

個人獲獎

- 2008 年台灣外科醫學會年度優秀論文獎

個人著作

1. Mutant p53 confers chemoresistance in non-small cell lung cancer by upregulating Nrf2. Tung MC, Lin PL, Wang YC, He TY, **Lee MC**, Yeh SD, Chen CY, Lee H. *Oncotarget*. 2015 Dec 8;6(39):41692-705. [\[SCI\]](#)
2. Tumoral CD10 expression correlates with high-grade histology and increases risk of recurrence in patients with stage I lung adenocarcinoma. Kadota K, Buitrago D, **Lee MC**, Villena-Vargas J, Sima CS, Jones DR, Travis WD, Adusumilli PS. *Lung Cancer*. 2015 Sep;89(3):329-36. [\[SCI\]](#)
3. Solid Predominant Histologic Subtype in Resected Stage I Lung Adenocarcinoma Is an Independent Predictor of Early, Extrathoracic, Multisite Recurrence and of Poor Postrecurrence Survival. Ujii H, Kadota K, Chaft JE, Buitrago D, Sima CS, **Lee MC**, Huang J, Travis WD, Rizk NP, Rudin CM, Jones DR, Adusumilli PS. *J Clin Oncol*. 2015 Sep 10;33(26):2877-84. [\[SCI\]](#)
4. Overview of the effect of monomers and green solvents on thermoresponsive copolymers: phase transition temperature and surface properties. P. Madhusudhana Reddy, Chi-Jung Chang, Shih-Rong Hsieh, Hsin-Chun Huang and **Ming-Ching Lee**. *RSC advances*. 2015,5,86910-86909. [\[SCI\]](#)
5. FHIT loss confers cisplatin resistance in lung cancer via the AKT/NF- κ B/Slug-mediated PUMA reduction. Wu DW, **Lee MC**, Hsu NY, Wu TC, Wu JY, Wang YC, Cheng YW, Chen CY, Lee H. *Oncogene*. 2015 May 7;34(19):2505-15. [\[SCI\]](#)
6. c-Myc suppresses microRNA-29b to promote tumor aggressiveness and poor outcomes in non-small cell lung cancer by targeting FHIT. DW Wu, NY Hsu, YC Wang, **MC Lee**, YW Cheng, CY Chen, H Lee. *Oncogene* 34 (16), 2072-2082. [\[SCI\]](#)
7. The tumor immune microenvironment in octogenarians with stage I non-small cell lung cancer. **Lee MC**, Buitrago DH, Kadota K, Ujii H, Woo K, Sima CS, Travis WD, Jones DR, Adusumilli PS. *Oncoimmunology*. 2014 Dec 21;3(11):e967142. [\[SCI\]](#)
8. Implementing the new IASLC/ATS/ERS classification of lung adenocarcinomas: results from international and Chinese cohorts. **Lee MC**, Kadota K, Buitrago D, Jones DR, Adusumilli PS. *J Thorac Dis*. 2014 Oct;6(Suppl 5):S568-80. [\[SCI\]](#)
9. Phosphorylation of paxillin confers cisplatin resistance in non-small cell lung cancer via activating ERK-mediated Bcl-2 expression. DW Wu, TC Wu, JY Wu, YW Cheng, YC Chen, **MC Lee**, CY Chen, H Lee. *Oncogene* 33 (35), 4385-4395. [\[SCI\]](#)
10. Recent advances and clinical implications of the micropapillary histological subtype in lung adenocarcinomas. **MC Lee**, **DH Buitrago**, **K Kadota**, **DR Jones**, **PS Adusumilli**. *Lung Cancer Management* 2014;3(3):245-253. [\[SCI\]](#)

11. The New International Multidisciplinary Histological Classification of Lung Adenocarcinoma and Clinical Implications for Indian Physicians. [K Kadota, MC Lee, PS Adusumilli. Biomed Res J. 2014;1\(1\):6-22.](#)
12. DDX3 loss by p53 inactivation promotes tumor malignancy via the MDM2/Slug/E-cadherin pathway and poor patient outcome in non-small-cell lung cancer. DW Wu, **MC Lee**, J Wang, CY Chen, YW Cheng, H Lee. *Oncogene* 33 (12), 1515-1526. [\[SCI\]](#)
13. Cytoplasmic Ape1 expression elevated by p53 aberration may predict survival and relapse in resected non-small cell lung cancer. HH Wu, YC Chu, L Wang, LH Tsai, MC Lee, CY Chen, SH Shieh, YW Cheng, Lee H. *Annals of surgical oncology* 20 (3), 336-347. [\[SCI\]](#)
14. Pulmonary sequestration-differences in diagnosis and treatment in a single institution. Lin CH, Chuang CY, Hsia JY, **Lee MC**, Shai SE, Yang SS, Hsu CP. *J Chin Med Assoc.* 2013 Jul;76(7):385-9. [\[SCI\]](#)
15. MnSOD promotes tumor invasion via upregulation of FoxM1-MMP2 axis and related with poor survival and relapse in lung adenocarcinomas. PM Chen, TC Wu, SH Shieh, YH Wu, **MC Li**, GT Sheu, YW Cheng, CY Chen, Lee H. *Molecular Cancer Research* 11 (3), 261-271. [\[SCI\]](#)
16. Loss of TIMP-3 promotes tumor invasion via elevated IL-6 production and predicts poor survival and relapse in HPV-infected non-small cell lung cancer. Wu DW, Tsai LH, Chen PM, **Lee MC**, Wang L, Chen CY, Cheng YW, Lee H. *Am J Pathol.* 2012 Nov;181(5):1796-806. [\[SCI\]](#)
17. XPC mRNA level may predict relapse in never-smokers with non-small cell lung cancers. Yeh KT, Wu YH, **Lee MC**, Wang L, Li CT, Chen CY, Lee H. *Ann Surg Oncol.* 2012 Mar; 19(3):734-42. [\[SCI\]](#)
18. A polymorphic -844T/C in FasL promoter predicts survival and relapse in non-small cell lung cancer. Sung WW, Wang YC, Cheng YW, **Lee MC**, Yeh KT, Wang L, Wang J, Chen CY, Lee H. *Clin Cancer Res.* 2011 Sep15;17(18):5991-9. [\[SCI\]](#)
19. cIAP2 upregulated by E6 oncoprotein via epidermal growth factor receptor/phosphatidylinositol 3-kinase/AKT pathway confers resistance to cisplatin in human papillomavirus 16/18-infected lung cancer. Wu HH, Wu JY, Cheng YW, Chen CY, **Lee MC**, Goan YG, Lee H. *Clin Cancer Res.* 2010 Nov 1;16(21):5200-10. [\[SCI\]](#)
20. Benign Primary Pulmonary Meningioma with Malignant Behavior. Chih-Ling Ko, **Ming-Ching Lee**, Chung-Ping Hsu. *Thorac Med* 2010. Vol. 25 No. 2
21. Modified Percutaneous Dilatational Tracheostomy without Bronchoscopic Guidance Experience of 165 Consecutive Cases. **Ming-Ching Lee**, Chung-Ping Hsu, Yen-Ching Shin. *Formos J Surg* 2009;42:321-328

22. Surgical-pathologic factors affect long-term outcomes in stage IB (pT2 N0 M0) non-small cell lung cancer: a heterogeneous disease. Hsu CP, Hsia JY, Chang GC, Chuang CY, Shai SE, Yang SS, **Lee MC**, Kwan PC. J Thorac Cardiovasc Surg. 2009 Aug;138(2):426-33. SCI
23. Surgical treatment of endobronchial leiomyosarcoma with right main bronchus total obstruction: a case report. **Ming-Ching Lee**, Chung-Ping Hsu, Jiun-Yi Hsia. Ann Thorac Cardiovasc Surg. 2008 Apr;14(2):105-8. SCI
24. Organo-axial rotation of the stomach caused by rolling up of the greater omentum in a patient with morgagni hernia, sliding hiatal hernia and umbilical hernia-a case report. **Ming-Ching Lee**, Chung-Ping Hsu. Thorac Med 2006: 21:473-477