

JEAN DAUSSET - PUBLICATIONS

- Bolot F. et Dausset J. : Chirurgie d'armée et réanimation. Afr. Franç. Chir. 2 : 39-43, 1944
- Bolot F. et Dausset J. : Réanimation, Transfusion aux armées. Maroc, Med. 23 : 243-246, 1944
- Dausset J. : Organisation des équipes mobiles de récolte au Service Central de réanimation Transfusion. Thèse, Paris, 1945
- Dausset J. : La Transfusion à l'échelon communal. Sem. Hôp. Paris. 22 : 445, 1946
- Dausset J. et Moulinier J. : Une technique d'exsanguino-transfusion avec un nouvel appareil. Le Sang. 19 : 538-569, 1948
- Tzanck A. et Dausset J. : L'exsanguino-transfusion dans les anuries. Bull. Soc. Med. Hôp. Paris. 64 : 563-569, 1948
- Cattan R. Carosso R., Cornillot P. et Dausset J. : Ictère grave mortel d'origine cinophénique. Essai de traitement par exsanguino-transfusion. Bull. Mém. Soc. Méd. Hôp. Paris. 65 : 1228-1231, 1949
- Dausset J. : Essai de différenciation des diverses variétés de leucémie aiguë par examen du sang et de la moëlle à l'état frais. Le Sang. 21 : 610-622, 1950
- Tzanck A., Bessis M. et Dausset J. : Résultats du traitement des néphrites anuriques par les exsanguino-transfusions. Statistique de 95 cas. Bull. Mém. Soc. Med. Hôp. Paris. 66 : 1225-1230, 1950
- Bessis M. et Dausset J. : Etude critique des rémissions au cours des leucémies aiguës traitées par exsanguino-transfusion (comparaison avec les rémissions spontanées et celles induites par les antagonistes de l'acide folique). Rev. Hémat. 5 : 188-225, 1950
- Soulier J.P. et Dausset J. : Les troubles de la crase sanguine dans les leucémies aiguës. Etude biologique et thérapeutique. Le Sang. 21 : 602-609, 1950
- Dausset J. : Les anémies hémolytiques acquises. Press. Méd. 58: 1168-1169, 1950
- Dausset J. : Le test de Coombs dans les anémies hémolytiques acquies. Presse. Méd. 3 : 101-104, 1950
- Dausset J. et Vidal G. : Détection des anticorps incomplets par la méthode des hématies trypanisées et utilisées en milieu plasmatique. C.R. Soc. Biol., 144 : 679-681, 1950
- Dausset J. : Lower nephron nephrosis. Report of treatment of forty-four patients by repeated replacement transfusion. Arch. Int. Méd. 85 : 416-431, 1950
- Dreyfus B., Dausset J. et Vidal G. : I. Etude clinique et hématologique de 12 cas d'anémies hémolytiques acquises avec auto-anticorps. Rev. Hémat. 6 : 347-368, 1951.
- Dausset J. et Vidal G. : Accidents de la transfusion chez les receveurs de groupe A ou AB ayant

reçu du sang de groupe O. Rôle de la vaccination par l'anatoxine anti-diphthérique et tétanique. Le Sang. 22 : 478-488, 1951.

Dausset J. et Schwarzman V. : Influence of age and sex upon frequency and cytologic types of human leukemias. Evidence of myeloid antagonism hormonal factor. Blood. 6 : 976-989, 1951

Dausset J. : Note sur l'agglutination des hématites trypsinisées. Rev. Hémat. 6: 382-385, 1951

Dausset J. et Vidal G. : II. Etude sérologique de 12 cas d'anémies hémolytiques acquises avec auto-anticorps. Rev. Hémat. 6 : 369-384, 1951

Laroche Cl., Milliez P.; Dreyfus B., Dausset J. et Leprat J. : Ictère hémolytique aigu post-grippal. Bull.Mém. Soc. Hôp. Paris. 67: 779-785, 1951

Milliez P., Laroche Cl., Dubost Ch., Dreyfus B., Dausset J. et Moreau L. : Maladie neurohémolytique apparemment acquises. Présence d'anticorps circulant du type incomplet. Influence des exsanguino-transfusions. Remarquable résultat de la splénectomie sur hémolyse et sur les troubles neurologiques. Bull. Mém. Soc. Méd. Hôp. Paris. 67: 771-784, 1951

Cattan R., Adjuriaguerra J., Carasso P., Dausset J., Happeler A. et Zerach Ch. : Sur une anémie hémolytique de l'adulte avec cirrhose atrophique syndrome nerveux complexe et syndrome de Gougerot-Sjörgren. Soc. Med. Hôp. Paris. 67 : 1276-1280, 1951

DeParis J., Canivet J., Dausset J. et Rossignol P. : Porphyrie aiguë traitée par exsanguinotransfusion. Presse Méd. 59 : 870-872, 1951

Dausset J. : Technique de l'exsanguino-transfusion in "Traitement des néphrites aiguës anuriques par les méthodes d'épuration extra-rénales". pp. 11-29, Masson, Paris, 1952

Milliez P., Dausset J. et Moreau L. : Conduite du traitement des néphrites aiguës anuriques par les exsanguino-transfusions dans "Traitement des néphrites aiguës anuriques par les méthodes d'épuration extra-rénale". pp. 30-42, Masson, Paris, 1952

Dausset J. et Legrain L. : Etude statistique et comparative du traitement des néphrites aiguës anuriques par les exsanguino-transfusions et la dialyse péritonéale dans "Traitement des néphrites aiguës anuriques par les méthodes d'épuration extra-rénale". pp. 129-155, Masson, Paris, 1952

Dausset J. : Antagonisme entre les leucémies d'origine lymphoïde et les leucémies d'origine myéloïde sous la dépendance de facteurs endocriniens. Le Sang. 23 : 233-238, 1952

Tzanck A. et Dausset J. : Immuno-hématologie et clinique : les maladies d'auto-agression. Sem.Hôp. 28 : 792-800, 1952

Paraf A. et Dausset J. : Les ictères hémolytiques au cours des maladies malignes (leucémies, granulomatose maligne, cancers). Sem. Hôp. 28 : 290-308, 1952

Cattan R., Adjuriaguerra J., Carasso R., Dausset J., Happeler A. et Zerach Ch. : Anémie hémolytique acquise de l'adulte avec cirrhose atrophique, syndrome nerveux complexe et syndrome de Gougerot-Sjörgren : étude clinique, biologique et anatomique. Déductions pathogéniques. Sem.

Hôp. 28 :801-810, 1952

Dausset J. : La transfusion de globules rouges déplasmatisés ou lavés. Presse Méd. 60 : 476-482,1952

Dausset J., Delafontaine P. et Fleuriot Y. : Agglutination et destruction "in vitro" des plaquettes normales sur le sérum d'une malade atteinte de purpura thrombopénique aigu. Inhibition par un sérum de la rétraction du caillot normal. Le Sang. 23 : 372-384, 1952.

Dausset J. : The agglutination mechanism of trypsin modified red cells. Blood. 7 : 816-825, 1952

Eyquem A., Dausset J., et Jacubeit N. : Recherche des propriétés inhibitrices de l'agglutination par le virus de la maladie de Newcastle dans les sérums de malades atteints d'anémie hémolytique et d'autres syndromes hémolytiques. Ann. Inst. Pasteur. 83 : 407-408, 1952

Dausset J. et Nenna A. : Présence d'une leuco-agglutination dans le sérum d'un cas d'agranulocytose chronique . C.R. Soc. Biol. 146 : 1539-1541, 1952

Dausset J., Delafontaine P., Damiens G. et Fleuriot Y. : Purpura thrombopénique aigu d'autoagression (mise en évidence "in vitro" d'une agglutinine antiplaquettaire). Sem. Hôp. 29 : 1334-1339, 1953

Dausset J. : Immuno-Hématologie des plaquettes et des leucocytes. Presse Med. 61 : 1533-1535,1953

Charbonnier A. et Dausset J. : Etude électrophorétique sérique au cours des anémies hémolytiques avec auto-anticorps. Ann. Biol. Clin. 11 : 22-29, 1953

Dausset J. : Classification et tests biologiques des anémies hémolytiques. Presse Med. 75 : 4-6,1953

Dausset J., Nenna A., et Brecy H. : Présence d'une leuco-agglutinine dans 3 sérums de malades leucopéniques. Le Sang. 24 : 410-417, 1953

Dausset J. : Etude du facteur inhibiteur de la leuco-agglutination. C.R. Soc. Biol. 148 : 41-42, 1954

Lemaire A., Loeper J., Boiron H., et Dausset J. : Anémie hémolytique aiguë avec auto-anticorps actifs seulement sur les hématies traitées par un enzyme protéolytique. Etude d'une étiologie virale possible. C. R. Soc. Med. Hôp. 70 : 997-1007, 1954

Bernard J., Dausset J., Lesueur G. et Malinvaud G. : Anémies, leucopénies, thrombopénies immunologiques. Association d'anticorps dirigés contre les 3 lignées cellulaires du sang. Bull. Soc. Méd. Hôp. Paris. 651-666, 1954

Dausset J., Bilski-Pasquier G., Malinvaud G., Davy R.J., et Tara St. : Syndromes hémorragiques par sensibilisation médicamenteuse. Etat actuel de la question à propos de l'observation d'un cas de purpura thrombopénique à l'allyl-iso-propyl-acétyl carbamide. Le Sang. 25 : 911-918, 1954

Dausset J., Malinvaud G. et Layani F. : Purpura thrombopénique aigu au phényl-diméthyl-isopropylpyrazolone. Mise en évidence d'une thrombo-agglutinine sérique active seulement en

présence dumédicament. Sem. Hôp. 30 : 3055-3057, 1954

Dausset J. : Leuco-agglutinins. Leuco-agglutinins and blood transfusion. Vox Sang. 4 : 190-198,1954

Dausset J. et Malinvaud G. : Normal and pathological platelet agglutinins investigated by means of the shaking method. Confirmation of the presence of A and B antigens in platelets. Vox Sang. 4 : 204-213,1954

Dausset J. : Présence des antigènes A et B dans les leucocytes décelés par des épreuves d'agglutination . C.R. Soc. Biol. 148 : 1607-1608, 1954

Dausset J. et Malinvaud G. : Influence de l'agitation sur l'agglutination thrombocytaire. Son utilité pour la recherche de thrombo-agglutinines et dans la pratique du test de Coombs plaquettaire. Le Sang. 25 : 847-851, 1954

Dreyfus J.C., Dausset J., Schapira G. et Krum J. : Métabolisme de l'hémoglobine dans le globule rouge circulant étudié par l'emploi du fer radio-actif et de la séro-agglutination différentielle. C.R. Soc. Biol. 148 : 1199-1201, 1954

Dausset J., Bergerot-Blondel Y., Brecy H., et Colin M. : La réaction d'hémagglutination passive des hématies tannées recouvertes d'extrait plaquettaire. (Etude sérologique). Le Sang. 26 : 861-871, 1955

Berroche L., Maupin B., Hervier P. et Dausset J. : Mise en évidence des antigènes A et B dans les leucocytes humains par des épreuves d'absorption et d'élution. Vox Sang. 5 : 82-93, 1955

Dausset J. : Colloque sur l'immunologie des leucocytes et des plaquettes. Sem. Hôp. 31 : 1-19,1955

Malinvaud G et Dausset J. : Etude sur les thrombo-agglutinines au moyen de la méthode d'agitation. Le Sang. 26 : 123-130, 1955

Malinvaud G., Dausset J. et Layani F. : Purpura thrombopénique aigu aux dérivés de l'antipyrine. Le Sang. 26 : 130-136, 1955

Maupin B., Berroche L., Hervier P. et Dausset J. : Présence des antigènes A et B dans les leucocytes humains décelée par des épreuves d'absorption. C.R. Soc. Biol. 149 : 1408-1409, 1955

Cattan R., Frumusan P. et Dausset J. : Hémoglobinurie paroxystique "a frigore" chez un syphilitique guéri par la pénicilline. Le Sang. 26 : 714-719, 1955

Dausset J. Bergerot-Blondel et Colin M. : Accélération de la fibrinolyse du caillot par dilution et adjonction de sérum humain. C.R. Soc. Biol. 150 : 930-932, 1956

Dausset J., Paraf A., Bergerot-Blondel Y., Caroli J et Colin M. : La fibrinolyse latente des cirrhoses du foie. Sem. Hôp. Paris. 13 : 1033-1046, 1956

Dausset J. : Immuno-hématologie biologique et clinique. 718 p. Flammarion, Paris, 1956

Dausset J., Bergerot-Blondel Y., Brecy H. et Colin M. : La réaction d'hémagglutination passive des hématies tannées et recouvertes d'extrait plaquettaire ou de fibrinogène et ses rapports avec la fibrinolyse du caillot. Rev. Franç. Et Clin. Biol. 1 : 652-666, 1956

Dausset J., Bergerot-Blondel Y. et Paraf A.: Relationship between passive hemagglutination of tanned red cells coated with fraction I and fibrinolysis cirrhosis of the liver. Experienta. 12 : 267-270, 1956

Dausset J., Bergerot-Blondel Y. et Colin M. : Acceleration of fibrinolysis of blood clots by dilution with saline and human serum. Lancet. 271 : 123-124, 1956

Dausset J., Paraf A. et Maupin B. : Etude immunologique de 9 cas de syndrome de Marchiafava-Micheli. Sem. Hop. Paris. 32 : 366-371, 1956

Dausset J. : Technique de recherche d'une leuco-agglutinine. Rev. Franç. Et Clin. Biol. 1 : 241-246, 1956

Dausset J., Bergerot-Blondel Y. et Colin M. : Hémagglutination passive des hématies tannées et recouvertes d'une substance plasmatique présente dans la fraction I et ses rapports avec la fibrinolyse du caillot. Vox Sang. 1 : 95-106, 1956

Dausset J., Colombani J. et Evelin J. : Technique de recherche des auto-hémolysines immunologiques. Rev. Franç. Et Clin. Biol. 2 : 735-745, 1957

Dausset J. : The mechanism of allergic sensitization in sedormid purpura. Role of the periplatete environment. Colloque on "Sensitivity reaction to drugs". Liège, 1957 pp. 63-76, Blackwell, Oxford, 1958

Dausset J., Brecy H. et Lal VB. : Identité des antigènes leucocytaires décelables par les iso-leucoagglutinines immunes chez les jumeaux monozygotes. C.R. Soc. Biol. 151 : 244-246, 1957

Dausset J. : Immuno-Hématologie des leucocytes. Mod. Prob. Paediat. 3 : 29-36, 1957

Bergerot-Blondel Y., Dausset J. et Colin M. : Fibrinolyse du sang périphérique au cours du flux menstruel physiologique. Trans. 6th Congress European Soc. Haemat. Copenhagen 1957, tome II, p.490-493, Krager, Bâle/New York, 1958

Dausset J. : Les différentes variétés de thrombo-agglutinines. Haematologica (Pavia), 42 : 1207-1222, 1957

Dausset J. : Etat actuel de l'Immunologie des leucocytes. Vox Sang. 2 : 225-233, 1957

Dausset J. : Elimination de certains chocs transfusionnels par l'utilisation de sang appauvri en leucocytes. Vox Sang. 2 : 248-256, 1957

Dausset J., Colombani J., Jean RG., Canlorbe P. et Lelong M. : Sur un cas d'anémie hémolytique aiguë de l'enfant avec présence d'une hémolysine immunologique et d'un pouvoir anti-complémentaire du sérum. Le Sang. 28 : 351-363, 1957

Dausset J. et Brecy H. : Identical nature of the leukocyte antigens detectable in monozygotic

twinsby agglutinins. Nature. 180 : 1430, 1957

Dausset J. et Colin M. : Technique de recherche des thrombo-agglutinines immunologiques. Influence du chauffage préalable de la suspension plaquettaire. Rev. Franç. Et. Clin. Biol. 3 : 60-61, 1958

Dausset J. : Démonstration de l'antigène Rh (D) sur les leucocytes et les plaquettes humaines. C.R.Acad. Sci., 246 : 2171-2173, 1958

Dausset J., Fonseca A. et Brecy H. : Technique de préparation et de transfusion du sang appauvri en leucocytes. Le Sang. 29 : 78-81, 1958

Dausset J. et Colombani J. : Etude statistique de 100 cas d'anémie hémolytique immunologique. Acta Haem. 20 : 137-146, 1958

Dausset J., Colombani J. et Evelin J. : Présence de l'antigène Rh (D) dans les leucocytes et les plaquettes humaines. Vox Sang. 3 : 266-276, 1958

Dausset J. et Brecy H. : Test direct de consommation de l'antiglobuline sur les leucocytes et les plaquettes de certains malades atteints de pancytopenie idiopathologique. Vox Sang. 3 : 197-203, 1958

Maupin B., Dausset J., Baudet Cl. et Heidet J. : Technique de séparation des leucocytes et des plaquettes à partir du sédiment globulaire mixte recueilli sur les bols des séparateurs centrifuges. Vox Sang. 3 : 178-183, 1958

Dausset J. : Iso Leuco-anticorps. Acta Haemat. 20 : 156-166, 1958

Marchal G., Dausset J., Colombani J., Bilski-Pasquier G., Jaulnes B., Brecy H. et Evelin J. : Immunisation anti-leucocytaire provoquée par l'injection répétée du même sang. Le Sang. 29 : 549-560, 1958

Dausset J. : Les thrombo-anticorps. Trans. 6th Congress of Europ. Soc. Haemat. Copenhagen, 1957, Acta Haemat. 20 : 185-194, 1958

Dausset J. : Iso-antigènes et Iso-anticorps anti-plaquettaires. Proc. VIIth Congress of the Int. Soc. of Blood Transfusion. Rome, 1958. p. 819-826, Karger, Basel/New York 1958

Colombani J. et Dausset J. : Etude du système inhibiteur de la leuco-agglutination. Proc. VIIth Congress of the Int. Soc. of Blood Transfusion. Rome 1958, p. 836-841, Karger, Basel/New York, 1958

Dausset J. et Colombani J. : The serology and the prognosis of 128 cases of auto-immune hemolytic anemia. Blood. 14 : 1280-1301, 1959

Dausset J., Samama M., Leroux M., Prost R. et Marchal G. : Action des anticorps immuns anti-plaquettaires sur le thrombo-élastogramme. Rev. Hémat. 14 : 129-143, 1959

Chalmers DG. Coombs RA., Gurner BW. et Dausset J. : The mixed antiglobulin reaction in the detection of human iso-antibodies against leucocytes, platelets and HeLa cells. Brit. J. Haemat. 1959

5 : 225-231,1959

Dausset J. : Le test de consommation de l'antiglobuline sur les plaquettes et les leucocytes de malades atteints de purpura thrombopénique et de pancytopenie. Rev. Franç. Et. Clin. Biol. 4 : 495-496,1959

Dausset J. : Les anticoagulants circulants sont-ils des anticorps ? Le Sang. 30 : 428-441, 1959

Dausset J., Moullec J. et Bernard J. : Acquired hemolytic anemia with polyagglutinality of red cells due to a new factor present in normal human serum (anti-Tn). Blood. 14 : 1079-1093, 1959

Dausset J. : Iso-anticorps et antigènes de leucocytes et de plaquettes indépendants de ceux des érythrocytes. Le Sang. 30 : 634-643, 1959

Dausset J. et Colombani J. : The direct antiglobulin consumption test on platelets and leukocytes from patients suffering from thrombocytopenic purpura, disseminated lupus erythematosus and pancytopenia. Proc. VII Cong. Europ. Soc. Haemat. Londres, 1959, tome II, 473-481, Karger, Basel/New York, 1960

Dausset J. Colin M. et Colombani J. : Immune platelet iso-antibodies. Vox Sang. 5 : 4-31, 1960

Dausset J., Colombani J. et Colombani M. : Non-identité des gamma-globulines fixées in vivo sur les plaquettes de certains: 1. Purpura thrombopénique, 2. Pancytopenies du lupus érythémateux disséminé. Rev. Franç. Et. Clin. Biol. 8 : 808-8012, 1960

Dausset J., Colombani J et Colin M. : Difference between globulins fixed on the platelets of patients with idiopathic thrombocytopenic purpura and of those suffering from disseminated lupus erythematosus or apanhaematocytopenia. Nature. 188 : 865:866, 1960

Dausset J. et Colombani J. : Iso-anticorps anti-leucocytaires et anti-plaquettaires. Sérologie et importance pratique en particulier pour les greffes. C.R. du VIIIème Congrès International de Transfusion Sanguine, Tokyo. 1960, Tome 1, 324-329, Karger, Bâle/New York, 1962

Marchal G., Dausset J. et Colombani J. : Fréquence des iso-anticorps antiplaquettaires chez les malades polytransfusés. C.R. du VIIIème Congrès International de Transfusion Sanguine, Tokyo. 1960, Tome I, 319-323, Karger, Bâle/New York, 1962

Dausset J. et Bergerot-Blondel Y. : Etude d'un anticorps allergique actif en présence de para-aminosalicylate de soude. (PAS) contre les hématies, les leucocytes et les plaquettes humaines. Vox Sang. 6 : 91-109, 1961

Dausset J., Colombani J., et Colombani M. : Antileucocyte cytoplasm, antileucocyte nuclei and antiplatelets in disseminated lupus erythematosus. Nature. 191 : 1209-1210, 1961

Dausset J., Colombani J. et Colombani M. : Study of leukopenias and thrombocytopenias by the direct antiglobulin consumption test on leukocytes and on platelets. Blood. 18 : 672-690, 1961

Dausset J. : Iso-anticorps antileucocytaires et greffe. Rev. Franç. Et. Clin. Bio. 6 : 993-996, 1961

Dausset J. : Leucocyte agglutination, leuco-agglutination, leukozyten-agglutination. Colloque

8thCongress Europ. Soc. Haemat. Vienne 1961 in Methods of Immunohaematologic Research, Karger, Basel/New York, 1963

Dausset J. : The leukoagglutinins. Transfusion (Philadelphia), 2 : 209-215, 1962

Dausset J. : Leucocytes, platelets and human homografts. Vox Sang. 7 : 257-266, 1962

Magis C., Thierfelder St., Saint-Paul M et Dausset J. : Etude sérologique d'une agranulocytose allergique à l'amidopyrine. Nouv. Rev. Franç. Hémat. 2 : 602-608, 1962

Dausset J., Colombani J. et Colombani M. : Etude des nouveaux groupes sériques à l'aide des antiglobulines "individuelles". Nouv. Rev. Franç. Hemat. 2 : 695-701, 1962

Colombani J. et Dausset J. : Etude statistique des iso-antigènes leucocytaires. Relation entre la tolérance des greffes de peau et les formules leucocytaires des donneurs et des receveurs. C.R. du IXème Congrès International de la Société de Transfusion Sanguine. Mexico. 1962, p. 405-411, Karger, Basel/ New York, 1964

Colombani J., Dausset J. et Preux J. : Homogreffe de peau chez l'homme en relation avec les isoantigènes leucocytaires (Note préliminaire). C.R. du IXème Congrès International de la Société d'Hématologie, Mexico. 1962, Tome II, p. 561-569

Colombani J. et Dausset J. : Homogreffes de peau chez l'homme en rapport avec les iso-antigènes leucocytaires. C.R. du IXème Congrès de la Société Européenne d'Hématologie. Lisbonne. 1963, Tome II, 1106-1193, Karger, Basel/New York

Dausset J. et Thierfelder St. : Die diagnostik immunhämatologischer autoaggressions Krankheiten. Medizinische Klinik, 58 : 181-184, 1963

Berah M, Dausset J. : The use of the inverted microscope in leuco-agglutination. Vox Sang 8 : 371-375, 1963

Dausset J, : Berg P. : A new example of anti-platelet antibody Ko. Vox Sang 8 : 341-347, 1963

Dausset J. : Medicinal cytopenias. Sem Ther 40 : 246-249, 1964

Dausset J. : Auto-antileukocyte ribosomal fraction in leukoneutropenias. Ann N Y Acad Sci 124 : 550-562 1965

Dausset J., Rapaport FT., Machado-Caetano J.A., : Relationships between grafts and leucocytics orthrombocytic antigens in man. Bibl Haematol 23 : 104-114, 1965

Dausset J, Colombani J. : Thrombopenias and leukopenias caused by auto-immunization. Folia Allergol (Roma) 12 : 329-340, 1965

Dausset J., Rapaport FT., Colombani J., Feingold N. A : leucocyte group and its relationship to tissue histocompatibility in man. Transplantation 3 : 701-705, 1965

Dausset J, Tangun Y. Leucocyte and platelet groups and their practical significance. Vox Sang 10 : 641-659, 1965

- Dausset J., Rapaport FT., Colombani J., Feingold F., Legrand L., Reviron J., : Role of the ABO erythrocyte system in human histocompatibility. *Presse Med* 73 : 2237-2238 , 1965
- Grenet P., Dausset J., Dugas M., Petit D., Badoual J., Tangun Y., : Neonatal thrombopenic purpura with anti-Ko-a feto-maternal isoimmunization. *Arch Fr Pediatr* 22 : 1165-1174, 1965
- Rapaport FT., Dausset J., Converse JM., Lawrence HS., : Transplantation reactions in humans. *Bibl Haematol.* 23 : 134-143, 1965
- Tangun Y., Dausset J., : Isoimmune neonatal thrombocytopenic purpuras. *Turk Tip Cemiy Mecm.* 31: 597-607; 1965
- Rapaport FT., Dausset J., Converse JM., Lawrence HS. : Biological and ultrastructural studies of leucocyte fractions as transplantation antigens in man. *Transplantation.* 3 : 490-500, 1965
- Dausset J. : Auto-antileukocyte ribosomal fraction in leukoneutropenias. *Ann. N Y Acad. Sci.* Jun 30 , 124 (2) : 550-62, 1965
- Anglejean D., Dausset J., Bernard J. : Blood disorders induced by phenothiazines. *Bull Men. Soc. Med. Hôp. Paris.* 116 : 507-18, 1965
- Mathe G., Dausset J., Herve e., Amiel JL., Colombani J., Brule G. : Immunologic studies of patients with placental chorio-epithelioma. *Gynecol Obstet (Paris).* 64 : 51-68, 1965
- Dausset J., Barge A. : Erythrocyte groups and pathology. *Nouv. Rev. Fr. Hematol.* 73 : 168-175, 1965
- Dausset J. : The main system or systems of tissue groups. *Presse Med* 74 : 2251-2253, 1966
- Dausset J. : Leucocyte and tissue groups. *Vox Sang* 11 : 263-275, 1966
- Dausset J., Rapaport FT. : Role of ABO erythrocyte groups in human histocompatibility reactions. *Nature* 209 : 209-211, 1966
- Dausset J., Rapaport FT. : Transplantation antigen activity of human blood platelets. *Transplantation* 4 : 182-193, 1966
- Gaillon R., Ripault J., Studievic C., Dausset J. : Practical use of the auto-analyzer for the serodiagnosis of syphilis (study of 1,009 sera) using a cardiolipid antigen. *Pathol Biol* 14 : 952-954 , 1966
- Ivanyi P., Dausset J. : Allo-antigens and antigenic factors of human leukocytes. A hypothesis. *Vox Sang* 11 : 326-331, 1966
- Rapaport FT., Dausset J., Lawrence HS., Converse JM. : An approach to the facilitation of skin allograft survival in man. *Surg Forum* 17 : 198-199, 1966
- Colombani J., Dausset J. : Anemia caused by extra-erythrocyte disorders. (Hemolytic anemia caused by autoantibodies). *Ann Biol Clin (Paris)* 25 : 287-308, 1967

Dausset J, L Calvez H, Sasportes M, Rapaport FT. : Cross immunization between brothers against the leukocyte and platelet antigens of the Hu-1 system. *Nouv Rev Fr Hematol* 7 : 643-662, 1967

Dausset J. : The Hu-1 system. *Presse Med* 75 : 2371-2374, 1967

Dausset J, Contu L. Drug-induced hemolysis. *Annu Rev Med* 18 : 55-70, 1967

Dausset J, Dupuy JM., : Coincidences or fundamental relationships between leukemogenesis and transplantation antigens. *Nouv Rev Fr Hematol* 7 : 161-166, 1967

Dausset J, Rapaport FT, Barge A, Hors JH, Sasportes M, Santana V. : The ABO system and transplantation. Effect of pre-immunization with soluble A substance. *Presse Med* 75 : 1503-1508, 1967

Dausset J, Colombani J. : White cells and platelets in transfusion immunology. *Mod Trends Immunol* 2 : 314-333, 1967

Dausset J, Ivanyl P., Colombani J., Feingold N., Legrand L. : The Hu-1 system. Population and family genetic studies. *Nouv Rev Fr Hematol* 7 : 897-899, 1967

Dausset J, Benoit P., Legrand L., Berroche LY., Moullec J. : Familial studies on leuko-platelet alloantigens. *Nouv Rev Fr Hematol* 7 : 5-14, 1967

Dupuy JM., Kourilsky FM., Fradelizi D., Dausset J., Bernard J. : Abolition of delayed hypersensitivity reactions and the severity of aplasia induced by rubidomycin. *Nouv Rev Fr Hematol* 7 : 907, 1967

Gaillon R, Ripault J., Studievic C., Dausset J. : Use of the Auto-Analyzer to perform serological tests for syphilis. Study of 1,009 sera using a complement fixation test with the cardiolipidic antigen. *Int Arch Allergy Appl Immunol* 32 : 278-281, 1967

Rapaport FT., Dausset J., Hamburger J., Hume DM., Dano K., Williams GM., Milgrom F. : Serologic factors in human transplantation. *Ann Surg* 166 : 596-608, 1967

Rapaport FT., Dausset J., Casson PR., Converse JM. : Hematologic determinants of human histocompatibility. *Surg Clin North Am* 47 : 543-549, 1967

Binet JL., Cottier H., Cronkite EP., Dausset J., Field EO., Fliedner TM., Ford WL., Gowans JL., Hall JG., Jansen CR., Killmann SA., Morris B., Morse SI., Perry S., Revillard JP., Schnappauf H., Schnappauf U., Stryckmans P., Tubiana M., Villeneuve B. : General discussion. *Nouv Rev Fr Hematol* 8 : 745-758, 1968

Colombani J., Colombani M., Dausset J. : Two cases of neo-natal thrombocytopenia due to maternal iso-immunization against leuco-platelet antigens. *Vox Sang* 14 : 137-142, 1968

Colombani J., Colombani M., Dastot H., Elias A., Dausset J. : Value of the use of human serum as a source of complement in a complement fixation reaction on platelet antigens. *Nouv Rev Fr Hematol* 8 : 864-868, 1968

Dausset J. : Recent progress made in the choice of donor in transplantation. Rev Fr Etud Clin Biol 13: 223-228, 1968

Dausset J. : Histocompatibility systems and susceptibility to cancer. Presse Med 76 : 1397-1400,1968

Dausset J., Colombani J., Colombani M., Legrand L., Feingold N. : A new antigen of the system HLA(Hu-1): the antigen 15, possible allele of the antigens 1, 11, 12. Nouv Rev Fr Hematol 8 : 398-406, 1968

Dausset J. : Criteria for selection of donors of organs. Maroc Med 48 : 191-198, 1968

Dausset J. : A new biologic adventure: the transplantation. Rev Fr Transfus 11 : 197-199, 1968

Dausset J., Contu L., Feingold N., Barge A. : Independence of the histocompatibility system HL-A and the systems of the beta-lipoprotein groups Lp and Ag. Nouv Rev Fr Hematol 8 : 868-870, 1968

Dausset J., Rapaport FT. : The role of blood group antigens in human histocompatibility, and in particular of antigens of the Hu-1 system. Bibl Haematol 29 : 587-601, 1968

Dausset J, Colombani J, Legrand L, Feingold N. The second sub-locus of the HL-A system. Nouv Rev Fr Hematol 8 : 841-846, 1968

Davies DA., Manstone AJ., Viza D., Colombani J., Dausset J. : Isolation and chemical characterization of transplantation antigens in man. Presse Med 76 : 1753-1756, 1968

Davies DA., Manstone AJ., Viza DC., Colombani J., Dausset J. : Human transplantation antigens: the HL-A (Hu-1) system and its homology with the mouse H-2 system. Transplantation 6 : 571-586, 1968

Davies DA., Colombani J., Viza DC., Dausset J. : Human HL-A transplantation antigens: separation of molecules carrying different immunological specificities determined by a single genotype. Biochem Biophys Res Commun 33 : 88-93, 1968

Debray-Sachs M, Dormont J., Bach JF., Descamps B., Dausset J., Hamburger J. : Leucocyte typing versus transformation in mixed lymphocyte culture. Lancet 2 : 318-320, 1968

Ivanyi D, Sassportes M, Dausset J. Evaluation of mixed lymphocyte cultures according to changes in the lymphocyte nucleoli. Folia Biol (Praha) 14 : 21-25, 1968

Kourilsky FM, Dausset J, Feingold N, Dupuy JM, Bernard J. Leukocyte groups and acute leukemia. J Natl Cancer Inst 41 : 81-87, 1968

Magis CC., Barge A., Dausset J. : Serological study of an allergic agranulocytosis due to tonoramidopyrine. Clin Exp Immunol 3 : 989-1003, 1968

Rapaport FT., Dausset J. : Tissue typing in human transplantation. J Am Med Womens Assoc 23 : 1029-1040, 1968

Rapaport FT., Dausset J., Legrand L., Barge A., Lawrence HS., Converse JM. : Erythrocytes in human transplantation: effects of pretreatment with ABO group-specific antigens. *J Clin Invest* 47 :2202-2216, 1968

Rapaport FT., Dausset J., Legrand L. : Leucocyte group studies in renal transplant candidates. *SurgForum* 19 : 207-208, 1968

Rapaport FT., Dausset J., Lawrence HS., Converse JM. : Enhancement of skin allograft survival in man. *Surgery* 64 : 25-30, 1968

Viza DC., Degani O., Dausset J., Davies DA. : Lymphocyte stimulation by soluble human HL-A transplantation antigens. *Nature* 219 : 704-706, 1968

Colombani J., Colombani M., Elias A., Huchet J., Dausset J. : Anti-leukocyte and anti-platelet fetomaternal allo-immunization. *Rev Fr Transfus* 12 : Suppl:245-Suppl:255 , 1969

Colombani J., Dausset J. : Human histocompatibility. *Pathol Biol* 17 : 281-299, 1969

Colombani J., Dausset J. : Neonatal immunologic thrombopenia. *Rev Med Suisse Romande* 89 :2-14, 1969

Colombani M., Colombani J., Dastot H., Mayer S., Tongio MM., Dausset J. : Definition of 2 new antigens of the HL-A system: Da 19 and Da 20. Cross reactions between the Da 19, Da 20, HL-A 5 and Da 6 antigens. *Rev Fr Etud Clin Biol* 14 : 995-1003, 1969

Dausset J., Rapaport FT., Legrand L., Colombani J., Barge A., Feingold N. : Studies on transplantation antigens (HL-A) by means of skin grafts from 90 children onto their fathers. *Nouv Rev Fr Hematol* 9 : 215-229, 1969

Dausset J., Walford RL., Colombani J., Legrand L., Feingold N., Barge A., Rapaport FT. : The HL-A system sub-loci and their importance in transplantation. *Transplant Proc* 1 : 331-338 , 1969

Dausset J., Rapaport FT., Barge A. : The ABO system and transplantation. Effect of preimmunization with the soluble substances B and H. *Nouv Rev Fr Hematol* 9 : 339-346 , 1969

Dausset J. : The law of choice of an organ donor for transplantation. *Arch Mal Coeur Vaiss* 62 :841-847, 1969

Dausset J. : Tissue typing and transplantation. *Vox Sang* 16 : 263-278, 1969

Dausset J., Rapaport FT. : Histocompatibility studies in haploidentical genetic combinations. *Transplant Proc* 1 : 649-658, 1969

Dausset J., Colombani J., Legrand L., Feingold N. : The sub-loci of the HL-A system. The main system of histocompatibility in man. *Presse Med* 77 : 849-852, 1969

Dausset J., Legrand L. : Antigen Da17: a new antigen of the first sub-locus of the HL-A system. *Nouv Rev Fr Hematol* 9 : 655-662, 1969

Dausset J., Hors J., Bigot J. : Genotypic study of HL-A histocompatibility in 91 kidney transplants. *Presse Med* 77 : 1699-1704, 1969

Dausset J., Colombani J., Legrand L., Feingold N. : Relation of antigens Da6 and 6b (Da9) with the antigens of the second sublocus of the HL-A system. *Transplantation* 8 : 739-740, 1969

Dausset J. : Renal transplantation. Immunologic basis of HL-A system. *J Urol Nephrol (Paris)* 75 : Suppl 12:18, 1969

Dausset J., Colombani J., Colombani M., Legrand L., Feingold N. : Genetics of the HL-A system. Haplotype and genotype gene frequencies observed in 113 families. *Nouv Rev Fr Hematol* 9 : 749-768, 1969

Davies DA., Viza DC., Colombani J., Dausset J. : In reply to Sir Michael Woodruff. The question of the expression of mouse H-2 isoantigens and human HL-A isoantigens on red cells. *Transplantation* 8 : 740-741, 1969

Feingold N., Feingold J., Dausset J. : Calculation of the desirable number of waiting future recipients of organ transplants. *Rev Fr Etud Clin Biol* 14 : 607-608, 1969

Hors J., Dausset J. : HL-A system and transplantation. *J Urol Nephrol (Paris)* 75 : 581-584, 1969

Ivaskova E., Dausset J., Ivanyi P., Hronkova J. : Identification of leukocytic antigens and their significance for clinical transplantation and hematology. 3. Specificity of Hu-1 antibodies in anti-leukocytic sera. *Vnitr Lek* 15 : 379-387, 1969

Loukopoulos D., Colombani J., Dausset J. : Detection of histocompatibility antigens HL-A1, 2, 5, and

on leukocytes by a simplified complement-fixation method. *Transplantation* 8 : 383-391, 1969

Rapaport FT., Dausset J. : Immunological principles of donor selection for human cardiac transplantation. *Prog Cardiovasc Dis* 12 : 119-143, 1969

Walford RL., Colombani J., Dausset J. : Retrospective leukocyte typing of unrelated human donor-recipient pairs in relation to skin allograft survival times. A study of 17 well defined specificities. *Transplantation* 7 : 188-193, 1969

Berah M., Hors J., Dausset J. : A study of HL-A antigens in human organs. *Transplantation* 9 : 185-192 (1970)

Colombani J., Colombani M., Viza DC., Degani-Bernard O., Dausset J., Davies DA. : Separation of HL-A transplantation antigen specificities. *Transplantation* 9 : 228-239, 1970

Colombani M., Colombani J., Legrand L., Dausset J. : Definition of a new HL-A antigen: Da18. *Vox Sang* 18 : 193-203, 1970

Dausset J. : The problem of compatibility in hematology with particular reference to bone marrow transplantation. *Hamatol Bluttransfus* 9 : 66-78, 1970

Dausset J. : The HL-A system. Genetic and biological implications. Acta Pathol Microbiol Scand B Microbiol Immunol 78 : 529-546 , 1970

Dausset J., Degos L., Estampe B., Bernard J. : Relationship between the number of pregnancies and the risk of acute leukemia. Nouv Rev Fr Hematol 10 : 55-62, 1970

Dausset J., Colombani J. : Genetics of the HL-A system. Laval Med 41 : 212-216, 1970

Dausset J., Colombani J., Legrand L., Feingold N., Rapaport FT. : Genetic and biological aspects of the HL-A system of human histocompatibility. Blood 35 : 591-612, 1970

Degos L., Dausset J. : Genetic and immunologic factors in human leukemogenesis. Sem Hop 46 : 309-317, 1970

Feingold N., Feingold J., Frezal J., Dausset J. : Probability of graft compatibility. Ann Hum Genet 33 : 285-290, 1970

Fellous M., Dausset J. : Probable haploid expression of HL-A antigens on human spermatozoon. Nature 225 : 191-193, 1970

Rapaport FT., Dausset J. : Ranks of donor-recipient histocompatibility for human transplantation. Science 167 : 1260-1262, 1970

Barge A., Dausset J. : Drug hazards related to hereditary constitution. Hematological accidents. Rev Immunol (Paris) 35 : 121-132, 1971

Boyd AD., Rapaport FT., Ferrebee JW., Cannon FD., Dausset J., Lower RR., Spencer FC. : Role of DL-A system of canine histocompatibility in cardiac transplantation. Transplant Proc 3 : 152-154, 1971

Dausset J. : Genetics of the HL-A system and its applications in transplantation. Rev Fr Transfus 14 : 83-95, 1971

Dausset J. : The genetics of the HL-A system and its implications in transplantation. Vox Sang 20 : 97-108, 1971

Dausset J. : The genetics of transplantation antigens. Transplant Proc 3 : 8-14, 1971

Dausset J., Rapaport FT., Cannon FD., Ferrebee JW. : Histocompatibility studies in a closely bred colony of dogs. 3. Genetic definition of the DL-A system of canine histocompatibility, with particular reference to the comparative immunogenicity of the major transplantable organs. J Exp Med 134 : 1222-1237, 1971

Dausset J., Rapaport FT. : Current problems in analysis of results of renal transplantation in man. Transplant Proc 3 : 979-983, 1971

Dausset J., Hors J. : Analysis of 221 renal transplants: influence of cross-reactions between donor and recipient HL-A antigens. Transplant Proc 3 : 1004-1010, 1971

Degos L., Dausset J., Bernard J. : Results of a study of the relationship between the number of pregnancies and the occurrence of acute myeloblastic leukemia. Nouv Rev Fr Hematol 11 : 933-

935 , 1971

Dupuy JM., Kourilsky FM., Fradelizzi D., Feingold N., Jacquillat C., Bernard J., Dausset J. :Depression of immunologic reactivity of patients with acute leukemia. *Cancer* 27 : 323-331, 1971

Fellous M., Billardon C., Dausset J., Frezal J. : Probable linkage between the locus "HLA" and "P". *CR Acad Sci Hebd Seances Acad Sci D* 272 : 3356-3359 , 1971

Hamburger J., Russel PS., Merril JP., Dausset J. : Organ grafts. A declaration of the International Transplantation Society. *Presse Med* 79 : 1001-1002, 1971

Hors J., Feingold N., Fradelizi D., Dausset J. : Critical evaluation of histocompatibility in 179 renal transplants. *Lancet* 1 : 609-612, 1971

Kourilsky FM., Silvestre D., Levy JP., Dausset J., Nicolai MG., Senik A. : Immunoferritin study of the distribution of HL-A antigens on human blood cells. *J Immunol* 106 : 454-466, 1971

Lebrun A., Sasportes M., Lebrun D., Dausset J. : Preponderant role of the 2nd HL-A locus (or of a linked gene) in the lymphocyte mixed culture reaction. *C R Acad Sci Hebd Seances Acad Sci D* 273 :2130-2133, 1971

Legrand L., Dausset J., Rapaport FT. : Serological and genetic studies of the HL-A system. Results of host immunization within haplo-identical donor-recipient combinations. *Transfusion* 11 : 233-250, 1971

Legrand L., Dausset J. : Cell surface interaction between HL-A antigen determinants. *Nat New Biol* 234 : 271-272, 1971

Rapaport RT., Boyd AD., Spencer FC., Lower RR., Dausset J., Cannon FD., Ferrebee JW. :Histocompatibility studies in a closely bred colony of dogs. II. Influence of the DL-A system of canine histocompatibility upon the survival of cardiac allografts. *J Exp Med* 133 : 260-274, 1971

Dausset J. : Similarities between the HL-A system and other immunogenetic systems. *Vox Sang* 23 :153-164, 1972

Dausset J. : Correlation between histocompatibility antigens and susceptibility to illness. *Prog Clin Immunol* 1 : 183-210, 1972

Dausset J. : The association France-Transplant. *Nouv Presse Med* 1 : 2247, 1972

Dausset J., Florman AL., Bachvaroff R., Kanra GY., Sasportes M., Rapaport FT. : In vitro approach to a correlation of cell susceptibility to viral infection with HL-A genotypes and other biological markers. 1. *Proc Soc Exp Biol Med* 140 : 1344-1349, 1972

Dausset J., Le Brun A., Sasportes M. : Lymphocyte mixed culture reaction (LMC) between parents and children with the same HL-A phenotype. Hypothesis of a genetic recognition system. *C R Acad Sci Hebd Seances Acad Sci D* 275 : 2279-2282 , 1972

Dausset J., Hors J. : The French Transplantation Association. II. Kidney transplants between donors and recipients grouped in the HL-A system. French statistics. *Nouv Presse Med* 1 :

1273-1279, 1972

Dausset J., Hors J. : HL-A and kidney transplantation. *Nat New Biol* 238 : 150-152, 1972

Gisselbrecht S., Dausset J. : Value of a lympho-platelet adherence test in the chronic idiopathic thrombocytopenic purpuras. *C R Acad Sci Hebd Seances Acad Sci D* 274 : 1985-1988, 1972

Hors-Cayla MC., Fellous M., Picard JY., Trebuchet C., Dausset J., Frezal J. : Linkage between the HL-A histocompatibility system and the thymidine kinase activity in a human-mouse hybrid. *C R Acad Sci Hebd Seances Acad Sci D* 275 : 2965-2968, 1972

Ivaskova E., Dausset J., Ivanyi P. : Cytotoxic reactions of anti-H-2 sera with human lymphocytes. *Folia Biol (Praga)* 18 : 194-197, 1972

Kourilsky FM., Silvestre D., Neauport-Sautes C., Loosfelt Y., Dausset J. : Antibody-induced redistribution of HL-A antigens at the cell surface. *Eur J Immunol* 2 : 249-257, 1972

Marcelli-Barge A., Dausset J., Poirier JC. : Study on the influence of the rhesus system on skin graft survival. *Haematologia (Budap)* 6 : 173-176, 1972

Sasportes M., Lebrun A., Rapaport FT., Dausset J. : Studies of skin allograft survival and mixed lymphocyte culture reaction in HL-A-genotyped families. *Transplant Proc* 4 : 209-218, 1972

Silvestre D., Kourilsky FM., Neauport-Sautes C., Dausset J. : Redistribution of HL-A antigens induced by antibody fixation to cell membrane. *Ann Inst Pasteur (Paris)* 123 : 141-142, 1972

Colombani J., Colombani M., Dausset J. : Non-complement-fixing IgM antibodies with anti-HL-A2 specificity and blocking activity. *Transplantation* 16 : 257-260, 1973

Couillin P., Fellous M., Dausset J. : Correlation between the expression of HL-A and P systems antigens in hybrid human x mouse cells and culture media (HATG, Standard, BUDR). Possible linkage of HL-A and P loci with the thymidine kinase locus. *C R Acad Sci Hebd Seances Acad Sci D* 276 : 125-128, 1973

Dausset J., Sasportes M., Lebrun A. : Mixed lymphocyte cultures (MLC) between serologically HL-A identical parent and child and between HL-A homozygous and heterozygous individuals. *Transplant Proc* 5 : 1511-1515, 1973

Dausset J. : Some remarks about the preceding paper by Prof. J.J. van Rood with regard to the interpretation of the results of kidney and skin allograft studies in man. *Transplant Proc* 5 : 1751-1753, 1973

Dausset J., Festenstein H. : The long-term fate of cadaver kidney transplants with four defined HL-A antigens (SD1 and SD2 full-house donors): a cumulative case report of 413 consecutive renal allografts from France-Transplant and The London Transplant Group. *Transplant Proc* 5 : 1299-1300, 1973

Dausset J. : Association France-Transplant. *Rev Med Liege* 28 : 780-782, 1973

Dausset J. : The HL-A chromosome complex. *Nouv Presse Med* 2 : 2023-2028, 1973

Dausset J., Hors J., Kreis H. : Statistical study of the results of kidney transplants organized by "France-Transplant". *Ann Med Interne (Paris)* 124 : 107-112, 1973

Dausset J., Hors J. : Statistics of 416 consecutive kidney transplants in the France Transplant organization. *Transplant Proc* 5 : 223-229 , 1973

Dausset J. : The chromosomal HL-A complex. Humoral and cellular immunity in organ graft rejection. *Haematologia (Budap)* 7 : 155-170, 1973

Degos L., Dausset J. : Gametic association in the HL-A chromosomal region (an argument in favor of gene flow by migration). *C R Acad Sci Hebd Seances Acad Sci D* 277 : 2433-2436, 1973

Fellous M., Couillin P., Neuport-Sautes C., Frezal J., Billardon C., Dausset J. : Studies of human alloantigens on man-mouse hybrids: possible syntenic relationship between HL-A and P systems. *Eur J Immunol* 3 : 543-548, 1973

Hors J., Preud'Homme JL., Toulze-Zapateria MT., Guillet-Bigot J., Roy JP, Dausset J. : A simplified method for freezing lymphocytes in nitrogen vapors. *Transplantation* 15 : 417-419, 1973

Le Brun A., Sasportes M., Dausset J. : Lymphocyte mixed culture. Possible role of the area of the 1st HL-A locus. *C R Acad Sci Hebd Seances Acad Sci D* 276 : 1763-1765 , 1973

Lebrun A., Sasportes M., Dausset J. : Role of MLC locus and related genes of the chromosomal HL-A region. *Transplant Proc* 5 : 363-367 , 1973

Marcelli-Barge A., Poirier JC., Dausset J. : Allo-antigens and allo-antibodies of the Ko system, serological and genetic study. *Vox Sang* 24 : 1-11, 1973

Mawas C., Christen Y., Legrand L., Dausset J. : Cell-mediated cytotoxicity toward human lymphocytes: comparison between in vivo immunization and in vitro sensitization. *Transplant Proc* 5 : 1691-1695, 1973

Mawas C., Sasportes M., Christen Y., Bernard A., Dausset J., Alter BJ., Bach ML. : Cell-mediated lympholysis (CML) in the absence of LD2 mixed lymphocyte reaction and CML in the presence of SD1-SD2 identity in two HL-S- genotyped families. *Transplant Proc* 5 : 1683-1689, 1973

Sasportes M., Mawas C., Bernard A., Christen Y., Dausset J. : MLR in families with an HL-A haplotype shared by parents: recombination between SD2 and LD2 and possible evidence for an LD3 locus. *Transplant Proc* 5 : 1517-1522, 1973

Sasportes M., Lebrun A., Rapaport FT., Dausset J. : Skin allograft survivals in relation to HL-A incompatibilities and response in MLC. *Transplant Proc* 5 : 353-358 , 1973

Sasportes M., Bernard A., Dausset J. : Abnormal mixed leucocyte reaction in bone marrow aplasia. *Br Med J* 4 : 48-49 , 1973

Weitkamp LR., Van Rood JJ., Thorsby E., Bias W., Fotino M., Lawler SD., Dausset J., Mayr

WR., Bodmer J., Ward FE., Seignalet J., Payne R., Kissmeyer-Nielsen F., Gatti RA., Sachs JA., Lamm LU. : The relation of parental sex and age to recombination in the HL-A system. *Hum Hered* 23 : 197-205, 1973

Amor B., Feldmann JL., Delbarre F., Hors J., Beaujan MM., Dausset J. : Letter: HL-A antigen W27--agenetic link between ankylosing spondylitis and Reiter's syndrome? *N Engl J Med* 290 : 572, 1974

Amor B., Feldmann JL., Delbarre F., Hors J., Beaujan MM., Dausset J. : The HL-A W27 antigen. Its incidence in ankylosing spondylarthritis and the Fiessinger-Leroy-Reiter syndrome. *Nouv Presse Med* 3 : 1373-1374, 1974

Claudel JP., Marcelli-Barge A., Gautier Coggia I., Poirier JC., Benajam A., Dausset J. : HL-A antigens and idiopathic autoimmune hemolytic anemias. *Transplant Proc* 6 : 447-448, 1974

Dausset J. : The HL-A complex as a functional unit. *Nouv Rev Fr Hematol* 14 : 533-541, 1974

Dausset J., Hors J., Busson M., Festenstein H., Oliver RT., Paris AM., Sachs JA. : Serologically defined HL-A antigens and long-term survival of cadaver kidney transplants. A joint analysis of 918 cases performed by France- Transplant and the London Transplant Group. *N Engl J Med* 290 : 979-984, 1974

Dausset J., Crosnier J., Muller JN. : A new dimension of the Hippocratic oath. *Nouv Presse Med* 3 : 11-12, 1974

Dausset J. : Editorial: HL-A and diseases. *Nouv Presse Med* 3 : 499-501, 1974

Dausset J. : Hypothesis concerning the evolution of the HL-A system. *C R Acad Sci Hebd Seances Acad Sci D* 278 : 1983-1986, 1974

Dausset J., Degos L., Hors J. : The association of the HL-A antigens with diseases. *Clin Immunol Immunopathol* 3 : 127-149, 1974

Dausset J. : The biological implications of the main histocompatibility system: the HL-A system. *C R Seances Soc Biol Fil* 168 : 160-172, 1974

Dausset J. : The HL-A complex in kidney transplantation. *Clin Nephrol* 2 : 1-3, 1974

Dausset J. : Proposal for a world bank of reactive cells from bone marrow. *Transplant Proc* 6 : 429-430, 1974

Degos L., Dausset J. : Letter: Histocompatibility determinants in multiple sclerosis. *Lancet* 1 : 307-308, 1974

Fellous M., Gerbal A., Tessier C., Frezal J., Dausset J., Salmon C. : Studies on the biosynthetic pathway of human P erythrocyte antigens using somatic cells in culture. *Vox Sang* 26 : 518-536, 1974

Hors J., Dausset J., Gerbal A., Salmon C., Ropartz C., Lanet S. : HL-A phenotype and anti-RhO(D) immunization. *Haematologia (Budap)* 8 : 217-221, 1974

Hors J., Busson M., Dausset J. : France-transplant: kidney transplantation as a guide for bonemarrowgrafting. *Transplant Proc* 6 : 421-428, 1974

Hors J., Colombani J., Dausset J. : HL-A histocompatibility and renal grafts. *France-TransplantStatistics. Ann Anesthesiol Fr* 15 SPEC NO 3 : 201-208, 1974

Hors J., Dausset J. : Letter: Identical malignant diseases in members of the same family. *NouvPresse Med* 3 : 1237, 1974

Hors J., Schmid M., Gony J., Sagleier M., Dausset J. : HL-A antigens and predisposition to certaintdiseases. *C R Seances Soc Biol Fil* 168 : 173-180, 1974

Hors J., Griscelli C., Schmid M., Dausset J. : Letter: HL-A antigens and immune deficiency states. *BrMed J* 4 : 45, 1974

Legrand L., Dausset J. : The complexity of the HL-A gene product I: study of a serum producedagainst HL-A5 in an HL-A semi-identical situation. *Tissue Antigens* 4 : 329-345 ,1974

Marcelli-Barge A., Benajam A., Poirier JC., Dausset J. : An automatic technique for erythrocyteantigen dosage. Preliminary results. *Vox Sang* 26 : 199-208, 1974

Marcelli-Barge A., Poirier JC., Benajam A., Tilz GP., Dausset J. : Secretion and absorption on Oerythrocytes of the Atri substance. *C R Seances Soc Biol Fil* 168 : 199-206, 1974

Mawas C., Christen Y., Legrand L., Sasportes M., Dausset J. : Cellular and humoral responseagainst determinants other than the classical HL-A specificities. Evidence for at least one systemindependent of the major histocompatibility complex. *Transplantation* 18 : 256-266 , 1974

Schmid M., Ercilla G., Hors J., Dausset J. : A quantitative evaluation of HL-A gene products.*Transplantation* 17 : 427-429, 1974

Belvedere MC., Curtoni ES., Dausset J., Lamm LU., Mayr W., Van Rood JJ., Svejgaard A.,Piazza A.: On the heterogeneity of linkage estimations between LA and four loci of the HL-A system. *Tissue Antigens*5 : 99-102, 1974

Benajam A., Poirier JC., Beraud L., Marcelli-Barge A., Dausset J. : Qualitative and quantitative studyof the antigens and antibodies of the HL-A system-automatic fluorochrome method. *Vox Sang* 28 : 337-346 ,1975

Bodmer JG., Bodmer WF., Pickbourne P., Degos L., Dausset J., Dick HM. : Combined analysis ofthree studies of patients with Burkitt's lymphoma. *Tissue Antigens* 5 : 63-68, 1975

Christen Y., Sasportes M., Mawas C., Dausset J., Kaplan JG. : The mixed lymphocyte reaction:selective activation and inactivation of the stimulating cells. *Cell Immunol* 19 : 137-142, 1975

Crouzet J., Marbach MC., Camus JP., Godeau P., Herreman G., Richier D., Hors J., Dausset J. :Research of an association between HL-A antigens and systemic scleroderma. *Nouv Presse Med* 4 :2489-2492, 1975

Dausset J., Hors J. : Some contributions of the HL-A complex to the genetics of human diseases. *Transplant Rev* 22 : 44-74, 1975

Dausset J. : Editorial. *Tissue Antigens* 5 : 291-293, 1975

Dausset J., Degos L., Fellous M., Legrand L. Formal genetics of the HL-A region. *Genetics* 79Suppl : 251-262 (1975)

Dausset J., Singh S., Gourand JL., Degos L., Solal C., Klein G. : HL-A and Burkitt's disease. *Tissue Antigens* 5 : 48-51, 1975

Dausset J. : The hemodialysis-transplantation association makes possible yearly economizing of hospital costs. *Nouv Presse Med* 4 : 391-392, 1975

Dausset J., Bodmer W., Bodmer J. : 5th Histocompatibility Workshop. Introduction. *Tissue Antigens* 5 : 294-300, 1975

Degos L., Dausset J. : Comparison of genetic (factorial correspondence analysis) and geographical distances. *Tissue Antigens* 5 : 464-466, 1975

Fradelizi D., Dausset J. : Mixed lymphocyte reactivity of human lymphocytes primed in vitro. I. Secondary response to allogenic lymphocytes. *Eur J Immunol* 5 : 295-301, 1975

Gluckman E., Bussel A., Benbunan M., Broquet MA., Schaison G., Dausset J., Bernard J. : Treatment of bone marrow aplasia by allogenic bone marrow grafts. *Nouv Presse Med* 4 : 1177-1182, 1975

Legrand L., Dausset J. : The complexity of the HL-A gene product. II. Possible evidence for a "public" determinant common to the first and second HL-A series. *Transplantation* 19 : 177-180, 1975

Lepage V., Dausset J. : A non-complement-fixing antibody, segregating with HL-A3, detected on lymphocytes by immunofluorescence. *Transplantation* 20 : 517-519, 1975

Lepage V., Degos L., Dausset J. : Descriptive serological analysis. *Tissue Antigens* 5 : 301-314, 1975

Mawas C., Sasportes M., Charmot D., Christen Y., Dausset J. : Cell-mediated lympholysis in vitro. Independence of mixed lymphocyte reactions and T-cell mitogen responses from the in vitro generation of cytotoxic effectors in primary immunodeficiency diseases. *Clin Exp Immunol* 20 : 83-92, 1975

Pierres M., Fradelizi D., Neauport-Sautes C., Dausset J. : Third HL-A segregant series: genetic analysis and molecular independence on lymphocyte surface. *Tissue Antigens* 5 : 266-279, 1975

Sueiv-Foca N., Dausset J. : Mixed lymphocyte cultures in a family with an LD allele shared by the parents. *Tissue Antigens* 5 : 137-141, 1975

Zittoun R., Zittoun J., Seignalet J., Dausset J. : Letter: HL-A and pernicious anemia. *N Engl J Med* 293 : 1324, 1975

Zweibaum A., Oriol R., Dausset J., Marcelli-Barge A., Ropartz C., Lanset S. : Definition in man of apolymorphic system of the normal colonic secretions. *Tissue Antigens* 6 : 121-128, 1975

Albert E., Curtoni ES., Dausset J., Engelfriet CP., Govaerts A., Jeannet M., Kissmeyer-Nielsen F., Van Rood JJ., Seidl S., Mayr WR., Tovey GH. : The search for standard HLA reagents. *Tissue Antigens* 7 :221-226, 1976

Cathelineau G., Cathelineau L., Hors J., Schmid M., Dausset J. : Letter: HL-A groups in juvenilediabetes. *Nouv Presse Med* 5 : 586, 1976

Civatte J., Ganas P., Hors J., Schmid M., Leon S., Reboul M., Dausset J. :Hla genotype and familialpsoriasis. *Ann Dermatol Syphiligr (Paris)* 103 : 576, 1976

Dausset J., Hors J., Busson M. : Histocompatibility and kidney transplantation (within the Francetransplantnetwork). pp. 728-35. In: Giovannetti S, et al , ed Sixth international congress of nephrology Basel,Karger, 1976

Dausset J. : The HLA complex. IV. Associations between HLA and diseases. *Nouv Presse Med* 5 :1477-1482, 1976

Dausset J., Benbunan M. : Anti-leukocyte and anti-platelet immunization and transfusions duringaplastic anemias. *Nouv Rev Fr Hematol* 16 : 132-143, 1976

Dausset J. : The HLA complex. II. Immunogenetics of the HLA system. The allelic HLA- D series andthe specificities of lymphocyte subpopulations. *Nouv Presse Med* 5 : 1353-1357, 1976

Dausset J. : Kinetics and specificity of the secondary MLR and CML. *Transplant Proc* 8 : 441-447,1976

Dausset J. : The HLA complex. 3. Implications in transplantation and transfusion. *Nouv Presse Med*5 : 1413-1416, 1976

Hauptmann G., Sasportes M., Tongio MM., Mayer S., Dausset J. : The localization of the Bf locuswithin the MHS region on chromosome no. 6. *Tissue Antigens* 7 : 52-54, 1976

Legrand L., Dausset J.: Localization in the HLA complex of a gene coding for the B lymphocytesystem, Ly-Li. *C R Acad Sci Hebd Seances Acad Sci D* 282 : 1211-1213, 1976

Lepage V., Degos L., Dausset J. : A "natural" anti-HLA-A2 antibody reacting with homozygous cells.*Tissue Antigens* 8 : 139-142, 1976

Marcelli-Barge A., Poirier JC., Benajam A., Dausset J. : A lymphocyte immunogenetic system, Atri,associated with the ABO blood group and the ABH secretor system. *Vox Sang* 30 : 81-90, 1976

Marcelli-Barge A, Poirier JC, Benajam A, Dausset J. The Atri system. Immunogenetic lymphocyticsystem associated with ABO and ABH secretory systems. *Rev Fr Transfus Immunohematol* 19 : 253-264,1976

Pillier-Loriette C., Marcelli-Barge A., Dausset J., Treich I., Gervais P., Raffard M., Henocq E.,Berman

D., de Montis G. : Search for a correlation between familial allergy to dactyl (Pollen hypersensitivity) and HLA antigens. *Tissue Antigens* 8 : 87-90, 1976

Sasportes M., Mawas C., Crosier P., Charmot D., Legrand L., Dausset J. : Determination by threetechnics of cellular immunology of the antigenic determinants of the Ly-Li system expressed on human Blymphocytes. *C R Acad Sci Hebd Seances Acad Sci D* 283 : 663-666, 1976

Suciu-Foca N., Rubinstein P., Dausset J. : Intra HLA recombinations. *Tissue Antigens* 8 : 221-231, 1976

Albert E., Amos DB., Bodmer WF., Ceppellini R., Dausset J., Kissmeyer-Nielsen F., Mayr W., Payne R., Van Rood JJ., Terasaki PI., Trnka Z., Walford RI. : Nomenclature for factors of the HLA-system 1977. *ZImmunitatsforsch Immunobiol* 153 : 373-379 , 1977

Chaquat Y., Tormen JP., Hors J., Dausset J. : HL-A and periodic disease. *Rev Rhum Mal Osteoartic* 44 : 703-708 , 1977

Civatte J., Lazarovici C., Ganas P., Leon S., Hors J., Contu L., Dausset J. : HL-A system in psoriasis; study of 31 families (author's transl). *Ann Dermatol Venereol* 104 : 525-532 , 1977

Crosier PS., Sasportes M., Mawas C., Charmot D., Dausset J. : Detection of HLA-D clusters using primed LD typing. *Scand J Immunol* 6 : 481-484, 1977

Crosier PS., Sasportes M., Mawas C., Charmot D., Dausset J. : Detection of HLA-D clusters and segregation studies using primed LD typing. *Tissue Antigens* 10 : 337-342, 1977

Dausset J. : Physiology and pathology of the HLA complex (author's transl). *Ann Immunol (Paris)* 128 : 363-369, 1977

Dausset J., Gluckman E., Lemarchand F., Nunez-Roldan A., Contu L., Hors J. : Excess of HLA-A2 and HLA-A2 homozygotes in patients with aplastic and Fanconi's anemias. *Nouv Rev Fr Hematol Blood Cells* 18 : 315-324 , 1977

Dausset J., Rapaport FT. : Immunology and genetics of transplantation. *Perspect Nephrol Hypertens* 6 : 97-138, 1977

Dausset J. HLA and association with malignancy: a critical view. *Prog Clin Biol Res* 16 : 131-144, 1977

Dausset J., Hors J., Contu L., Schmid M., Canivet J., Cathelineau G., Lestradet H., Baron D. : Insulin-dependent diabetes and HLA. *Journ Annu Diabetol Hotel Dieu* 78-94, 1977

Dausset J. : The HL-A complex considered as an immunological unit. *Rev Fr Transfus Immunohematol* 20 : 15-18, 1977

Dausset J., Legrand L., Lepage V. : The Ly-Li system, a new locus of the HLA complex. *Nouv Presse Med* 6 : 2121-2131, 1977

Dausset J. : The HLA complex in 1977. *Adv Nephrol Necker Hosp* 7 : 311-326, 1977

- Dausset J. : Biologic role of the HLA system. HLA complex in human biology in the light of associations with disease. *Transplant Proc* 9 : 523-529, 1977
- Gluckman E., Andersen E., Lepage V., Dausset J. : Non-HLA lymphocytotoxic antibodies during GVHD after bone marrow transplantation (BMT). *Transplant Proc* 9 : 761-763, 1977
- Gluckman E., Bussel A., Bernard J., Dausset J. : Bone marrow transplants in bone marrow aplasias. *Rev Fr Transfus Immunohematol* 20 : 61-63, 1977
- Gluckman E., Anderson E., Dausset J. : Autolymphocytotoxic antibodies after bone-marrow transplantation letter. *Lancet* 2 : 146-147, 1977
- Godeau P., Torre D., Campinchi R., Bloch-Michel E., Schmid M., Nunez-Roldan A., Hors J., Dausset J. : HL-A and Behcet disease. *Rev Fr Transfus Immunohematol* 20 : 43-46, (1977)
- Golse B., Debray-Ritzen P., Dausset J., Lipinski M., Hors J. : HLA groups in the infantile psychoses during development, and hypothesis for an enzyme defect. *C R Acad Sci Hebd Seances Acad Sci D* 284 : 1733-1735, 1977
- Kamoun M., Fellous M., Lepage V., Dausset J. : The study of human Aa-like specificities using antibody eluates from human lymphoblastoid cell lines. *Scand J Immunol* 6 : 409-412, 1977
- Legrand L., Dausset J. : The B-lymphocyte Ly-Li system. *Transplant Proc* 9 : 451-454 , 1977
- Nunez Roldan A., Fradelizi D., Sasportes M., Dausset J. : A study on the lymphocyte structure that control cell-mediated allogeneic response (mixed lymphocyte culture): HLA-D locus (author's transl). *Sangre(Barc)* 22 : 574-584 , 1977
- Nunez-Roldan A., Sasportes M., Fradelizi D., Soulier A., Dausset J. : Detection of a minor stimulating product involved in secondary allogenic proliferation of human lymphocytes in vitro. *C R Acad Sci Hebd Seances Acad Sci D* 284 : 2551-2555 , 1977
- Pillier-Loriette C., Marcelli-Barge A., Dausset J., Treich I., Gervais P., Raffard M., Hanocq E., Berman D., de Montis G. : Search for a correlation between familial allergy to cocksfoot pollen and HLA antigens. *Monogr Allergy* 11 : 61-68, 1977
- Sasportes M., Fradelizi D., Nunez-Roldan A., Wollman E., Giannopoulos Z., Pasquier F., Barban P., Soulier A., Dausset J. : Close genetic relation between determinants coding for the HLA-D region, detected by the technique of mixed primary and secondary lymphocyte culture and by serology of B lymphocytes. *C R Acad Sci Hebd Seances Acad Sci D* 285 : 409-414, 1977
- Sasportes M., Mawas C., Crosier P., Charmot D., Legrand L., Dausset J. : Detection by three cellular immunological techniques of the antigenic determinants of the Ly-Li system, expressed on human B lymphocytes. *Scand J Immunol* 6 : 507-510, 1977
- Saurat JH., Lemarchand F., Hors J., Nunez-Roldan A., Gluckman E., Dausset J. : HLA markers and lymphocytotoxins in lichen planus. *Arch Dermatol* 113 : 1719-1720, 1977
- Albert E., Amos DB., Bodmer WF., Ceppellini R., Dausset J., Kissmeyer-Nielsen F., Mayr W., Payne R., Van Rood JJ., Terasaki PI., Trnka Z., Walford RL. : Nomenclature for factors of the HLA system-

1977. Transplantation 25 : 272-275 , 1978

Boumsell L., Bernard A., Lepage V., Degos L., Lemerle J., Dausset J. : Some chronic lymphocytic leukemia cells bearing surface immunoglobulins share determinants with T cells. Eur J Immunol 8 : 900-904 ,1978

Busson M., Petit A., Hors J., Dausset J., Mathieu JP., Jourde P., Puerto A., Pinson G. : Computerized system for the selection of the most HLA-compatible kidney recipient (France-Transplant). Pathol Biol (Paris) 26 : 163-167, 1978

Dausset J. : HLA and disease. Acquis Med Recent 127-142, 1978

Dausset J. : HLA and disease. Rev Bras Pesqui Med Biol 11 : 147-158, 1978

Dausset J., Legrand L., Lepage V., Contu L., Marcelli-Barge A., Wildloecher I., Benajam A., Meo T., Degos L. : A haplotype study of HLA complex with special reference to the HLA-DR series and to Bf. C2 and glyoxalase I polymorphisms. Tissue Antigens 12 : 297-307, 1978

Dausset J., Contu L., Legrand L., Rapaport FT. : The role of HLA-DR antigens in transplantation--survival of skin allografts in HLA-haploidentical donor-recipient combinations. Transplant Proc 10 : 995-999, 1978

Gluckman E., Gluckman JC., Andersen E., Devergie A., Dausset J. : Lymphocytotoxic antibodies and bone marrow grafts from HLA-identical siblings. I. HLA antibodies. Transplantation 26 : 284-286, 1978

Gluckman E., Devergie A., Marty M., Bussel A., Rottembourg J., Dausset J., Bernard J. : Allogeneic bone marrow transplantation in aplastic anemia--report of 25 cases. Transplant Proc 10 : 141-145, 1978

Hochman PS., Cudkowicz G, Dausset J. : Decline of natural killer cell activity in sublethally irradiated mice. J Natl Cancer Inst 61 : 265-268 , 1978

Legrand L., Lepage V., Contu L., Dausset J. : The human Ia equivalent (the Ly-Li system) of the HLA-D region. Transplant Proc 10 : 39-41, 1978

Lepage V., Gluckman JC., Bedrossian J., Duboust A., Nebout T., Bracq C., Rudloff MC., Dausset J. : Anti-B cell lymphocytotoxic antibodies in kidney transplant recipients. Transplantation 25 : 255-258 , 1978

Lipinski M., Hors J., Saleun JP., Saddi R., Passa P., Feingold J., Lafaurie S., Dausset J. : Idiopathic chemochromatosis linkage with the HLA system (author's transl). Diabete Metab 4 : 109-115, 1978

Lipinski M., Hors J., Saleun JP., Saddi R., Passa P., Lafaurie S., Feingold N., Dausset J. : Idiopathic chemochromatosis: linkage with HLA. Tissue Antigens 11 : 471-474, 1978

Millot P., Dausset J. : The major OLA histocompatibility complex of sheep. Recent results in the genetic study of 11 factors previously defined by microlymphocytotoxicity. C R Acad Sci Hebd Seances Acad Sci D 286 : 801-805, 1978

Noel LH., Descamps B., Jungers P., Bach JF., Busson M., Suet C., Hors J., Dausset J. : HLAantigen in three types of glomerulonephritis. Clin Immunol Immunopathol 10 : 19-23, 1978

Sasportes M., Fradelizi D., Nunez-Roldan A., Dausset J. : Close genetic relationships between determinants of the HLA-D region detected by MLR-I, MLR-II, and B-lymphocyte serology. Transplant Proc 10 : 57-62, 1978

Sasportes M., Fradelizi D., Dausset J. : HLA-DR-specific suppressor cells after repeated allogeneic sensitizations of human lymphocytes in vitro. Transplant Proc 10 : 905-909, 1978

Sasportes M., Fradelizi D., Dausset J. : HLA-DR specific human suppressor lymphocytes generated by repeated in vitro sensitisation against allogeneic cells. Nature 276 : 502-504 , 1978

Vaiman M., Fellous M., Wiels J., Renard C., Lecointre J., du Mesnil du Buisson F., Dausset J. : Presence of SLA and Ia-like antigen on boar spermatozoa. J Immunogenet 5 : 135-142, 1978

Bernard A., Boumsell L., Bayle C., Richard Y., Coppin H., Penit C., Rouget P., Micheau C., Clause B., Gerard-Marchant R., Dausset J., Lemerle J. : Subsets of malignant lymphomas in children related to the cell phenotype. Blood 54 : 1058-1068, 1979

Boumsell L., Bernard A., Coppin H., Richard Y., Penit C., Rouget P., Lemerle J., Dausset J. : Human T cell differentiation antigens and correlation of their expression with various markers of T cell maturation. J Immunol 123 : 2063-2067 , 1979

Busson M., Hors J., Dausset J. : A simulation of HLA-DR matching in kidney transplantation. Tissue Antigens 14 : 59-62, 1979

Dausset J., Contu L., Legrand L., Marcelli-Barge A., Meo T., Rapaport FT. : Role of Ia-like products of the main histocompatibility complex in conditioning skin allograft survival in man. J Clin Invest 63 : 893-901, 1979

Dausset J., Degos L. : Genetic markers and disease susceptibility (author's transl). Rev Epidemiol Sante Publique 27 : 369-379, 1979

Dausset J., Hors J., Contu L., Busson M., Schmid M., Cathelineau G., Lestrade H., Baron D. : Insulin-dependent diabetes and HLA. Diabete Metab 5 : 313-319, 1979

Dehay C., Schmid M., Benajam A., Legrand L., Dausset J. : Seventh allele of the HLA-C series (Cve). Transplant Proc 11 : 613-615, 1979

Deschamps I., Lestrade H., Marcelli-Barge A., Benajam A., Busson M., Hors J., Dausset J. : Properdin factor B alleles as markers for insulin-dependent diabetes letter. Lancet 2 : 793, 1979

Fauchet R., Genetet B., Suet C., Busson M., Hors J., Dausset J. : Matching for hla-dr antigens in renal transplantation. Transplantation 27 : 288-289, 1979

Fellous M., Hors J., Boue J., Dausset J., Jacob F. : Are there human analogs of the mouse T locus in central nervous system malformations? Birth Defects Orig Artic Ser 15 : 93-104, 1979

Sasportes M., Fradelizi D., Dausset J. : HLA-DR-specific human suppressor cells generated by repeated in vitro sensitization against allogeneic cells. *Transplant Proc* 11 : 1451, 1979

Sasportes M., Wollman E., Cohen D., Fradelizi D., Carosella E., Cathely G., Dausset J. : Demonstration of a soluble factor capable of inhibiting allogeneic lymphocyte proliferation in man. *C R Seances Acad Sci D* 289 : 41-46, 1979

Boumsell L., Coppin H., Pham D., Raynal B., Lemerle J., Dausset J., Bernard A. : An antigen shared by a human T cell subset and B cell chronic lymphocytic leukemic cells. Distribution on normal and malignant lymphoid cells. *J Exp Med* 152 : 229-234, 1980

Boumsell L., Prieur AM., Bernard A., Coppin H., Dausset J. : Search for antilymphocytic antibodies in the serum of 67 children with juvenile chronic arthritis. *Rev Rhum Mal Osteoartic* 47 : 457-459, 1980

Dausset J. : Disease-proneness. *Nouv Presse Med* 9 : 3597-3599, 1980

Dausset J., Contu L. : Is the MHC a general self-recognition system playing a major unifying role in an organism? *Hum Immunol* 1 : 5-17, 1980

Dausset J. : The challenge of the early days of human histocompatibility. *Immunogenetics* 10 : 1-5, 1980

Dausset J., Fauchet R., Suet C., Busson M., Schmid M., Hors J. : The role of the HLA-D (D and DR) locus in the rejection of allografts. *Adv Nephrol Necker Hosp* 9 : 223-235, 1980

Dryll A., Debeyre N., Guedj D., Ryckewaert A., Legrand L., Marcelli A., Dausset J. : HL-A haplotypes in 56 patients with classical rheumatoid polyarthritis seen at the Viggo Peterson Center. *Rev Rhum Mal Osteoartic* 47 : 669, 1980

Gluckman E., Gluckman JC., Andersen E., Guillet J., Devergie A., Dausset J. : Lymphocytotoxic antibodies after bone marrow transplantation in aplastic anemia. II. Non-HLA antibodies. *Transplantation* 29 : 471-475, 1980

Hors J., Steinberg G., Andrieu JM., Jacquillat C., Minev M., Messerschmitt J., Malinvaud G., Fumeron F., Dausset J., Bernard J. : HLA genotypes in familial Hodgkin's disease. Excess of HLA identical affected subs. *Eur J Cancer* 16 : 809-815, 1980

Marcelli-Barge A., Strecker G., Poirier JC., Dausset J. : An immunochemical study of the lymphocyte A, T_H system. *Haematologia (Budap)* 13 : 23-31, 1980

Rapaport FT., Converse JM., Dausset J. : The experimental skin allograft in man. *Transplant Proc* 12 : 621-625, 1980

Sasportes M., Carosella E., Bensussan A., Fradelizi D., Dausset J. : Mode of action of a soluble restricted factor, a suppressor of the allogeneic proliferative response in man. *C R Seances Acad Sci D* 291 : 219-224, 1980

Sasportes M., Wollman E., Cohen D., Carosella E., Bensussan A., Fradelizi D., Dausset J. : Suppression of the human allogeneic response in vitro with primed lymphocytes and

suppressivesupernates. J Exp Med 152 : 270s-283s , 1980

Wollman EE., Cohen D., Fradelizi D., Sasportes M., Dausset J. : Different stimulating capacity of Band T lymphocytes in primary and secondary allogeneic reactions: cellular detection of HLA-D products on Tlymphocytes. J Immunol 125 : 2039-2043, 1980

Wollman EE., Lepage V., Delima M., Fradelizi D., Degos L., Dausset J. : Kinetics of the appearanceof HLA-DR antigens on human alloactivated T lymphocytes and the demonstration of new antigenicdeterminants. C R Seances Acad Sci D 291 : 757-761, 1980

Bernard A., Boumsell L., Reinherz EL., Nadler LM., Ritz J., Coppin H., Richard Y., Valensi F.,Dausset J., Flandrin G., Lemerle J., Schlossman SF. : Cell surface characterization of malignant T cells fromlymphoblastic lymphoma using monoclonal antibodies: evidence for phenotypic differences betweenmalignant T cells from patients with acute lymphoblastic leukemia and lymphoblastic lymphoma. Blood 57 :1105-1110, 1981

Boumsell L., Bernard A., Reinherz EL., Nadler LM., Ritz J., Coppin H., Richard Y., Dubertret L.,Valensi F., Degos L., Lemerle J., Flandrin G., Dausset J., Schlossman SF. : Surface antigens on malignantSezary and T-CLL cells correspond to those of mature T cells. Blood 57 : 526-530 , 1981

Carosella E., Bensussan A., Dausset J., Sasportes M. : Allosensitized T cells produce solublefactors susceptible to suppress allogeneic proliferation but not to interfere on cell mediated cytotoxicity.Medicina (B Aires) 41 Suppl : 65-76, 1981

Dausset J. : The definition and recognition of oneself. Rev Med Interne 2 : 247-249, 1981

Dausset J., Contu L. : MHC in general biologic recognition: its theoretical implications intransplantation. Transplant Proc 13 : 895-899, 1981

Dausset J. : MHC and general recognition. Dev Comp Immunol 5 : 1-4, 1981

Dausset J. : The major histocompatibility complex in man. Science 213 : 1469-1474, 1981

Gerbase de Lima M., Wollman EE., Lepage V., Degos L., Dausset J. : Alloantigens expressed onactivated human T cells different from HLA-A, B, C, and DR antigens. Immunogenetics 13 : 529-537, 1981

Gluckman E., Papon L., Hors J., Devergie A., Busson M., Gony J., Dausset J. : LA markers inpatients suffering from aplastic anaemia. Haematologia (Budap) 14 : 165-172, 1981

Lepage V., Gaudy Y., Terrier E., Dausset J., Colombani J.. Screening and use of high titered anti-HLA-DR sera in PHA-blast complement fixation and B-lymphocytotoxicity techniques. Tissue Antigens 17 :37-42, 1981

Rapaport FT., Dausset J. : In memoriam John Marquis Converse, M.D. (1909-1981). TransplantProc 13 : preceding 1, 1981

Ryder LP., Svejgaard A., Dausset J. : Genetics of HLA disease association. Annu Rev Genet 15 :169-187, 1981

Sasportes M., Carosella E., Bensussan A., Mihaesco C., Dausset J. : Regulation of the human allogeneic proliferative response in vitro. II. Production of soluble suppressor factors by suppressor T cells and evidence in favor of "acceptor" cells for suppression among unprimed lymphocytes. *Immunogenetics* 14 :117-127, 1981

Ascanio L., Paul P., Marcadet A., Mahouy G., Fradelizi D., Cohen D., Dausset J. : Polymorphism of HLA genes: I. Demonstration of a close correlation between DNA fragments determined by BglII restriction enzyme and HLA class I antigens. *C R Seances Acad Sci III* 295 : 433-437, 1982

Bardin T., Dryll A., Debeyre N., Ryckewaert A., Legrand L., Marcelli A., Dausset J. : HLA system and side effects of gold salts and D-penicillamine treatment of rheumatoid arthritis. *Ann Rheum Dis* 41 : 599-601, 1982

Bensussan A., Klatzmann D., Gluckman JC., Kalil J., Dausset J., Sasportes M. : Probable role of suppressor cells and factors in kidney graft survival. *Transplant Proc* 14 : 584-587, 1982

Colombani J., Dausset J., Lepage V., Degos L., Kalil J., Fellous M. : HLA monoclonal antibody registry: a proposal. *Tissue Antigens* 20 : 161-171, 1982

Contu L., Deschamps I., Lestrade H., Hors J., Schmid M., Busson M., Benajam A., Marcelli-Barge A., Dausset J. : HLA haplotype study of 53 juvenile insulin-dependent diabetic (I.D.D.) families. *Tissue Antigens* 20 : 123-140, 1982

Dausset J. : Biological definition of self. *Bull Mem Acad R Med Belg* 137 : 229-235, 1982

Gluckman JC., Gluckman E., Azogui O., Guillet J., Baldwin WM., Devergie A., Chapuis F., Brisson E., Andersen E., Dausset J. : Monocytotoxic antibodies after bone marrow transplantation in aplastic anemia. *Transplantation* 33 : 599-602, 1982

Legrand L., Rivat-Perran L., Huttin C., Dausset J. : HLA and Gm-linked genes affecting the degradation rate of antigens (sheep red blood cells) endocytized by macrophages. *Hum Immunol* 4 : 1-13, 1982

Marcelli-Barge A., Legrand L., Poirier JC., Schmid M., Dausset J. : The HLA system and rheumatic diseases. *Eur J Rheumatol Inflamm* 5 : 406-422, 1982

Ballet JJ., Rabian-Herzog C., Lathrop M., Bourge JF., Agrapart M., Drouet J., Lalouel JM., Dausset J. : Specific immune responses after booster immunization with tetanus toxoid in man: study of kinetics, family segregation, and linkage to HLA of in vitro lymphocyte proliferative responses and serum-antibody responses. *Immunogenetics* 18 : 343-358, 1983

Cann H., Ascanio L., Paul P., Marcadet A., Dausset J., Cohen D. : Polymorphic restriction endonuclease fragment segregates and correlates with the gene for HLA-B8. *Proc Natl Acad Sci U.S.A.* 80 :1665-1668, 1983

Cohen D., Paul P., Font MP., Cohen-Haguenaer O., Sayagh B., Marcadet A., Busson M., Mahouy G., Cann H., Dausset J. : Analysis of HLA class I genes with restriction endonuclease fragments: implications for polymorphism of the human major histocompatibility complex. *Proc Natl Acad Sci U.S.A.* 80 :6289-6292, 1983

Hors J., Dausset J. : HLA and susceptibility to Hodgkin's disease. *Immunol Rev* 70 : 167-192, 1983

Klatzmann D., Bensussan A., Gluckman JC., Foucault C., Dausset J., Sasportes M. : Blood transfusions suppress lymphocyte reactivity in uremic patients. II. Evidence for soluble suppressor factors. *Transplantation* 36 : 337-340, 1983

Rabian-Herzog C., Ballet JJ., Drouet J., Lathrop M., Lalouel JM., Dausset J. : Genetic effect on specific human immune responses to tetanus anatoxin. *C R Acad Sci III* 296 : 541-544, 1983

Rapaport F., Dausset J. : The duration of donor-specific hypersensitivity after human allograft rejection. *Transplantation* 36 : 456-457, 1983

Rapaport F., Dausset J. : Behavior of HLA-compatible and incompatible skin allografts in human recipients preimmunized with pooled leukocyte extracts obtained from randomly selected donors. *Transplantation* 36 : 592-594, 1983

Bodmer W., Albert E., Bodmer JG., Dausset J., Kissmeyer-Nielsen F., Mayr W., Payne R., Van Rood JJ., Trnka Z, Walford RL. : Nomenclature for factors of the HLA system 1984. *Immunogenetics* 20 : 593-601, 1984

Cohen D., Le Gall I., Marcadet A., Font MP., Lalouel JM., Dausset J. : Clusters of HLA class II beta restriction fragments describe allelic series. *Proc Natl Acad Sci U.S.A.* 81 : 7870-7874, 1984

Cohen D., Cohen-Haguener O., Marcadet A., Massart C., Lathrop M., Deschamps I., Hors J., Schuller E., Dausset J. : Class II HLA-DC beta-chain DNA restriction fragments differentiate among HLA-DR2 individuals in insulin-dependent diabetes and multiple sclerosis. *Proc Natl Acad Sci U.S.A.* 81 : 1774-1778, 1984

Dausset J., Hors J. : Immunogenetics of insulin-dependent juvenile diabetes. *Diabetes Res* 1 : 115-123, 1984

Dausset J. : The birth of MAC. *Vox Sang* 46 : 235-237, 1984

Gelin C., Boumsell L., Dausset J., Bernard A. : The heterogeneity and functional capacities of human thymocyte subpopulations. *Proc Natl Acad Sci U.S.A.* 81 : 4912-4916, 1984

Henrotte JG., Colombani J., Pineau M., Dausset J. : Role of H-2 and non-H-2 genes in the control of blood magnesium levels. *Immunogenetics* 19 : 435-448, 1984

Legrand L., Lathrop M., Marcelli-Barge A., Dryll A., Bardin T., Debeyre N., Poirier JC., Schmid M., Ryckewaert A., Dausset J. : HLA-DR genotype risks in seropositive rheumatoid arthritis. *Am J Hum Genet* 36: 690-699, 1984

Rapaport F., Dausset J. : Facilitation of skin allograft survival by blood leucocyte extracts. A possible mechanism for the beneficial effects of blood transfusion in human transplantation. *Ann Surg* 199 : 79-86, 1984

Wollman EE., Guilherme L., Lepage V., Dausset J. : Non HLA antigenic determinants expressed on activated T and B human lymphocytes. *Tissue Antigens* 23 : 1-11, 1984

Bensussan A., Tourvieille B., Chen LK., Dausset J., Sasportes M. : Phorbol ester induces a differential effect on the effector function of human allospecific cytotoxic T lymphocyte and natural killer clones. Proc Natl Acad Sci U.S.A. 82 : 6642-6646, 1985

Bodmer W., Albert E., Bodmer JG., Dausset J., Kissmeyer-Nielsen F., Mayr W., Payne R., Van Rood JJ., Trnka Z., Walford RL. : Nomenclature for factors of the HLA system 1984. Vox Sang 48 : 42-49, 1985

Cohen D., Paul P., Le Gall I., Marcadet A., Font MP., Cohen-Haguenauer O., Sayagh B., Cann H., Lalouel JM., Dausset J. : DNA polymorphism of HLA class I and class II regions. Immunol Rev 85 : 87-105, 1985

Cohen D., Haguenauer-Cohen O., Hors J., Deschamps I., Dausset J. : Molecular genetics of juvenile diabetes. Journ Annu Diabetol Hotel-Dieu 157-169, 1985

Cohen-Haguenauer O., Robbins E., Massart C., Busson M., Deschamps I., Hors J., Lalouel JM., Dausset J., Cohen D. : A systematic study of HLA class II-beta DNA restriction fragments in insulin dependent diabetes mellitus. Proc Natl Acad Sci U.S.A. 82 : 3335-3339, 1985

Govaerts A., Gony J., Martin-Mondiere C., Poirier JC., Schmid M., Schuller E., Degos JD., Dausset J. : HLA and multiple sclerosis: population and families study. Tissue Antigens 25 : 187-199, 1985

Henrotte JG., Hannoun C., Benech A., Dausset J. : Relationship between postvaccinal anti-influenza antibodies, blood magnesium levels, and HLA antigens. Hum Immunol 12 : 1-8, 1985

Le Gall I., Millasseau P., Dausset J., Cohen D. : Detection of polymorphism of HLA class II genes using synthetic oligonucleotides. C R Acad Sci III 301 : 669-673, 1985

Le Gall I., Marcadet A., Font MP., Auffray C., Strominger JL., Lalouel JM., Dausset J., Cohen D. : Exuberant restriction fragment length polymorphism associated with the DQ alpha-chain gene and the DX alpha-chain gene. Proc Natl Acad Sci U.S.A. 82 : 5433-36, 1985

Marcadet A., Gebuhrer L., Betuel H., Signalet J., Freidel AC., Confavreux C., Billiard M., Dausset J., Cohen D. : DNA polymorphism related to HLA-DR2 Dw2 in patients with narcolepsy. Immunogenetics 22 : 679-683, 1985

Marcadet A., Cohen D., Dausset J., Fischer A., Durandy A., Griscelli C. : Genotyping with DNA probes in combined immunodeficiency syndrome with defective expression of HLA. N Engl J Med 312 : 1287-1292, 1985

Marcadet A., Massart C., Semana G., Fauchet R., Sabouraud O., Merienne M., Dausset J., Cohen D. : Association of class II HLA-DQ beta chain DNA restriction fragments with multiple sclerosis. Immunogenetics 22 : 93-96, 1985

Paul P., Lepage V., Sayagh B., Metzger JJ., Pla M., Boumsell L., Douay C., Cohen D., Colombani J., Dausset J. : Serological expression after sequential double transfection with purified HLA-A11 gene of mouse fibroblasts carrying human beta-2 microglobulin. Immunogenetics 22 : 1-8, 1985

Chen LK., Mathieu-Mahul D., Bach FH., Dausset J., Bensussan A., Sasportes M. : Recombinant interferon alpha can induce rearrangement of T-cell antigen receptor alpha-chain

genes and maturation to cytotoxicity in T-lymphocyte clones in vitro. Proc Natl Acad Sci U.S.A. 83 : 4887-4889 , 1986

Cohen N., Brautbar C., Font MP., Dausset J., Cohen D. : HLA-DR2-associated Dw subtypes correlate with RFLP clusters: most DR2 IDDM patients belong to one of these clusters. Immunogenetics 23 :84-89 , 1986

Dausset J. : The Center for the Study of Human Polymorphism (editorial). Presse Med 15 :1801-1802, 1986

Dausset J. : On the buying and selling of organs for transplantation letter. J Immunogenet 13 : 373,1986

Dausset J. : Prospects and ethics of predictive medicine. Pathologie Biologie 34 : 812-813, 1986

Dausset J. : Medicine: 15 centuries of real progress? (editorial). Ann Ital Med Int 1 : 197-200, 1986

Font MP., Gebuhrer L., Betuel H., Freidel C., Dausset J., Cohen D. : HLA-DR2, -DR5, and DRw6 associated Dw subtypes correlate with HLA-DR beta and -DQ beta restriction fragment length polymorphisms. Proc Natl Acad Sci U.S.A. 83 : 3361-3365, 1986

Fournier C., Charreire J., Dausset J. : Human autologous rosette-forming cells. V. Study of MHC control in erythrocyte-lymphocyte interaction. Hum Immunol 16 : 81-90, 1986

Hors J., Busson M., Raffoux C., Duboust A., Dausset J. : Organ transplantation in France in 1984 (activity report of France-Transplant). Nephrology 7 : 10-14, 1986

Le Gall I., Millasseau P., Dausset J., Cohen D. : Two DR beta allelic series defined by exon II specific synthetic oligonucleotide genomic hybridization: a method of HLA typing? Proc Natl Acad Sci U.S.A. 83 : 7836-7840 , 1986

Loiseau P., Lehn P., Dautry F., Lepage V., Colombani J., Cohen D., Dausset J., Degos L. : Correlation between an HLA-DQ alpha length polymorphism of messenger RNA and serologically defined specificities (DQw1, DRw53, DR3+5). Immunogenetics 23 : 111-114, 1986

Mornet E., Boue J., Raux-Demay M., Couillin P., Oury JF., Dumez Y., Dausset J., Cohen D., Boue A. : First trimester prenatal diagnosis of 21-hydroxylase deficiency by linkage analysis to HLA-DNA probes and by 17-hydroxyprogesterone determination. Hum Genet 73 : 358-364, 1986

Mornet E., Couillin P., Kutten F., Raux MC., White PC., Cohen D., Boue A., Dausset J. : Associations between restriction fragment length polymorphisms detected with a probe for human 21-hydroxylase (21-OH) and two clinical forms of 21-OH deficiency. Hum Genet 74 : 402-408 , 1986

Robbins E., Cohen N., Contu L., Dausset J. : A study of the HLA-D region in patients with classic Kaposi's sarcoma. Immunogenetics 24 : 115-117, 1986

Baltimore D., Benacerraf B., Berg P., Bernard J., Dausset J., Dulbecco R., Gros F., Holley R., Jacob F., Luria S. : AIDS agreement letter. Nature 326 : 326 , 1987

Blanché H., Szabo P., Cohen D., Dausset J., Cann H. : A subclone of the

autosomal phosphoglycerate kinase pseudogene (HGM8 gene symbol PGK1P2), localized to 6p23-q12, detects moderately polymorphic RFLP. Nucl Ac Res 15 : 3941, 1987

Blanché H., Zunec R., Gilliam C., Hartley D., Williamson R., Dausset J., Cann H. : A human anonymous low copy number clone, 4c11 (D6S4), localized to 6p12-6p21, detects 2 RFLPs, one of which is moderately polymorphic. Nucl Ac Res 15 : 5902, 1987

Cann H., Cohen D., Dausset J. : Diagnosis of genetic disease by linkage analysis. Birth Defects 23(2) : 33-60, 1987

Chen Z., Le Paslier D., Dausset J., Degos L., Flandrin G., Cohen D., Sigaux F. : Human T cell gamma genes are frequently rearranged in B-lineage acute lymphoblastic leukemias but not in chronic B cell proliferations. J Exp Med 165 : 1000-1015, 1987

Dausset J. : Ethics of tissue typing on live organ donors letter. Lancet 1 : 328, 1987

Dehay C., Gentile B., Jeannet M., Thorsby E., Marcelli-Barge A., Dausset J. : HLA and non-HLA phenotyping and genotyping in Austral and Gambier Polynesian Archipelagos. Tissue Antigens 30 : 49-62, 1987

Hors J., Busson M., Bouteiller AM., Raffoux C., Betuel H., Fauchet R., Tongio MM., Mercier P., Lepetit JC., Dausset J. : Dissection of the respective importance of HLA-A,B,DR matching in 3,789 prospective kidney transplants. Transplant Proc 19 : 687-688, 1987

Huet S., Boumsell L., Raynal B., Degos L., Dausset J., Bernard A. : Role in T-cell activation for HLA class I molecules from accessory cells: further distinction between activation signals delivered to T cells via CD2 and CD3 molecules. Proc Natl Acad Sci U.S.A. 84 : 7222-7226, 1987

Komajda M., Raffoux C., Salame E., Colombani J., Grosogeat Y., Cabrol C., Dausset J. : HLA A-Band DR in dilated cardiomyopathies. Arch Mal Coeur Vaiss 80 : 1233-1237, 1987

Martell M., Marcadet A., Strominger JL., Dausset J., Cohen D. : Alpha genes of the T cell receptor: a possible implication in genetic susceptibility to multiple sclerosis. C R Acad Sci III 304 : 105-110, 1987

Paul P., Fauchet R., Boscher MY., Sayagh B., Masset M., Medrignac G., Dausset J., Cohen D. : Isolation of a human major histocompatibility complex class I gene encoding a nonubiquitous molecule expressed on activated lymphocytes. Proc Natl Acad Sci U.S.A. 84 : 2872-2876, 1987

Raffoux C., Dausset J. : Setting-up a national file of bone marrow volunteer donors. Nouv Rev Fr Hematol 29 : 99-101, 1987

Rapaport FT., Dausset J. : Activity of the ABO antigen system as a determinant of histocompatibility in human transplantation. Transplant Proc 19 : 4487-4491, 1987

Amiot M., Dastot H., Degos L., Dausset J., Bernard A., Boumsell L. : HLA class I molecules are associated with CD1a heavy chains on normal human thymus cells. Proc Natl Acad Sci U.S.A. 85 : 4451-4454, 1988

Blanché H., Chang EH., Dausset J., Cann H. : A fragment of the human c-Ki-ras1 pseudogene HGM9

gene symbol KRAS1P), localized to 6p12-p11, detects 3 allele, RFLP. Nucl Ac Res 16 : 1652, 1988

Font MP., Chen Z., Bories JC., Duparc N., Loiseau P., Degos L., Cann H., Cohen D., Dausset J., Sigaux F. : The V gamma locus of the human T cell receptor gamma gene. Repertoire polymorphism of the first variable gene segment subgroup. J Exp Med 168 : 1383-1394, 1988

Guglielmi P., Davi F., d'Auriol L., Bories JC., Dausset J., Bensussan A. : Use of a variable alpha region to create a functional T-cell receptor delta chain. Proc Natl Acad Sci U.S.A. 85 : 5634-5638, 1988

Huet S., Boumsell L., Dausset J., Degos L., Bernard A. : The required interaction between monocytes and peripheral blood T lymphocytes (T-PBL) upon activation via CD2 or CD3. Role of HLA class II molecules from accessory cells and the differential response of T-PBL subsets. Eur J Immunol 18 : 1187-1194, 1988

Martell M., Le Gall I., Millasseau P., Dausset J., Cohen D. : Use of synthetic oligonucleotides for genomic DNA dot hybridization to split the DQw3 haplotype. Proc Natl Acad Sci U S A 85 : 2682-2685, 1988

Sterkers G., Zeliszewski D., Chausse AM., Deschamps I., Font MP., Freidel C., Hors J., Betuel H., Dausset J., Levy JP. : HLA-DQ rather than HLA-DR region might be involved in dominant nonsusceptibility to diabetes. Proc Natl Acad Sci U.S.A. 85 : 6473-6477, 1988

Albertsen HM., Le Paslier D., Abderrahim H., Dausset J., Cann H., Cohen D. : Improved control of partial DNA restriction enzyme digest in agarose using limiting concentrations of Mg⁺⁺. Nucl Ac Res 17 : 808, 1989

Contu L., Carcassi C., Dausset J. : The "Sardinian" HLA-A30,B18,DR3,DQw2 haplotype constantly lacks the 21-OHA and C4B genes. Is it an ancestral haplotype without duplication? Immunogenetics 30 : 13-17, 1989

Deschamps I., Hors J., Clerget-Darpoux F., Marcelli-Barge A., Lestradet H., Dausset J. : Increased risk of insulin-dependent diabetes for siblings of diabetic children with the DR 3 haplotype of the mother. C R Acad Sci III 308 : 501-506, 1989

Miyata M., Albin B., Kreis H., Milgrom F., Dausset J. : IgG rheumatoid factor in human and rabbit transplantation sera. Int Arch Allergy Appl Immunol 89 : 191-196, 1989

Pointel JP., Missenard V., Raffoux C., Marcelli-Barge A., Dausset J., Drouin P., Debry G. : Study of the HLA system and glyoxalase in 31 insulin-dependent diabetics free from micro and macro-angiopathies after more than a 20-year development. J Mal Vasc 14 : 1-9, 1989

Albertsen HM., Abderrahim H., Cann H., Dausset J., Le Paslier D., Cohen D. : Construction and characterization of a yeast artificial chromosome library containing seven haploid human genome equivalents. Proc Natl Acad Sci U.S.A. 87 : 4256-4260, 1990

Dausset J., Cann H., Cohen D., Lathrop M., Lalouel JM., White R. Centre d'etude du polymorphisme humain (CEPH): collaborative genetic mapping of the human genome. Genomics 6 : 575-577, 1990

Deschamps I., Hors J., Clerget-Darpoux F., Gardais E., Robert JJ., Marcelli-Berge A., Lestradet

H., Dausset J. : Excess of maternal HLA-DR3 antigens in HLA DR3,4 positive type 1 (insulin-dependent) diabetic patients. *Diabetologia* 33 : 425-430 , 1990

Henrotte JG., Pla M., Dausset J. : HLA- and H-2-associated variations of intra- and extracellular magnesium content. *Proc Natl Acad Sci U S A* 87 : 1894-1898, 1990

Martell M., Marcadet A., Moine A., Boitard C., Deschamps I., Dausset J., Bach JF., Cohen D. : Heterogeneity of HLA genetic factors in IDDM susceptibility. *Immunogenetics* 31 : 233-240 , 1990

Barillot E., Dausset J., Cohen D. : Theoretical analysis of a physical mapping strategy using random single-copy landmarks. *Proc Natl Acad Sci U.S.A.* 88 : 3917-3921, 1991

Blanché H., Zoghbi H., Wang Jabs E., de Gouyon B., Zunec R., Dausset J., Cann H. : A centromere based genetic map of the short arm of human chromosome 6. *Genomics* 9 : 420-428 , 1991

Blanchet O., Bourge JF., Zinszner H., Israel A., Kourilsky P., Dausset J., Degos L., Paul P. : Altered binding of regulatory factors to HLA class I enhancer sequence in human tumor cell lines lacking class I antigen expression. *Proc Natl Acad Sci U.S.A.* 89 : 3488-3492, 1991

Blanché H., Wright LG., Vergnaud G., de Gouyon B., Lauthier V., Silver LM., Dausset J., Cann H., Spielman RS. : Genetic mapping of three human homologues of murine t-complex genes localizes TCP10 to 6q27, 15 cM distal to TCP1 and PLG. *Genomics* 12 : 826-828 , 1992

Dausset J., Ougen P., Abderrahim H., Billault A., Sambucy JL., Cohen D., Le Paslier D. : The CEPHYAC library. *Behring Inst Mitt* 91 (April) : 13-20, 1992

Dausset J. : Bioethics and predictive medicine. *Rev Infirm* 43 : 28-31, 1993

Iris F., Bougueleret L., Prieur S., Caterina D., Primas G., Perrot V., Jurka J., Rodriguez-Tome P., Claverie JM., Dausset J. : Dense Alu clustering and a potential new member of the NF kappa B family within a 90 kilobase HLA class III segment. *Nat Genet* 3 : 137-145, 1993

Abderrahim H., Sambucy JL., Iris F., Ougen P., Billault A., Chumakov I., Dausset J., Cohen D., LePaslier D. : Cloning the human major histocompatibility complex in YACs. *Genomics* 23 : 520-527, 1994

Bensussan A., Gluckman E., El Marsafy S., Schiavon V., Mansur IG., Dausset J., Boumsell L., Carosella ED. : BY55 monoclonal antibody delineates within human cord blood and bone marrow lymphocytes distinct cell subsets mediating cytotoxic activity. *Proc Natl Acad Sci U.S.A.* 91 : 9136-9140, 1994

Blanché H., Froguel P., Dausset J., Cohen D., Cohen N. : Non-isotopic and sensitive method for diagnosis of maternally-inherited diabetes and deafness letter see comments. *Diabetologia* 37 : 842, 1994

Blanché H., Hager J., Sun F., Dausset J., Cohen D., Froguel P., Cohen N. : Nonradioactive screening of glucokinase mutations in maturity onset diabetes of the young. *Biotechniques* 16 : 866, 1994

Dausset J., Cann H. : Our genetic patrimony editorial. *Science* 265 : 1991, 1994

Kirszenbaum M., Moreau P., Gluckman E., Dausset J., Carosella ED. : An alternatively spliced form of HLA-G mRNA in human trophoblasts and evidence for the presence of HLA-G transcript in adult lymphocytes. *Proc Natl Acad Sci U.S.A.* 91 : 4209-4213, 1994

Moreau P., Teyssier M., Kirszenbaum M., Gluckman E., Gourand L., Carosella ED., Dausset J. : HLA-G mRNA forms in human trophoblasts and peripheral blood lymphocytes: potential use in prenatal diagnosis. *Folia Biol (Praha)* 40 : 431-438, 1994

Murray JC., Buetow KH., Weber JL., Ludwigsen S., Scherpbier-Heddema T., Manion F., Quillen J., Sheffield VC., Sunden S., Duyk GM., Weissenbach J., Gyapay G., Dib C., Morissette J., Lathrop M., Vignal A., White R., Matsunami N., Gerken S., Melis R., Albertsen HM., Plaetke R., Odelberg S., Ward D., Dausset J., Cohen D., Cann H. : A comprehensive human linkage map with centimorgan density. Cooperative Human Linkage Center (CHLC). *Science* 265 (5181) : 2049-2054, 1994

Spurr N., Bryant SP., Attwood J., Nyberg K., Cox SA., Mills A., Bains R., Warne D., Cullin L., Povey S., Sebaoun JM., Weissenbach J., Cann H., Lathrop M., Dausset J., Marcadet-Troton A., Cohen D. : European Gene Mapping Project (EUROGEM): genetic maps based on the CEPH reference families. *Eur J Hum Genet* 2 (3) : 193-203, 1994

Bensussan A., Mansur IG., Mallet V., Rodriguez AM., Girr M., Weiss EH., Brem G., Bomsell L., Gluckman E., Dausset J. : Detection of membrane-bound HLA-G translated products with a specific monoclonal antibody. *Proc Natl Acad Sci U.S.A.* 92 : 10292-10296, 1995

Carosella ED., Kirszenbaum M., Dausset J. : HLA-G: a non classical antigen of major histocompatibility complex (editorial). *C R Acad Sci III* 318 : 827-830, 1995

Dausset J. : CEPH contribution to the human genome mapping. *Indian J Pediatr* 62 : 137-138, 1995

Kirszenbaum M., Moreau P., Teyssier M., Lafon C., Gluckman E., Dausset J., Carosella ED. : Evidence for the presence of the alternatively spliced HLA-G mRNA forms in human mononuclear cells from peripheral blood and umbilical cord blood. *Hum Immunol* 43 : 237-241, 1995

Moreau P., Carosella ED., Teyssier M., Prost S., Gluckman E., Dausset J., Kirszenbaum M. : Soluble HLA-G molecule. An alternatively spliced HLA-G mRNA form candidate to encode it in peripheral blood mononuclear cells and human trophoblasts. *Hum Immunol* 43 : 231-236, 1995

Moreau P., Carosella ED., Gluckman E., Gourand L., Prost S., Dausset J., Kirszenbaum M. : Alternative transcripts of the MHC of the non-classical class I HLA-G gene in the trophoblast during the first pregnancy trimester and in the placenta at term. *C R Acad Sci III* 318 : 837-842, 1995

Teyssier M., Bensussan A., Kirszenbaum M., Moreau P., Gluckman E., Dausset J., Carosella E. : Natural killer cells are the unique lymphocyte cell subset which do not express HLA-G. *Nat Immunol* 14 : 262-270, 1995

Carosella ED., Dausset J., Kirszenbaum M. : HLA-G revisited. *Immunol Today* Vol 17 (9) : 407-409, 1996

Dausset, J., Rapaport, F. : The fundamental role of human leucocyte antigen (HLA) intransplantation. In: Cellular and molecular aspects, edited by Tilney, N.L., Strom, T.B. and Paul, L.C.Philadelphia: Raven, p. 307-310, 1996

Dausset J., Rapaport F. : Criminal hazards of human organ traffic. Transplant Proc Vol 28 (1) : 42,1996

Dausset, J. : Bioéthique et responsabilité scientifique. In: Scritti in onore di Guido Gérin, Trieste - Italie: Cedam, p. 145-157, 1996

Dausset J. : Predictive medicine. Eur J Obst Gyn and Gyn Rep Biol 65 : 29-32, 1996

Nemani M., Linares-Cruz G., Bruzzoni-Giovanelli H., Roperch JP., Tuynder M., Bougueleret L., Cherif D., Medhioub M., Pasturaud P., Alvaro V., Der Sarkissian H., Cazes L., Le Paslier D., Le Gall I., Israeli D., Dausset J., Sigaux F., Chumakov I., Oren M., Calvo F., Amson R., Cohen D., Telerman A. : Activation of the human homologue of the Drosophila sina gene in apoptosis and tumor suppression. Proc Natl Acad Sci U.S.A. Vol 93 (17) : 9039-9042, 1996

Neri C., Cann H., Dausset J. : Triplets répétés, maladies neurodégénératives et psychiatriques: mécanismes et gènes candidats. Med & Sci Vol 12 (12) : 1361-1368, 1996

Neri C., Albanese V., Lebre AS., Holbert S., Saada C., Bougueleret L., Meierewert S., Le Gall I., Millasseau P., Bui H., Giudicelli C., Massart C., Guillou S., Gervy P., Poullier E., Rigault P., Weissenbach J., Lennon G., Chumakov I., Dausset J., Lehrach H., Cohen D., Cann H. : Survey of CAG/CTG repeats in human cDNAs representing new genes: Candidates for inherited neurological disorders. Hum Mol Genet Vol 5 (7) : 1001-1009, 1996

Raffoux C., Dausset J. : Why collaboration is necessary between worldwide bone marrow registries. Hematology 1 : 113-115, 1996

Carosella ED., Dausset J., Kirszenbaum M. : HLA-G revisited. Immunol Today. Sep; (9) : 407-409, 1996

Bellanné-Chantelot C., Beaufils S., Hourdel V., Lesage S., Morel V., Dessinai N., Le Gall I., Cohen D., Dausset J. : Search for DNA sequence variations using a MutS-based technology. Mutat Res 382 : 35-43, 1997

Blanché H., Vexiau P., Clauin S., Le Gall I., Fiet J., Mornet E., Dausset J., Bellanné-Chantelot C. : Exhaustive screening of the 21-hydroxylase gene in a population of hyperandrogenic women. Hum Genet 101 : 56-60, 1997

Cavalli-Sforza L., Bodmer W., Dausset J. : Support for genetic diversity project letter; comment. Nature 390 : 221, 1997

Dausset J. 1996 Medawar Prize lecture. Transplant Proc 29 (1-2) : 32, 1997

Dausset J. : The ethics of predictive medicine. Path Biol 45 (3) : 199-204, 1997

Kirszenbaum M., Djoulah S., Hors J., Le Gall I., Deoliveira EB., Prost S., Dausset J., Carosella ED. : HLA-G gene polymorphism segregation within CEPH reference families. Hum Immunol 53 (2) :

140-147,1997

Moreau P., Paul P., Gourand L., Prost S., Dausset J., Carosella ED., Kirszenbaum M. : HLA-G genetranscriptional regulation in trophoblasts and blood cells - Differential binding of nuclear factors to a regulatory element located 1.1 kb from exon 1. *Hum Immunol* 52(1) : 41-46, 1997

Rouas-Freiss N., Kirszenbaum M., Dausset J., Carosella ED. : Fetomaternal tolerance: role of HLA-G molecule in the protection of the fetus against maternal natural killer activity. *C R Acad Sci III* 320 :385-392 , 1997

Rouas-Freiss N., Marchal RE., Kirszenbaum M., Dausset J., Carosella ED. : The alpha(1) domain of HLA-G1 and HLA-G2 inhibits cytotoxicity induced by natural killer cells: Is HLA-G the public ligand for natural killer cell inhibitory receptors? *Proc Natl Acad Sci U S A* 94 (10) : 5249-5254 , 1997

Rouas-Freiss N., Goncalves RMB., Menier C., Dausset J., Carosella ED. : Direct evidence to support the role of HLA-G in protecting the fetus from maternal uterine natural killer cytotoxicity. *Proc Natl Acad Sci U.S.A.* 94 (21) : 11520-11525, 1997

Aractingi S., Berkane N., Bertheau P., Le Goué C., Dausset J., Uzan S., Carosella ED. : Fetal DNA in skin of polymorphous eruptions of pregnancy. *Lancet* 352 : 1898-1901, 1998

Aractingi S., Dausset J., Carosella ED. : Chimerism in scleroderma . *Lancet* 351 : 1886, 1998

Carosella ED., Rouas-Freiss N., Paul P., Dausset J.. Comment le foetus échappe aux défenses de sa mère? *La Recherche* mars 98 n°307 : 36-38, 1998

Dausset J. : Predictive medicine. *Clin Chem Lab Med* 36 : 3, 1998

Dausset J. : Opening address. *Path Biol* 46 : 91, 1998

Linares-Cruz G., Bruzzoni-Giovanelli H., Alvaro V., Roperch JP., Tuynder M., Schoevaert D., Nemani M., Prieur S., Lethrosne F., Piouffre L., Reclar V., Faille A., Chassoux D., Dausset J., Amson R., Calvo F., Telerman A. : p21WAF-1 reorganizes the nucleus in tumor suppression. *Proc Natl Acad Sci U S A* 95 : 1131-1135, 1998

Moreau P., Paul P., Rouas-Freiss N., Kirszenbaum M., Dausset J., Carosella ED. : Specific binding of nuclear factors to the HLA-G gene promoter correlates with a lack of HLA-G transcripts in first trimester human fetal liver. *Hum Immunol* 59 : 751-757, 1998

Moreau P., Paul P., Rouas-Freiss N., Kirszenbaum M., Dausset J., Carosella ED. : Molecular and immunologic aspects of the nonclassical HLA class I antigen HLA-G: evidence for an important role in the maternal tolerance of the fetal allograft. *Am J Reprod Immunol* 40 : 136-144, 1998

Paul P., Rouas-Freiss N., Khalil-Daher I., Moreau P., Riteau B., Le Gal FA., Avril MF., Dausset J., Guillet JG., Carosella ED. : HLA-G expression in melanoma: a way for tumor cells to escape from immunosurveillance. *Proc Natl Acad Sci U S A* 95 : 4510-4515, 1998

Roperch JP., Alvaro V., Prieur S., Tuynder M., Nemani M., Lethrosne F., Piouffre L., Gendron MC., Israeli D., Dausset J., Oren M., Amson R., Telerman A. : Inhibition of presenilin 1 expression is

promoted by p53 and p21WAF-1 and results in apoptosis and tumor suppression. Nat Med 4 : 835-838 , 1998

Cabestre FA., Moreau P., Riteau B., Ibrahim EC., Le Danff C., Dausset J., Rouas-Freiss N., Carosella ED., Paul P. : HLA-G expression in human melanoma cells: protection from NK cytotoxicity. J Reprod Immunol 43 : 183-193, 1999

Cabestre FA., Lefebvre S., Moreau P., Rouas-Freiss N., Dausset J., Carosella ED., Paul P. : HLA-G expression: immune privilege for tumour cells? Semin Cancer Biol 9 : 27-36, 1999

Carosella ED., Dausset J., Rouas-Freiss N. : Immunotolerant functions of HLA-G. Cell Mol Life Sci 55 : 327-333, 1999

Carosella ED., Rouas-Freiss N., Paul P., Dausset J. : HLA-G: a tolerance molecule from the major histocompatibility complex. Trends Immunol Today 20 : 60-62, 1999

Carosella ED., Dausset J., Rouas-Freiss N. : Transplacental transmission of natural-killer-cell lymphoma letter; comment. N Engl J Med 341 : 1937, 1999

Carosella ED., Khalil-Daher I., Dausset J., Rouas-Freiss N. : HLA-G mediates protection from natural killer cytotoxicity: implications in immune tolerance. Transplant Proc 31 : 1192-1193, 1999

Dausset J. : The HLA adventure. Transplant Proc 31 : 22-24, 1999

Dausset, J. : Préface. In: Le sang, dictionnaire encyclopédique, edited by Aimé-Genty, N. Paris: Vuibert, 1999

Dausset J. : Letter to Felix Milgrom. Transplant Proc 31 : 1496, 1999

Dausset J., Carosella ED. : HLA-G: a new opening for HLA. Semin Cancer Biol 9 : 1, 1999

Khalil-Daher I., Riteau B., Menier C., Sedlik C., Paul P., Dausset J., Carosella ED., Rouas-Freiss N. : Role of HLA-G versus HLA-E on NK function: HLA G is able to inhibit NK cytotoxicity by itself. J Reprod Immunol 43 : 175-182, 1999

Kirszenbaum M., Djoulah S., Hors J., Prost S., Dausset J., Carosella ED. : Polymorphism of HLA-G gene and protein. J Reprod Immunol 43 : 105-109, 1999

Le Gal FA., Riteau B., Sedlik C., Khalil-Daher I., Menier C., Dausset J., Guillet JG., Carosella ED., Rouas-Freiss N. : HLA-G-mediated inhibition of antigen-specific cytotoxic T lymphocytes. Int Immunol 11 : 1351-1356, 1999

Lefebvre S., Moreau P., Guiard V., Ibrahim EC., Cabestre FA., Menier C., Dausset J., Carosella ED., Paul P. : Molecular mechanisms controlling constitutive and IFN-gamma-inducible HLA-G expression in various cell types. J Reprod Immunol 43 : 213-224, 1999

Lefebvre S., Moreau P., Dausset J., Carosella ED., Paul P. : Downregulation of HLA class I gene transcription in choriocarcinoma cells is controlled by the proximal promoter element and can be reversed by CIITA. Placenta 20 : 293-301, 1999

Moreau P., Adrian-Cabestre F., Menier C., Guiard V., Gourand L., Dausset J., Carosella ED., Paul P.: IL-10 selectively induces HLA-G expression in human trophoblasts and monocytes. *Int Immunol* 11 :803-811, 1999

Paul P., Cabestre F., Avril MF., Dausset J., Carosella ED. : HLA-G et échappement des cellulestumorales à la surveillance immunitaire. *Hématologie* 5-suptl n°1 : 52-56, 1999

Paul P., Cabestre FA., Le Gal FA., Khalil-Daher I., Le Danff C., Schmid M., Mercier S., Avril MF.,Dausset J., Guillet JG., Carosella ED. : Heterogeneity of HLA-G gene transcription and protein expression in malignant melanoma biopsies. *Cancer Res* 59 : 1954-1960, 1999

Riteau B., Menier C., Khalil-Daher I., Sedlik C., Dausset J., Rouas-Freiss N., Carosella ED. : HLA-Ginhibits the allogeneic proliferative response. *J Reprod Immunol* 43 : 203-211,1999

Roperch JP., Lethrone F., Prieur S., Piouffre L., Israeli D., Tuynder M., Nemani M., Pasturaud P.,Gendron MC., Dausset J., Oren M., Amson R., Telerman A.: SIAH-1 promotes apoptosis and tumorsuppression through a network involving the regulation of protein folding, unfolding, and trafficking:identification of common effectors with p53 and p21(Waf1). *Proc Natl Acad Sci U.S.A.* 96 : 8070-8073, 1999

Rouas-Freiss N., Khalil-Daher I., Riteau B., Menier C., Paul P, Dausset J., Carosella ED. : Theimmunotolerance role of HLA-G. *Semin Cancer Biol* 9 : 3-12, 1999

Rouas-Freiss N., Khalil-Daher I., Marchal-Bras Goncalves R., Menier C., Dausset J., Carosella ED. :Role of HLA-G in maternal-fetal immune tolerance. *Transplant Proc* 31 : 724-725, 1999

Amson R., Lassalle JM., Halley H., Prieur S., Lethrosne F., Roperch JP., Israeli D., Gendron MC.,Duyckaerts C., Checler F., Dausset J., Cohen D., Oren M., Telerman A. : Behavioral alterations associatedwith apoptosis and down-regulation of presenilin 1 in the brains of p53-deficient mice. *Proc Natl Acad SciU.S.A.* 97 : 5346-5350, 2000

Aractingi S., Uzan S., Dausset J., Carosella ED. : Microchimerism in human diseases. *ImmunolToday* 21 : 116-118, 2000

Groth CG., Brent LB, Calne RY., Dausset J., Good RA., Murray JE., Shumway NE., Schwartz RS.,Starzl TE., Terasaki PI., Thomas ED., Van Rood JJ. : Historic Landmarks in Clinical Transplantation:Conclusions from the Consensus Conference at the University of California, Los Angeles. *World J Surg* 24 :834-843, 2000

Khalil-Daher I., Rouas-Freiss N., Carosella ED., Dausset J. : Human Leukocyte Antigen-G:Immunotolerant Major Histocompatibility Complex Molecule in Transplantation. *World J Surg* 24 : 819-822,2000

Lila N., Carpentier A., Amrein C., Khalil-Daher I., Dausset J., Carosella ED. : Implication of HLA-Gmolecule in heart-graft acceptance letter. *Lancet* 355 : 2138, 2000

Rouas-Freiss N., Paul P., Dausset J., Carosella ED. : HLA-G promotes immune tolerance . *J BiolRegul Homeost Agents* 14 : 93-98, 2000

Sanchez-Mazas A., Djoulah S., Busson M., Le Monnier de Gouville I., Poirier JC., Dehay C.,

Charron D., Excoffier L., Schneider S., Langaney A., Dausset J., Hors J. : A linkage disequilibrium map of the MHC region based on the analysis of 14 loci haplotypes in 50 French families. *Eur J Hum Genet* 8 : 33-41, 2000

Ibrahim EC., Morange M., Dausset J., Carosella ED., Paul P. : Heat Shock and arsenite induce expression of the nonclassical class I histocompatibility HLA-G gene in tumor cell lines. *Cell Stress & Chaperones* 5 : 207-218, 2000

Lefebvre S., Adrian F., Moreau P., Gourand L., Dausset J., Berrih-Aknin S., Carosella ED., Paul P. : Modulation of HLA-G expression in human thymic and amniotic epithelial cells. *Hum Immunol* 61 : 1095-1101, 2000

Menier C., Riteau B., Dausset J., Carosella ED., Rouas-Freiss N. : HLA-G truncated isoforms can substitute for HLA-G1 in fetal survival. *Hum. Immunol.* 61 : 1118-1125, 2000

O'Brien M., Dausset J., Carosella ED., Moreau P. : Analysis of the role of HLA-G in preeclampsia. *Hum. Immunol.* 61 : 1126-1131, 2000

Paul P., Adrian Cabestre F., Ibrahim EC., Lefebvre S., Khalil-Daher I., Vazeux G., Moya Quiles RM., Bermond F., Dausset J., Carosella ED. : Identification of HLA-G7 as a new splice variant of the HLA-G mRNA and expression of soluble HLA-G5, - G6 and G7 transcripts in human transfected cells. *Hum. Immunol.* 61 : 1138-1149, 2000

Paul P., Rouas-Freiss N., Moreau P., Cabestre FA., Menier C., Khalil-Daher I., Pangault C., Onno M., Fauchet R., Martinez-Laso J., Morales P., Villena AA., Giacomini P., Natali PG., Frumento G., Ferrara GB., McMaster M., Fisher S., Schust D., Ferrone S., Dausset J., Geraghty D, Carosella ED. HLA-G, - E - F preworkshop : tools and protocols for analysis of non-classical class I genes transcription and protein expression. *Hum. Immunol.* 61 : 1177-1195, 2000

Rousseau P., Paul P., O'Brien M., Dausset J., Carosella ED., Moreau P. : The X1 of HLA-G promoter is a target site for RFX and Sp1. *Hum. Immunol.* 61 : 1132-1137, 2000

Dausset J. : ?Predictive medicine : its future?. *Bull Acad Natl Med.* 184 : 1363-1368, 2000

Dausset J. : La Médecine Prédictive. In: *Le Génome Humain*, edited by Mattéi, JF. Strasbourg : Editions du Conseil de l'Europe, p. 61-73, 2001

Dausset J., Rapaport F.T. : Transplantation and humanism in the new millennium . *Transplant. Proc.* 33 : 1983-1995, 2001

Holbert S., Denghien I., Kiechle T., Rosenblatt A., Wellington C., Hayden MR., Margolis RL., Ross CA., Dausset J., Ferrante RJ., Néri C. : The Gln-Ala repeat transcriptional activator CA 150 interacts with huntingtin: neuropathologic and genetic evidence for a role in Huntington's disease pathogenesis. *Proc. Natl. Acad. Sci. U.S.A.* 98 : 1811-1816, 2001

Lefebvre S., Berrih-Aknin S., Adrian F., Moreau P., Poeta S., Gourand L., Dausset J., Carosella ED., Paul P. : A specific ISRE of the distal HLA-G promoter binds IRF-1 and mediates enhancement of this nonclassical histocompatibility class I gene by IFN-beta. *J Biol. Chem.* 276 : 6133-6139, 2001

Marchal-Bras-Gonvalves R., Rouas-Freiss N., Connan F., Choppin J., Dausset J., Carosella

ED.,Kirszenbaum M., Guillet J. : A soluble HLA-G protein that inhibits natural killer cell-mediated cytotoxicity. *Transplant. Proc.* 33 : 2355-2359, 2001

Moreau P., Faure O., Lefebvre S., Ibrahim EC., O'Brien M., Gourand L., Dausset J., Carosella ED., Paul P. : Glucocorticoid hormones upregulate levels of HLA-G transcripts in trophoblasts. *Transplant. Proc.* 33 : 2277-2280, 2001

Parker JA., Connolly JB., Wellington C., Hayden M., Dausset J., Néri C. : Expanded polyglutamines in *Caenorhabditis elegans* cause axonal abnormalities and severe dysfunction of PLM mechanosensory neurons without cell death. *Proc. Natl. Acad. Sci. U.S.A.* 98 : 13318-13323, 2001

Riteau B., Menier C., Khalil-Daher I., Martinozzi S., Mla M. Dausset J., Carosella ED., Rouas-Freiss N. : HLA-G1 co-expression boots the HLA class I-mediated NK lysis inhibition. *Int. Immunol.* 13 : 193-201, 2001

Riteau B., Moreau P., Menier C., Khalil-Daher I., Khosrotehrani K., Bras-Goncalves R., Paul P., Dausset J., Rouas-Freiss N., Carosella ED. : Characterization of HLA-G1-G2, - G3 and G4 isoforms transfected in a human melanoma cell line. *Transplant. Proc.* 33 : 2360-2364, 2001

Riteau B., Rouas-Freiss N., Menier C., Paul P., Dausset J., Carosella ED. : HLA-G2, G3, and G4 isoforms expressed as nonmature cell surface glycoproteins inhibit NK and antigen-specific CTL cytotoxicity. *J. Immunol.* 166 : 5018-5026, 2001

Szpak Y., Vieville JC., Tabary T., Naud MC., Chopin M., Edelson C., Cohen JH., Dausset J., deKozak Y., Pla M. : Spontaneous retinopathy in HLA-A29 transgenic mice. *Proc. Natl. Acad. Sci. U.S.A.* 98 : 2572-2576, 2001

Lila N., Rouas-Freiss N., Dausset J., Carpentier A., Carosella E.D. : Soluble HLA-G Protein Secreted by Allo-specific CD4+ T Cells Suppresses the Allo-proliferative Response : A novel CD4+ T Cell Regulatory Mechanism. *Proc Natl Acad Sci U.S.A.* 98 : 12150-12155, 2001

O'Brien M., McCarthy T., Jenkins D., Paul P., Dausset J., Carosella ED., Moreau P. : Altered HLA-G transcription in pre-eclampsia is associated with allele specific inheritance: possible role of the HLA-G gene susceptibility to the disease. *Cell Mol. Life. Sci.* 58 : 1943-1949, 2001

Benitez O., Devaux D., Dausset J. : Audiovisual documentation of oral consent: a new method of informed consent for illiterate populations. *Lancet* 359 : 1406-1407, 2002

Cann HM., de Toma C., Cazes L., Legrand MF., Morel V., Piouffre L., Bodmer J., Bodmer WF., Bonne-Tamir B., Cambon-Thomsen A., Chen Z., Chu J., Carcassi C., Contu L., Du R., Excoffier L., Ferrara GB., Friedlaender JS., Groot H., Gurwitz D., Jenkins T., Herrera RJ., Huang X., Kidd J., Kidd KK., Langaney A., Lin AA., Mehdi SQ., Parham P., Piazza A., Pistillo MP., Qian Y., Xu J., Zhu S., Weber JL., Greely HT., Feldman MW., Thomas G., Dausset J., Cavalli-Sforza LL. : A human genome diversity cell line panel. *Science* 296 : 261-262, 2002

Lefebvre S., Antoine M., Uzan S., McMaster M., Dausset J., Carosella ED., Paul P. : Specific activation of the non-classical class I histocompatibility HLA-G antigen and expression of the ILT2 inhibitory receptor in human breast cancer. *J. Pathol.* 196 : 266-274, 2002

Lila N., Amrein C., Guillemain R., Chevalier P., Latremouille C., Fabiani JN., Dausset J., Carosella ED.,

Carpentier A. : Human leukocyte antigen-G expression after heart transplantation is associated with a reduced incidence of rejection. *Circulation* 105 : 1949-1954, 2002

Lozano JM., Gonzalez R., Kindelan JM., Rouas-Freiss N., Caballos R., Dausset J., Carosella ED., Pena J. : Monocytes and T lymphocytes in HIV-1-positive patients express HLA-G molecule. *AIDS* 16 :347-351, 2002

Marchal-Brass-Goncalvez R., Rouas-Freiss N., Connan F., Choppin J., Dausset J., Carosella ED., Kirszenbaum M., Guillet J. : A soluble HLA-G protein that inhibits natural killer cell-mediated cytotoxicity. *Transplant. Proc.* 33 : 2355-2359, 2002

Moreau Ph., Dausset J., Carosella E.D., Rouas-Freiss N. : Viewpoint on the Functionality of the Human Leukocyte Antigen-G Null Allele at the Fetal-Maternal Interface. *Biol. Reprod.* 67 : 1375-1378, 2002

Créput C., Durrbach A., Menier C., Guettier C., Dausset J., Charpentier B., Carosella E.D., Rouas-Freiss N. : Human Leukocyte antigen-G (HLA-G) Expression in Biliary Epithelial Cells is Associated with Allograft Acceptance in Liver-Kidney Transplantation. *J Hepatol.* 39 : 587-594, 2003

Carosella E.D., Dausset J. : Progress of HLA-G in Cancer. *Seminars in Cancer Biology* 13 : 15-316, 2003

Moreau Ph., Mouillot G., Rousseau Ph., Marcou C., Dausset J., Carosella E.D. : HLA-G Gene Repression is Reversed by Demethylation. *Proc Natl Acad Sci U.S.A.* 100 : 1191-1196, 2003

Rouas-Freiss N., LeMaoult J., Moreau Ph., Dausset J., Carosella E.D. : HLA-G in Transplantation : a Relevant Molecule for Inhibition of Graft Rejection ? *Am J. Transplantation* 3 : 11-16, 2003

Carosella ED., Moreau P., Le Maoult J., Le Discorde M., Dausset J., Rouas-Freiss N. : HLA-G molecules : from maternal-fetal tolerance to tissue acceptance. *Adv Immunol.* 81 : 199-252, 2003

Moya-Quiles MR., Muro M., Torio A., Sanchez-Bueno F., Miras M., Marin L., Garcia-Alonso AM., Parilla P., Dausset J., Alvarez-Lopez MR. : Human leukocyte antigen-G in short- and long-term liver graft acceptance. *Liver Transpl.* 9 : 218-227, 2003

Passer BJ., Nancy-Portebois V., Amzallag N., Prieur S., Cans C., Roborel de Climens A., Fiucci G., Bouvard V., Tuynder M., Susini L., Morchoisne S., Crible V., Lespagnol A., Dausset J., Oren M., Amson R., Telerman . : The p53-inducible TSAP6 gene product regulates apoptosis and the cell cycle and interacts with Nix and the Myt1 kinase. *Proc Natl Acad Sci U.S.A.* 100 : 2284-2289, 2003

Carosella ED., Moreau P., Le Maoult J., Le Discorde M., Dausset J., Rouas-Freiss N. : HLA-G molecules : from maternal-fetal tolerance to tissue acceptance. *Adv Immunol.* 81 : 199-252, 2003

LeMaoult J., Krawice-Radanne I., Dausset J., Carosella E.D. : HLA-G1 Expressing Antigen Presenting Cells Induce Immuno-Suppressive CD4+ T Cells. *Proc Natl Acad Sci U.S.A.* 101 : 7064-7069, 2004

Torres MI, Le Discorde M., Lorite P., Rios A., Gassull MA, Gil A., Maldonado J., Dausset J., Carosella E.D. : Expression of HLA-G in Inflammatory Bowel Disease Provides a Potential Way to Distinguish between Ulcerative Colitis and Crohn's Disease. *International Immunology* 16 : 579-583, 2004

Le Rond S., LeMaoult J., Créput C., Menier C., Deschamps M., Le Friec G., Amiot L., Fauchet R., Durrbach A., Charpentier B., Dausset J., Carosella E.D., Rouas-Freiss N. : Alloreactive CD4+ and CD8+ T Cells Express the Immunotolerant HLA-G Molecule in Mixed Lymphocyte Reactions : In Vivo Implication in Transplanted Patients. *Eur. J. Immunol.* 34 : 649-660, 2004

Rousseau Ph., Masternak K., Reith W., Dausset J., Carosella E.D., Moreau Ph. : In vivo, RFX5 Binds Differently to the Human Leucocyte Antigen-E, -F, and -G Gene Promoters and Participates in HLA Class I Protein Expression in a Cell Type-Dependent Manner. *Immunology* 111 : 53-65, 2004

Vandiedonck C., Beaurain G., Giraud M., Hue-Beauvais C., Eymard B., Tranchant C., Gajdos P., Dausset J., Garchon HJ. : Pleiotropic effects of the 8.1 HLA haplotype in patients with autoimmune myasthenia gravis and thymus hyperplasia. *Proc Natl Acad Sci U.S.A.* 26; 101 : 15464-15469, 2004

Cohen-Haguénauer O., Peault B., Bauche C., Daniel MT., Casal I., Dausset J., Boiron M., Auclair C., Gluckman E., Marty M. : In vivo repopulation ability of genetically corrected bone marrow cells from Fanconi anemia patients. *Proc Natl Acad Sci U.S.A.* 14; 103 : 2340-2345, 2006

Abouzahr S., Bismuth G., Gaudin C., Caroll O., Van Endert P., Jalil A., Dausset J., Vergnon I., Richon C., Kauffmann A., Galon J., Raposo G., Mami-Chouaib F., Chouaib S. : Identification of target actin content and polymerization status as a mechanism of tumor resistance after cytolytic T lymphocyte pressure. *Proc Natl Acad Sci U.S.A.* 31; 103 : 1428-1433, 2006

Batista F., Vaiman D., Dausset J., Fellous M., Veitia RA. : Potential targets of FOXL2, a transcription factor involved in craniofacial and follicular development, identified by transcriptomics. *Proc Natl Acad Sci U.S.A.* 27; 140 : 3330-3335, 2007