
the GnRH system in human gynecological cancers. Eur J
Endocrinol 2002, 146:1-14.

5. Emons G, Ortmann O, Schulz KD and Schally AV: Growth-inhibi-
tory actions of analogues of luteinizing hormone releasing
hormone on tumor cells. Trends Endocrinol Metab 1997,
8:155-362.

6. Emons G, Pahwa GS, Brack C, Sturm R, Oberheuser F and Knuppen
R: Gonadotropin releasing hormone binding sites in human
epithelial ovarian carcinomata. Eur J Cancer Clin Oncol 1989,
25:215-221.

7. Pahwa GS, Vollmer G, Knuppen R and Emons G: Photoaffinity
labelling of gonadotropin releasing hormone binding sites in

human epithelial ovarian carcinomata. Biochem Biophys Res
Commun 1989, 161:1086-1092.

8. Thompson MA, Adelson MD and Kaufman LM: Lupron retards
proliferation of ovarian tumor cells cultured in serum-free
medium. J Clin Endocrinol Metab 1991, 72:1036-1041.

9. Emons G, Ortmann O, Becker M, Irmer G, Springer B, Laun R, Hölzel
F, Schulz KD and Schally AV: High affinity binding and direct
antiproliferative effects of LHRH analogues in human ovar-
ian cancer cell lines. Cancer Res 1993, 54:5439-5446.

10. Ohno T, Imai A, Furui T, Takahashi K and Tamaya T: Presence of
gonadotropin-releasing hormone and his messenger ribunu-
cleic acid in human ovarian epithelial carcinoma. Am J Obstet
Gynecol 1993, 169:605-610.

11. Yano T, Pinski J, Radulovic S and Schally AV: Inhibition of human
epithelial ovarian cancer cell growth in vitro by agonistic and
antagonistic analogues of luteinizing hormone-releasing
hormone. Proc Natl Acad Sci USA 1994, 91:1701-1704.

12. Yano T, Pinski J, Halmos G, Szepeshazi K and Schally AV: Inhibition
of growth of OV-1063 human epithelial ovarian cancer
xenografts in nude mice by treatment with luteinizing hor-
mone-releasing hormone antagonist SB-75. Proc Natl Acad Sci
USA 1994, 91:7090-7094.

13. Kakar SS, Grizzle WE and Neill JD: The nucleotide sequence of
human GnRH receptors in breast and ovarian tumors are
identical with that found in pituitary. Mol Cell Endocrinol 1994,
106:145-149.

14. Irmer G, Bürger C, Müller R, Ortmann O, Peter U, Kakar S, Neill JD,
Schulz KD and Emons G: Expression of the messenger RNAs for
luteinizing hormone-releasing hormone (LHRH) and its
receptor in human ovarian epithelial carcinoma. Cancer Res
1995, 55:817-822.

15. Völker P, Gründker C, Schmidt O, Schulz KD and Emons G: Expres-
sion of receptors for luteinizing hormone-releasing hormone
in human ovarian and endometrial cancers: frequency,
autoregulation and correlation with direct antiproliferative
activity of LHRH analogues. Am J Obstet Gynecol 2002,
186:171-179.

16. Dondi D, Limonta P, Moretti RM, Marelli MM, Garattini E and Motta
M: Antiproliferative effects of luteinizing hormone-releasing
hormone (LHRH) agonists on human androgen-independent
prostate cancer cell line DU 145: Evidence for an autocrine-
inhibitory LHRH loop. Cancer Res 1994, 54:4091-4095.

17. Emons G and Schally AV: The use of luteinizing hormone-releas-
ing hormone agonists and antagonists in gynecological
cancers. Hum Reprod 1994, 9:1364-1379.

18. Emons G, Schröder B, Ortmann O, Westphalen S, Schulz KD and
Schally AV: High affinity binding and direct antiproliferative
effects of luteinizing hormone-releasing hormone analogs in
human endometrial cancer cell lines. J Clin Endocrinol Metab
1993, 77:1458-1464.

19. Miller WR, Scott WN, Morris R, Fraser HM and Sharpe RM: Growth
of human breast cancer cells inhibited by luteinizing hor-
mone-releasing hormone agonist. Nature 1985, 313:231-233.

20. Shibata S, Sato H, Ota H, Karube A, Takahashi O and Tanaka T:
Involvement of annexin V in antiproliferative effects of gona-
dotropin-releasing hormone agonists on human endometrial
cancer cell line. Gynecol Oncol 1997, 66:217-221.

21. Kleinman D, Douvdevani A, Schally AV, Levy J and Sharoni Y: Direct
growth inhibition of human endometrial cancer cells by the
gonadotropin-releasing hormone antagonist SB-75: role of
apoptosis. Am J Obst Gynecol 1994, 170:96-102.

22. Pályi I, Vincze B, Kálnay A, Turi G, Mezo I, Teplan I, Seprodi J, Pato J
and Mora M: Effect of gonadotropin releasing hormone ana-
logs and their conjugates on gonadotropin-releasing hor-
mone receptor-positive human cancer cell lines. Cancer Detect
Prev 1996, 20:146-152.

23. Connor JP, Buller RE and Conn PM: Effects of GnRH analogs on
six ovarian cancer cell lines in culture. Gynecol Oncol 1994,
54:3215-3221.

24. Manetta A, Gamboa-Vujicic L, Paredes P, Emma D, Liao S, Leong L,
Asch B and Schally AV: Inhibition of growth of human ovarian
cancer in nude mice by luteinizing hormone-releasing hor-
mone antagonist Cetrorelix (SB-75). Fertil Steril 1995,
63:282-287.

25. Chatzaki E, Bax CMR, Eidne KA, Anderson L, Grudzinskas JG and Gal-
lagher CJ: The expression of gonadotropin-releasing hormone
Page 5 of 7
(page number not for citation purposes)

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8049494
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8049494
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9863622
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9863622
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9863622
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11751060
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11751060
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=2649375
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=2649375
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=2545195
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=2545195
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=2545195
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=1902482
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=1902482
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=1902482
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8103967
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8103967
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8103967
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=43231
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=43231
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=43231
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8127868
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=44344
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=44344
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=44344
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7518926
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7534732
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7534732
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7534732
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7850795
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7850795
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7850795
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11854630
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11854630
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11854630
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8033142
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8033142
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8033142
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7962452
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7962452
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7962452
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8263128
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8263128
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8263128
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=2982100
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=2982100
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=2982100
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9264565
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9264565
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9264565
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8706040
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8706040
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8706040
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7843432
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7843432
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7843432

Reproductive Biology and Endocrinology 2003, 1 http://www.RBEj.com/content/1/1/65
and its receptor in endometrial cancer and its relevance as
an autocrine growth factor. Cancer Res 1996, 56:2055-2065.

26. Emons G, Ortmann O, Irmer G, Müller V, Schulz KD and Schally AV:
Treatment of ovarian cancer with LHRH antagonists. Treat-
ment with GnRH Analogs: Controversies and Perspectives Edited by: Filicori
M, Flamigni C. Carnforth: Parthenon Publishing; 1996:165-172.

27. Loop SM, Gorder CA, Lewis SM, Saiers JH, Drivdahl RH and Osten-
son RC: Growth inhibition of human prostatic cancer cells by
an agonist of gonadotropin-releasing hormone. Prostate 1995,
26:179-188.

28. Motta M, Dondi D, Moretti M, Montagnani-Marelli M, Pimpinelli F,
Maggi R and Limonta P: Role of growth factors, steroid and pep-
tide hormones in the regulation of human prostatic tumor
growth. J Steroid Biochem Mol Biol 1996, 56:107-111.

29. Jungwirth A, Galvan G, Pinski J, Halmos G, Szepeshazi K, Cai RZ,
Groot K and Schally AV: Luteinizing hormone releasing hor-
mone antagonist Cetrorelix (SB-75) and bombesin antago-
nist RC-3940-II inhibit the growth of androgen-independent
PC-3 prostate cancer in nude mice. Prostate 1997, 32:164-172.

30. Jungwirth A, Pinski J, Galvan G, Halmos G, Szepeshazi K, Cai RZ,
Groot K, Vadillo-Buenfil M and Schally AV: Inhibition of growth of
androgen-independent DU-145 prostate cancer in vivo by
luteinizing hormone-releasing hormone antagonist Cetrore-
lix and bombesin antagonists RC-3940-II and RC-3950-II. Eur
J Cancer 1997, 33:1141-1148.

31. Montagnani-Marelli M, Moretti RM, Dondi D, Limonta P and Motta M:
Effects of LHRH agonists on the growth of human prostatic
tumor cells: "in vitro" and "in vivo" studies. Arch Ital Urol Androl
1997, 69:257-263.

32. Qayum A, Gullick W, Clayton RC, Sikora K and Waxman J: The
effects of gonadotropin-releasing hormone analogues in
prostate cancer are mediated through specific tumor
receptors. Br J Cancer 1990, 62:96-99.

33. Emons G, Weiβ S, Ortmann O, Gründker C and Schulz KD: Lutein-
izing hormone-releasing hormone (LHRH) might act as a
negative autocrine regulator of proliferation of human ovar-
ian cancer. Eur J Endocrinol 2000, 142:665-670.

34. Arencibia JM and Schally AV: Luteinizing hormone-releasing
hormone as an autocrine growth factor in ES-2 ovarian can-
cer cell line. Int J Oncol 2000, 16:1009-1013.

35. Emons G, Müller V, Ortmann O, Grossmann G, Trautner U, von
Stuckrad B, Schulz KD and Schally AV: Luteinizing hormone-
releasing hormone agonist triptorelin antagonizes signal
transduction and mitogenic activity of epidermal growth fac-
tor in human ovarian and endometrial cancer cell lines. Int J
Oncol 1996, 9:1129-1137.

36. Gründker C, Völker P, Günthert AR and Emons G: Antiprolifera-
tive signaling of LHRH in human endometrial and ovarian
cancer cells through G-protein αi-mediated activation of
phosphotyrosine phosphatase. Endocrinology 2001,
142:2369-2380.

37. Lee MT, Liebow C, Kramer AR and Schally AV: Effects of epider-
mal growth factor and analogues of luteinizing hormone-
releasing hormone and somatostatin on phosphorylation of
tyrosine residues of specific substrates in various tumors.
Proc Natl Acad Sci USA 1991, 88:1656-1660.

38. Furui T, Imai A, Takagi H, Horibe S, Fuseya T and Tamaya T: Phos-
photyrosine phosphatase activity in membranes from
endometrial carcinoma. Oncology Reports 1995, 2:1055-1057.

39. Imai A, Takagi H, Furui T, Horibe S, Fuseya T and Tamaya T: Evi-
dence for coupling of phosphotyrosine phosphatase to gona-
dotropin-releasing hormone receptor in ovarian carcinoma
membrane. Cancer 1996, 77:132-137.

40. Imai A, Takagi H, Horibe S, Fuseya T and Tamaya T: Coupling of
gonadotropin releasing hormone receptor to Gi protein in
human reproductive tract tumors. J Clin Endocrinol Metab 1996,
81:3249-3253.

41. Gründker C, Völker P, Schulz KD and Emons G: Luteinizing Hor-
mone-releasing Hormone (LHRH) Agonist Triptorelin and
Antagonist Cetrorelix inhibit EGF-induced c-fos Expression
in Human Gynecological Cancers. Gynecol Oncol 2000,
78:194-202.

42. Moretti RM, Montagnani-Marelli M, Dondi D, Poletti A, Martini L,
Motta M and Limonta P: Luteinizing hormone-releasing hor-
mone agonists interfere with the stimulatory actions of epi-

dermal growth factor in human prostatic cancer cell lines,
LNCaP and DU 145. J Clin Endocrinol Metab 1996, 81:3930-3937.

43. Shirahige Y, Cook C, Pinski J, Halmos G, Nair R and Schally AV:
Treatment with luteinizing hormone-releasing hormone
antagonist SB-75 decreases levels of epidermal growth fac-
tor receptor and its mRNA in OV-1063 human epithelial
ovarian cancer xenografts in nude mice. Int J Oncol 1994,
5:1031-1035.

44. Kéri G, Balogh A, Szöke B, Téplan J and Csika O: Gonadotropin-
releasing hormone analogues inhibit cell proliferation and
activate signal transduction pathways in MDA-MB-231
human breast cancer cell lines. Tumour Biol 1991, 12:61-67.

45. Liebow C, Lee MT, Kramer AR and Schally AV: Regulation of lutei-
nizing hormone-releasing hormone receptor binding by het-
erologous receptor-stimulated tyrosine phosphorylation.
Proc Natl Acad Sci USA 1991, 88:2244-2248.

46. Hershkovitz E, Marbach M, Bosin M, Levy J, Roberts C Jr, Le Roith D,
Schally AV and Sharoni Y: Luteinizing hormone-releasing hor-
mone antagonists interfere with autocrine and paracrine
growth stimulation of MCF-7 mammary cancer cells by insu-
lin like growth factors. J Clin Endocrinol Metab 1993, 77:963-968.

47. Imai A, Horibe S, Takagi A, Ohno T and Tamaya T: Frequent
expression of Fas in gonadotropin-releasing hormone recep-
tor-bearing tumors. Eur J Obstet Gynecol Reprod Biol 1997,
74:73-78.

48. Imai A, Takagi A, Horibe S, Takagi H and Tamaya T: Evidence for
tight coupling of gonadotropin-releasing hormone receptor
to stimulate Fas ligand expression in reproductive tumors:
possible mechanism for hormonal control of apoptotic cell
death. J Clin Endocrinol Metab 1998, 83:127-431.

49. Imai A, Takagi A, Horibe S, Takagi H and Tamaya T: Fas and Fas-
ligand system may mediate antiproliferative activity of gona-
dotropin-releasing hormone receptor in endometrial cancer
cells. Int J Oncol 1998, 13:97-100.

50. Gründker C, Schulz K, Günthert AR and Emons G: Luteinizing hor-
mone-releasing hormone induces nuclear factor kappaB-
activation and inhibits apoptosis in ovarian cancer cells. J Clin
Endocrinol Metab 2000, 85:3815-3820.

51. Gründker C, Schlotawa L, Viereck V and Emons G: Protein kinase
C (PKC)-independent stimulation of activator protein-1
(AP-1) and c-Jun N-terminal kinase (JNK) activity in human
endometrial cancer cells by luteinizing hormone-releasing
hormone (LHRH) agonist Triptorelin. Eur J Endocrinol 2001,
145:651-658.

52. Yamauchi J, Itoh H, Shinoura H, Miyamoto Y, Hirasawa A, Kaziro Y
and Tsujimoto G: Involvement of c-Jun N-terminal kinase and
p38 mitogen-activated protein kinase in α1B-adrenergic
receptor/Gαq-induced inhibition of cell proliferation. Biochem
Biophys Res Commun 2001, 281:1019-1023.

53. Bigsby RM and Li A: Differentially regulated immediate early
genes in the rat uterus. Endocrinology 1994, 134:1820-1826.

54. Seppänen M, Lin L, Punnonen J, Grénman S, Punnonen R and Vihko K:
Regulation of UT-OC-3 ovarian carcinoma cells by
cytokines: inhibitory effects on cell proliferation and activa-
tion of transcription factors AP-1 and NF-kappaB. Eur J
Endocrinol 2000, 142:393-401.

55. Günthert AR, Gründker C, Hollmann K and Emons G: Luteinizing
hormone-releasing hormone induces JunD-DNA binding and
extends cell cycle in human ovarian cancer cells. Biochem Bio-
phys Res Commun 2002, 294:11-15.

56. Miyamoto K, Hasegawa Y, Nomura M, Igarashi M, Kangawa K and
Matsuo H: Identification of the second gonadotropin-releasing
hormone in chicken hypothalamus: evidence that gonado-
tropin secretion is probably controlled by two distinct gona-
dotropin-releasing hormones in avian species. Proc Natl Acad
Sci USA 1984, 81:3874-3878.

57. Sower SA, Chiang YC, Lovas S and Conlon JM: Primary structure
and biological activity of a third gonadotropin-releasing hor-
mone from lamprey brain. Endocrinology 1993, 132:1125-1131.

58. White RB, Eisen JA, Kasten TL and Fernald RD: Second gene for
gonadotropin-releasing hormone in humans. Proc Natlional
Acad Sci USA 1998, 95:305-309.

59. Urbanski HF, White RB, Fernald RD, Kahoma SG, Garyfallou VT and
Densmore VS: Regional expression of mRNA encoding a sec-
ond form of gonadotropin-releasing hormone in the
macaque brain. Endocrinology 1999, 140:1945-1948.
Page 6 of 7
(page number not for citation purposes)

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7716082
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7716082
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8603030
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8603030
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8603030
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9254895
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9254895
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9254895
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9376196
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9376196
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9376196
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9396187
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9396187
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9396187
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=2117967
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=2117967
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=2117967
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10832105
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10832105
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10832105
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10762638
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10762638
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10762638
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11356684
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11356684
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=51083
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=51083
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=51083
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=1672042
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8630919
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8630919
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8630919
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8784077
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8784077
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8784077
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10926802
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10926802
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10926802
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8923840
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8923840
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8923840
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8923840
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=1902971
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=1902971
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=1902971
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=51207
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=51207
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=51207
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=1672452
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8408472
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8408472
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8408472
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9243207
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9243207
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9243207
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9625809
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9625809
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9625809
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11061544
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11061544
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11061544
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11720885
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11720885
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11720885
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11237765
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8137748
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8137748
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10754482
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10754482
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10754482
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12054733
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12054733
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12054733
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=6427779
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=6427779
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=6427779
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8440174
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8440174
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8440174
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10098535
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10098535
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10098535

Reproductive Biology and Endocrinology 2003, 1 http://www.RBEj.com/content/1/1/65
Publish with BioMed Central and every
scientist can read your work free of charge

"BioMed Central will be the most significant development for
disseminating the results of biomedical research in our lifetime."

Sir Paul Nurse, Cancer Research UK

Your research papers will be:

available free of charge to the entire biomedical community

peer reviewed and published immediately upon acceptance

cited in PubMed and archived on PubMed Central

yours — you keep the copyright

Submit your manuscript here:
http://www.biomedcentral.com/info/publishing_adv.asp

BioMedcentral

60. Kang SK, Tai CJ, Nathwani PS and Leung PC: Differential regula-
tion of two forms of gonadotropin-releasing hormone mes-
senger ribonucleic acid in human granulosa-luteal cells.
Endocrinology 2001, 142:182-192.

61. Millar RP, Lowe S, Conklin D, Pawson A, Maudsley S, Troskie B, Ott
T, Millar M, Lincoln G, Sellar R, Faurholm B, Scobie G, Kuestner R,
Terasawa E and Katz A: A novel mammalian receptor for the
evolutionarily conserved type II GnRH. Proc Natl Acad Sci U S A
2001, 98:9636-9641.

62. Neill JD, Duck LW, Sellers JC and Musgrove LC: A gonadotropin-
releasing hormone (GnRH) receptor specific for GnRH II in
primates. Biochem Biophys Res Commun 2001, 282:1012-1018.

63. Gründker C, Günthert AR, Millar RP and Emons G: Expression of
gonadotropin-releasing hormone II (GnRH-II) receptor in
human endometrial and ovarian cancer cells and effects of
GnRH-II on tumor cell proliferation. J Clin Endocrinol Metab 2002,
87:1427-1430.

64. Morgan K, Conklin D, Pawson AJ, Sellar R, Ott TR and Millar RP: A
transcriptionally active human type II gonadotropin-releas-
ing hormone receptor gene homolog overlaps two genes in
the antisense orientation on chromosome 1q.12. Endocrinology
2003, 144:423-436.
Page 7 of 7
(page number not for citation purposes)

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11145581
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11145581
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=55504
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=55504
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11493674
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11352653
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11352653
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11352653
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11889221
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11889221
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11889221
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12538601
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12538601
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12538601
http://www.biomedcentral.com/
http://www.biomedcentral.com/info/publishing_adv.asp
http://www.biomedcentral.com/

	Abstract
	Introduction
	The GnRH-I system in human ovarian cancers
	Signaling mechanisms mediating the direct anti- tumor effects of GnRH-I
	GnRH-II and its receptor
	Acknowledgements
	Acknowledgements

	References

