

P-nr	År	Namn	Lärosäte	Ämne	Yrke	Titel	Kön	Språk
1	1858	Dahlberg, Johan Leonard	Uppsala/UAS	Allm psyk	Läkare	Bidrag till den psychiska aetiologien.	M	Svenska
2	1860	Möller, Carl Fingal	Uppsala/UAS	Allm psyk	Läkare	Bidrag till kännedom af det religiösa vansinnet.	M	Svenska
3	1861	Salomon, Ernst Carl Viktor	Uppsala/UAS	Allm psyk	Läkare	Om de pathologiska huvudmomenten af allmän pares eller förlamande sinnessjukdom (paralysie générale).	M	Svenska
4	1863	Kjellberg, Nils Gustaf	Uppsala/UAS	Allm psyk	Läkare	Om sinnessjukdomarnas stader. Utkast till en psychiatrisk diagnostik.	M	Svenska
5	1868	Nyström, Anton Christen	Lund/	Allm psyk	Läkare	Om cretinism och idioti.	M	Svenska
6	1883	Gustav, Ernst Johan	KI/Solna	Allm psyk	Läkare	Om den epileptoida sinnessjukdomen.	M	Svenska
7	1893	Hammarberg, Carl	Uppsala/UAS	Allm psyk	Läkare	Studier öfver idiotiens klinik och patologi jämte undersökningar af hjärnbarkens normala anatomi.	M	Svenska
8	1896	Gadelius, Bror	Lund/	Allm psyk	Läkare	Om tvängstankar och dermed beslägtade fenomen.	M	Svenska
9	1898	Schuldheis, Johan Georg	Uppsala/UAS	Allm psyk	Läkare	Om sinnessjuka fängar i Sverige 1865-1894.	M	Svenska
10	1908	Kinberg, Olof	KI/Solna	Allm psyk	Läkare	Om det rättsliga förfaringssättet i Sverige rörande för brott tilltalade personer av tvivelaktig sinnesbeskaffenhet samt om behandlingen av kriminella sinnessjuka.	M	Svenska
11	1908	Petrén, Alfred	KI/Solna	Allm psyk	Läkare	Über Spätheilung von Psychosen: Eine monographische Studie.	M	Tyska
12	1910	Billström, Jakob	KI/Solna	Neurol/Psyk	Läkare	Studier över prognosene af de traumatiska neuroserna.	M	Svenska
13	1913	Frödström, Harald	Uppsala/UAS	Allm psyk	Läkare	Om psykisk undermålgåhet och sinnessjukdomar bland svenska arméns och marinens manskap.	M	Svenska
14	1913	Sjöbring, Henrik	Uppsala/UAS	Allm psyk	Läkare	Den individualpsykologiska frågeställningen inom psykiatrin.	M	Svenska
15	1917	Wigert, Viktor	KI/Solna	Allm psyk	Läkare	Studien über die paranoidischen Psychosen.	M	Tyska
16	1923	Gyllenvärd, Curt	Uppsala/UAS	Allm psyk	Läkare	Bidrag till frågan om alkoholbiverkningars ärflichkeit.	M	Svenska
17	1927	Sondén, Torsten	Uppsala/UAS	Allm psyk	Läkare	A study of somatic conditions in manic-depressive psychosis.	M	Engelska
18	1929	Jacobowsky, Bernhard	Uppsala/UAS	Allm psyk	Läkare	Liquorstudien bei progressiver Paralyse, mit besonderer Berücksichtigung der Veränderung während der Impfmalaria.	M	Tyska
19	1931	Sjögren, Torsten	Lund/	Allm psyk	Läkare	Die juvenile amaurotische Idiotie: klinische and erblichkeitsmedizinische Untersuchungen.	M	Tyska
20	1935	Essen-Möller, Erik	Lund/	Allm psyk	Läkare	Untersuchungen über die Fruchtbarkeit gewisser Gruppen von Geisteskranken (Schizophrenen, Manischdepressiven und Epileptikern).	M	Tyska
21	1938	Goldkuhl, Erik	Lund/	Allm psyk	Läkare	Psychische Insuffizienzzustände bei Oligophrenien leichteren Grades: Eine persönlichkeitsanalytische Untersuchung.	M	Tyska
22	1938	Lindberg, Bengt	Lund/	Allm psyk	Läkare	Experimental studies of colour and non-colour attitude in school children and adults, especially with regards to its condition in different types according to the individual psychology of Sjöbring and the anthropometric index of Strömgren: Together with two psychological tests.	M	Engelska
23	1939	Rylander, Gösta	KI/Solna	Allm psyk	Läkare	Personality changes after operations on the frontal lobes: A clinical study of 32 cases.	M	Engelska
24	1941	Izikowitz, Sander	KI/Solna	Allm psyk	Läkare	Methodological and clinical studies on total protein, globulin and albumin concentrations in lumbar fluid.	M	Engelska
25	1942	Alström, Carl Henry	Uppsala/UAS	Allm psyk	Läkare	Mortality in mental hospitals with special regard to tuberculosis.	M	Engelska
26	1943	Gerle, Bo	Lund/	Rättspsyk	Läkare	Mordbrännare: En kriminalpsykologisk studie på grundval av ett svenskt rättspsykiatriskt material.	M	Svenska
27	1945	Lundquist, Gunnar	KI/Solna	Allm psyk	Läkare	Prognosis and course in manic-depressive psychoses: A follow-up study of 319 first admissions.	M	Engelska
28	1945	Dahlgren, Karl Gustav	Lund/	Allm psyk	Läkare	On suicide and attempted suicide: A psychiatric and statistical investigation.	M	Engelska
29	1948	Ekbлад, Martin	KI/Solna	Allm psyk	Läkare	A psychiatric and sociologic study of a series of Swedish naval conscripts.	M	Engelska
30	1950	Hallgren, Bertil	KI/Solna	Allm psyk	Läkare	Specific dyslexia ("congenital word-blindness"): A clinical and genetic study.	M	Engelska
31	1951	Cronholm, Börje	KI/Solna	Allm psyk	Läkare	Phantom limbs in amputees: A study of changes in the integration of centripetal impulses with special reference to referred sensations.	M	Engelska
32	1952	Sälde, Henry	Uppsala/UAS	Allm psyk	Läkare	Leucocyte changes in electroshock.	M	Engelska
33	1953	Wretmark, Gerdt	Lund/	Allm psyk	Läkare	The peptic ulcer individual: A study in heredity, physique, and personality.	M	Engelska
34	1953	Annell, Anna-Lisa	Uppsala/UAS	Allm psyk	Läkare	Pertussis in infancy as a cause of behaviour disorders in children.	K	Engelska
35	1954	Ideström, Carl-Magnus	KI/Solna	Farmakologi	Läkare	Flicker-fusion in chronic barbiturate usage: A quantitative study in the pathophysiology of drug addiction.	M	Engelska
36	1954	Källström, Bo	Uppsala/UAS	Allm psyk	Läkare	Serum iron in depressive states. Endogenous depression and allied conditions.	M	Engelska
37	1955	Holmberg, Gunnar	KI/Solna	Allm psyk	Läkare	The effect of certain factors on the convulsions in electric shock treatment.	M	Engelska
38	1955	Uddenberg, Gunborg	Lund/	Allm psyk	Läkare	Diagnostic studies in prematures.	K	Engelska
39	1956	Nyman, Eberhard	Lund/	Allm psyk	Läkare	Variations in personality: A multidimensional study on a series of 300 healthy 20-year-old Swedish army men.	M	Engelska

40	1957	Ljungberg, Lennart	KI/Solna	Allm psyk	Läkare	Hysteria: A clinical, prognostic and genetic study.	M	Engelska
41	1958	Dencker, Sven Jonas	Lund/	Allm psyk	Läkare	A follow-up study of 128 closed head injuries in twins using co-twins as controls.	M	Engelska
42	1959	Skoog, Gunnar	GU/Sahlgr	Allm psyk	Läkare	The anancastic syndrome and its relation to personality attitudes: A clinical study.	M	Engelska
43	1959	Bergsman, Arne	KI/Solna	Allm psyk	Läkare	The urinary excretion of adrenaline and noradrenaline in some mental diseases: A clinical and experimental study.	M	Engelska
44	1959	Stenstedt, Åke	KI/Solna	Allm psyk	Läkare	Involuntary melancholia: An etiologic, clinical and social study of endogenous depression in later life, with special reference to genetic factors.	M	Engelska
45	1960	Nylander, Ingvar	KI/BUP	BUP	Läkare	Children of alcoholic fathers.	M	Engelska
46	1960	Ottosson, Jan-Otto	KI/Solna	Allm psyk	Läkare	Experimental studies of the mode of action of electroconvulsive therapy.	M	Engelska
47	1960	Kaij, Lennart	Lund/	Allm psyk	Läkare	Alcoholism in twins: Studies on the etiology and sequels of abuse of alcohol.	M	Engelska
48	1960	Nilsson, Lennart	Lund/	Allm psyk	Läkare	Physiologic and biochemical representation of some psychiatric variables.	M	Engelska
49	1961	Gruvstad, Mats	Uppsala/UAS	Allm psyk	Läkare	Changes in mental functions after induced hypotension.	M	Engelska
50	1961	Johansson, Eva	Uppsala/UAS	Allm psyk	Läkare	Schizofrenia och schizofreniforma psykoser hos män.	K	Svenska
51	1961	Scholander, Torkel	Uppsala/UAS	Allm psyk	Läkare	Studies in the habituation of autonomic response elements.	M	Engelska
52	1962	Börjeson, Mats	KI/BUP	BUP	Läkare	Overweight children.	M	Engelska
53	1963	Gunne, Lars	KI/Solna	Beroende	Läkare	Catecholamines and 5-hydroxytryptamine in morphine tolerance and withdrawal.	M	Engelska
54	1963	Höök, Kerstin	KI/Solna	Allm psyk	Läkare	Refused abortion: A follow-up study of 249 women whose applications were refused by the National Board of Health in Sweden.	K	Engelska
55	1963	Bagge, Lars	Lund/	Allm psyk	Läkare	A psycho-somatic approach to cystic glandular hyperplasia of the endometrium.	M	Engelska
56	1964	Jansson, Bengt	GU/Sahlgr	Allm psyk	Läkare	Psychic insufficiencies associated with childbearing.	M	Engelska
57	1964	Roos, Björn-Erik	GU/Sahlgr	Neurokemi	Läkare	Om förekomsten av sura monoaminmetaboliter i centrala nervsystemet och deras påverkan av psykofarmaka.	M	Svenska
58	1965	Nyström, Sune	Lund/	Allm psyk	Läkare	On relation between clinical factors and efficacy of E.C.T. in depression.	M	Engelska
59	1966	Lindqvist, Göran	GU/Sahlgr	Allm psyk	Läkare	Mental changes after transphenoidal hypophysectomy.	M	Engelska
60	1966	Hambert, Gunnar	GU/StJörgen	Allm psyk	Läkare	Males with positive sex chromatin. An epidemiological investigation followed by psychiatric study of seventy-five cases.	M	Engelska
61	1966	Mårtensson, Erik	GU/StJörgen	Neurokemi	Läkare	Glycolipids of human kidney.	M	Engelska
62	1966	Bellman, Margit	KI/BUP	BUP	Läkare	Studies on encopresis.	K	Engelska
63	1966	Mårtens, Sten	KI/Solna	Allm psyk	Läkare	Effects of exogenous human ceruloplasmin in the schizophrenic syndrome.	M	Engelska
64	1966	Hagnell, Olle	Lund/	Allm psyk	Läkare	A prospective study of the incidence of mental disorder.	M	Engelska
65	1966	Öckerman, P. A.	Lund/	Allm psyk	Läkare	Glycogen storage disease.	M	Engelska
66	1966	Perris, Carlo	Umeå	Allm psyk	Läkare	A study of bipolar (manic-depressive) and unipolar recurrent depressive psychoses.	M	Engelska
67	1967	Wälinder, Jan	GU/StJörgen	Allm psyk	Läkare	Transsexualism. A study of forty-three cases.	M	Engelska
68	1967	Elthammar, Olof	KI/BUP	BUP	Läkare	Emotional reactions among boys and girls 11 to 18 years old in the presence of movies.	M	Engelska
69	1967	Jonsson, Gustav	KI/BUP	BUP	Läkare	Delinquent boys, their parents and grandparents.	M	Engelska
70	1967	Johansson, Bengt G.	Lund/	Allm psyk	Läkare	Studies on human immunoglobulins with special reference to immunoglobulin A in colostrum.	M	Engelska
71	1967	Wetterberg, Lennart	Uppsala/Ull	Allm psyk	Läkare	A neuropsychiatric and genetic investigation of acute intermittent porphyria.	M	Engelska
72	1968	Hjortzberg-Nordlund, Hans	GU/Sahlgr	Allm psyk	Läkare	Abuse of alcohol in middle-aged men in Gothenburg – a social-psychiatric investigation.	M	Engelska
73	1968	Cederblad, Marianne	KI/BUP	BUP	Läkare	A child psychiatric study on Sudanese Arab children.	K	Engelska
74	1968	Kelly, Michael	KI/Solna	Beroende	Läkare	Experimental studies on alcohol.	M	Engelska
75	1968	Eberhard, Göran	Lund/	Allm psyk	Läkare	Peptic ulcer in twins: A study in personality, heredity, and environment.	M	Engelska
76	1968	Gottfries, Carl Gerhard	Lund/	Allm psyk	Läkare	Kliniska undersökningar och farmakologiska försök med avseende på monoaminomsättningen i centrala nervsystemet.	M	Svenska
77	1970	Persson, Torgny	GU/StJörgen	Allm psyk	Läkare	Catecholamine turnover in central nervous system as elucidated with radioactive tyrosine and dopa with synthesis inhibitors.	M	Engelska
78	1970	Öhman, Rolf	GU/StJörgen	Neurokemi	Läkare	Metabolism of gangliosides.	M	Engelska
79	1970	Bohman, Michael	KI/BUP	BUP	Läkare	Adopted children and their families.	M	Engelska
80	1970	Jörnvall, Hans	KI/Solna	Beroende	Läkare	The primary structure of horse liver alcohol dehydrogenase.	M	Engelska
81	1970	Lindelius, Rolf	KI/StGöran	Allm psyk	Läkare	A study of schizophrenia. A clinical, prognostic, and family investigation.	M	Engelska
82	1970	Nilsson, Åke	Lund/	Allm psyk	Läkare	Paranatal emotional adjustment: A prospective investigation of 165 women.	M	Engelska
83	1970	Theander, Sten	Lund/	Allm psyk	Läkare	Anorexia nervosa: A psychiatric investigation of 94 female patients.	M	Engelska
84	1970	d'Elia, Giacomo	Umeå	Allm psyk	Läkare	Unilateral electroconvulsive therapy.	M	Engelska

85	1970	Laurell, Björn	Umeå	Allm psyk	Läkare	Fluorothyl convulsive therapy.	M	Engelska
86	1970	Maj, Mario	Umeå	Allm psyk	Läkare	A study of schizoaffective disorders.	M	Engelska
87	1970	Ekblom, Bengt	Uppsala/Ull	Allm psyk	Läkare	Acts of violence by patients in mental hospitals.	M	Engelska
88	1970	Lewander, Tommy	Uppsala/Ull	Allm psyk	Läkare	Brain catecholamines in chronic amphetamine intoxication.	M	Engelska
89	1971	Melbin, Gunnel	GU/StJörgen	Allm psyk	Läkare	Traffic accidents and mental health. Frequency of psychiatric records among accident drivers and comparison between offence rates of young accident drivers with and without a psychiatric record.	K	Engelska
90	1971	Otto, Ulf	KI/BUP	BUP	Läkare	Suicidal attempts among children and adolescents. A child and adolescent psychiatric study.	M	Engelska
91	1971	Myrsten, Anna-Lisa	KI/Solna	Beroende	Psykolog	Effects of alcohol on psychological functions: Experimental studies on non-alcoholic subjects.	K	Engelska
92	1971	Franzén, Göran	Lund/	Allm psyk	Läkare	Serum cortisol in chronic schizophrenia and its relation to psychiatric mental status.	M	Engelska
93	1971	Nordgren, Lars	Lund/	Allm psyk	Läkare	Några experimentella studier över effekter av neuroleptika på adrenerga mekanismer i centralnervösa och perifer icke-neuronal vävnad.	M	Svenska
94	1972	Holm, Mårten	GU/StJörgen	Neurokemi	Läkare	Metabolism and function of gangliosides.	M	Engelska
95	1972	Wahlström, Jan	GU/StJörgen	Neurokemi	Läkare	Prenatal analysis of the chromosome constitution. Examination of cells from the amniotic fluid of pregnant women aged 35 and over.	M	Engelska
96	1972	Herulf, Bengt	KI/BUP	BUP	Läkare	Juvenile drug addicts in Stockholm.	M	engelska
97	1972	Bjerver, Kjell	KI/Solna	Beroende	Läkare	An evaluation of compulsive treatment programs for alcoholic patients in Stockholm with particular reference to longitudinal development, epidemiological aspects and patient morbidity.	M	Engelska
98	1972	Cronholm, Tomas	KI/Solna	Beroende	Läkare	Reduction of steroids during ethanol metabolism.	M	Engelska
99	1972	Cullberg, Johan	KI/Solna	Allm psyk	Läkare	Mood changes and menstrual symptoms with different gestagen/estrogen combinations: A double blind comparison with a placebo.	M	Engelska
100	1972	Levi, Lennart	KI/Solna	Allm psyk	Läkare	Stress and distress in response to psychosocial stimuli: Laboratory and real life studies on sympathoadrenomedullary and related reactions.	M	Engelska
101	1972	Rydberg, Ulf	KI/Solna	Beroende	Läkare	Inhibition of ethanol metabolism: Effects of pyrazole derivatives on metabolism and behaviour.	M	Engelska
102	1972	Salum, Inna	KI/StGöran	Beroende	Läkare	Delirium tremens and certain other acute sequels of alcohol abuse: A comparative clinical, social and prognostic study.	K	Engelska
103	1972	Kettner, Bertil	Uppsala/UAS	Allm psyk	Läkare	Combat strain and subsequent mental health.	M	Engelska
104	1972	Jönsson, Lars-Erik	Uppsala/Ull	Allm psyk	Läkare	A pharmaco-psychiatric study of amphetamine dependence.	M	Engelska
105	1973	Hällström, Tore	GU/StJörgen	Allm psyk	Läkare	Mental disorder and sexuality in the climacteric. A study in psychiatric epidemiology.	M	Engelska
106	1973	Espmark, Sten	KI/Solna	Allm psyk	Läkare	Stroke before 50: A follow-up study of vocational and psychological adjustment.	M	Engelska
107	1973	Nilsson, Tom	KI/Solna	Beroende	Socionom	Faktorer av betydelse för utvecklingen av individens alkoholvanor, speciellt sociala faktorer.	M	Svenska
108	1973	Tuck, Rickard	KI/Solna	Allm psyk	Läkare	Antidepressant and neuroleptic drugs in patients: Some effects on noradrenaline and 5-hydroxytryptamine neurons.	M	Engelska
109	1973	Åsberg, Marie	KI/Solna	Allm psyk	Läkare	Nortriptyline in the treatment of depression: Relationship between plasma levels and effects.	K	Engelska
110	1973	Schubert, Johan	KI/StGöran	Allm psyk	Läkare	Metabolism of 5-hydroxytryptamine in brain and the effect of psychoactive drugs.	M	Engelska
111	1973	Waldton, Stig	KI/StGöran	Allm psyk	Läkare	Dementia senilis. Sjukdomsbild och förföll hos 66 kvinnliga patienter.	M	Svenska
112	1973	Risberg, Jarl	Lund/	Ger psyk & neuropsykol	Psykolog	Mental functions studied with multi-regional measurements of the cerebral circulation.	M	Engelska
113	1973	Rorsman, Birgitta	Lund/	Allm psyk	Läkare	Sjuklighet och dödlighet bland psykiatiska patienter.	K	Svenska
114	1973	Sundqvist, Ulla-Britt	Uppsala/UAS	Allm psyk	Läkare	Academic performance and mental health in university students.	K	Engelska
115	1973	Sjöström, Rolf	Uppsala/Ull	Allm psyk	Läkare	Cerebrospinal fluid content of 5-hydroxyindoleacetic acid and homovanillic acid in manic-depressive psychosis.	M	Engelska
116	1974	Lassenius, Börje	GU/Lillhagen	Allm psyk	Läkare	The effect of the abolition of customer's pass-book (pass-book reform) on alcoholism.	M	Engelska
117	1974	Alling, Christer	GU/StJörgen	Neurokemi	Läkare	Essential fatty acid malnutrition and brain development.	M	Engelska
118	1974	Bruce, Åke	GU/StJörgen	Neurokemi	Läkare	Phospholipids of the skeletal muscle.	M	Engelska
119	1974	Dalén, Per	GU/StJörgen	Allm psyk	Läkare	Season of birth in schizophrenia and other mental disorders.	M	Engelska
120	1974	Karlsson, Ingvar	GU/StJörgen	Neurokemi	Läkare	Effects of low dietary levels of essential fatty acids and protein on the biochemical brain development in rat.	M	Engelska
121	1974	Månsson, Jan-Eric	GU/StJörgen	Neurokemi	Kemist	Structures and distribution of gangliosides in human tissues.	M	Engelska
122	1974	Olegård, Ragnar	GU/StJörgen	Neurokemi	Läkare	Metabolism of blood lipids in newborn infants.	M	Engelska
123	1974	Vanier, Marie-Thérèse	GU/StJörgen	Neurokemi	Läkare	Contribution à l'étude des lipides cérébraux au cours du développement chez le fœtus et le jeune enfant.	K	Franska
124	1974	Wallin, Leif	GU/StJörgen	Allm psyk	Läkare	Severe mental retardation in a Swedish industrial town. An epidemiological and clinical investigation.	M	Engelska
125	1974	Jonsell, Ragnar	KI/BUP	BUP	Läkare	Clientel at the pediatric out patient clinic. A study with particular reference to mental and social ground factors.	M	Engelska

126	1974	Bejerot, Nils	KI/Solna	Allm psyk	Läkare	Narkotikamissbruk och narkotikapolitik: En epidemiologisk och metodologisk studie av narkotikamissbruk av intravenös typ i stockholmspolisens arrestklientel 1965-1970 i relation till förändringar i narkotikapolitiken.	M	Svenska
127	1974	Svensson, Per-Gunnar	KI/Solna	Beroende	Sociolog	Behovet av pre- och poststudier vid utformning av alkoholinformation.	M	Svenska
128	1974	Borg, Stefan	KI/StGöran	Beroende	Läkare	Hemlösa män, en socialpsykiatrisk och klinisk undersökning.	M	Svenska
129	1974	Petterson, Ulla	KI/StGöran	Allm psyk	Läkare	Manisk-depressiv sjukdom. En klinisk, social och genetisk undersökning.	K	Svenska
130	1974	Bliding, Åke	Lund/	Allm psyk	Läkare	Psykiatiska insufficiensreaktioner under militär grundutbildning.	M	Svenska
131	1974	Gustafson, Lars	Lund/	Ger psyk & neuropsykol	Läkare	Psychiatric symptoms in presenile dementia related to psychometric groups and regional cerebral blood flow.	M	Engelska
132	1974	Sandberg, Bengt	Lund/	Allm psyk	Läkare	Performance-impairing gastrointestinal disorders during basic military training.	M	Engelska
133	1974	Uddenberg, Nils	Lund/	Allm psyk	Läkare	Reproductive adaption in mother and daughter: A study of personality development and adaptation to motherhood.	M	Engelska
134	1974	Mattsson, Bengt	Umeå	Allm psyk	Läkare	Clinical, genetic and pharmacological studies in Huntington's chorea.	M	Engelska
135	1974	Fries, Hans	Uppsala/UAS	Allm psyk	Läkare	On functional amenorrhea.	M	Engelska
136	1975	Ettlinger, Ruth	GU/Lillhagen	Allm psyk	Läkare	Evaluation of suicide prevention after attempted suicide.	K	Engelska
137	1975	Olanders, Staffan	GU/StJörgen	Allm psyk	Läkare	Females with supernumerary X chromosomes. A study of 39 psychiatric cases.	M	Engelska
138	1975	Lagergren, Krister	KI/Solna	Allm psyk	Läkare	Perceptual and psychomotor performance in pacemaker patients: Influence of heart rate, posture and of 2-oxypyridolidine-1-acetamide (piracetam).	M	Engelska
139	1975	Jacobsson, Lars	Umeå	Allm psyk	Läkare	"Therapeutic abortion" on demand – a social psychiatric study of some background factors in legal abortion.	M	Engelska
140	1975	von Knorring, Lars	Umeå	Allm psyk	Läkare	The experience of pain in patients with depressive disorders – a clinical and experimental study.	M	Engelska
141	1976	Hård, Ernest	GU/StJörgen	Neurokemi	Psykolog	The drinking pattern in the rat and its modulation through the effect of taste and previous experience.	M	Engelska
142	1976	Lekholm, Ulf	GU/StJörgen	Neurokemi	Tandläkare	Oral epithelial lipids and their relation to oral carcinogenesis in the rat.	M	Engelska
143	1976	Curman, Hans	KI/BUP	BUP	Läkare	A ten year prospective follow-up study of 2268 cases at the Child Guidance clinics in Stockholm.	M	Engelska
144	1976	Siwers, Bo	KI/Solna	Allm psyk	Läkare	Clinical pharmacological assessment of some antidepressant drugs: Methodological aspects.	M	Engelska
145	1976	Bergman, Waltraut	KI/StGöran	Allm psyk	Läkare	Om psykogena psykoser av konfusionstyp. En efterundersökning av 143 patienter.	K	Svenska
146	1976	Bäckström, Maria	KI/StGöran	Allm psyk	Läkare	Serotonin metabolism in rat pineal gland.	K	Engelska
147	1976	Åsander, Härje	KI/StGöran	Allm psyk	Läkare	En uppföljande social studie och klinik-psykiatrisk fältundersökning av hemlösa män i Stockholm.	M	Svenska
148	1976	Román, Gunilla	Umeå	Allm psyk	Läkare	Arbetsvård vid psykiska och sociala arbetshinder: En femårsuppföljning av individer med psykiska och sociala arbetshinder, som under år 1968 var förstagångssökande till arbetsvårdsorganisationen i Västerbottens län.	K	Svenska
149	1976	de Chateau, Peter	Umeå/BUP	BUP	Läkare	Neonatal care routines. Influences on maternal and infant behavior and on breast feeding.	M	Engelska
150	1976	Götestam, K. Gunnar	Uppsala/Ull	Allm psyk	Läkare	Reinforcing properties and abuse potential of amphetamine analogues.	M	Engelska
151	1976	Jonsson, John	Uppsala/Ull	Allm psyk	Läkare	Studies of the metabolism of amphetamine dependence.	M	Engelska
152	1977	Axelson, Rolf	GU/Lillhagen	Allm psyk	Läkare	Clinical pharmacokinetics of a neuroleptic drug: a study of patients treated with thioridazine and thioridazine metabolites.	M	Engelska
153	1977	Forsman, Anders	GU/Lillhagen	Allm psyk	Läkare	Individual differences in clinical response to an antipsychotic drug – a study with special reference to pharmacokinetics and pharmacodynamics of haloperidol in man.	M	Engelska
154	1977	Morgan, Kerstin	GU/Lillhagen	Allm psyk	Läkare	Mental morbidity and difficulties in social adjustment after recovery from purulent meningitis: a follow-up study of 71 persons who have survived Haemophilus influenzae meningitis.	K	Engelska
155	1977	Björk, Karin	KI/Danderyd	Allm psyk	Läkare	Psykiatrica vårdbehov: En epidemiologisk studie av en mellansvensk befolkning – åldersgrupp 18-65 år.	K	Svenska
156	1977	Hibell, Björn	KI/Solna	Beroende	Sociolog	Om utvecklingen av den svenska ungdomens alkoholvärlden från 1947 till 1976.	M	Svenska
157	1977	Fedor-Freybergh, Peter	KI/StGöran	Allm psyk	Läkare	The influence of oestrogens on the wellbeing and mental performance in climacteric and postmenopausal women.	M	Engelska
158	1977	Wode-Helgödt, Birgitta	KI/StGöran	Allm psyk	Läkare	Clinical and biochemical effects of chlorpromazine in psychotic patients. Relations to chlorpromazine concentrations in plasma and cerebrospinal fluid.	K	Engelska
159	1977	Berglund, Mats	Lund/	Allm psyk	Läkare	Cerebral dysfunction in chronic alcoholism: Symptomatology and course related to regional cerebral blood flow and psychometric performance.	M	Engelska
160	1977	Palm, Astrid	Umeå	Allm psyk	Psykolog	Kriminalitet som uttryck för olust – en intensivstudie av dömda till tillgreppsbrott.	K	Svenska
161	1977	Palm, Ulf	Umeå	Allm psyk	Läkare	Kriminalitet som uttryck för olust – en intensivstudie av dömda till tillgreppsbrott.	M	Svenska
162	1977	Strandman, Eva	Umeå	Allm psyk	Läkare	Depressive disorders – genetic, clinical and diagnostic concepts.	K	Engelska
163	1977	Widerlöv, Erik	Uppsala/Ull	Allm psyk	Läkare	Brain catecholamines and amphetamine antagonism after acute and chronic α -methyl-tyrosine administration.	M	Engelska
164	1978	Nagy, Adam	GU/Lillhagen	Allm psyk	Läkare	On the kinetics of antidepressants of imipramine-type.	M	Engelska
165	1978	Raotma, Heino	GU/Lillhagen	Allm psyk	Läkare	The combination of tryptophan and electroconvulsive therapy in the treatment of depression.	M	Engelska

166	1978	Skott, Annika	GU/StJörgen	Allm psyk	Läkare	Delusions of infestation. Dermatozoenwahn – Ekbom's syndrome.	K	Engelska
167	1978	Bjerkenedt, Lars	KI/Solna	Allm psyk	Läkare	Clinical and biochemical changes in psychotic women treated with melperone or thiothixene.	M	Engelska
168	1978	Montgomery, Stuart	KI/Solna	Allm psyk	Läkare	Measures of depression.	M	Engelska
169	1978	Allgulander, Christer	KI/StGöran	Beroende	Läkare	Dependence on sedative and hypnotic drugs: A comparative clinical and social study.	M	Engelska
170	1978	Hagberg, Bo	Lund/	Ger psyk & neuropsykol	Läkare	Cognitive impairment and personality change in relation to brain dysfunction.	M	Engelska
171	1978	Nyman, Katarina	Lund/	Allm psyk	Läkare	Non-regressive schizophrenia: Clinical course and outcome.	K	Engelska
172	1978	Frykholm, Bo	Uppsala/Ull	Allm psyk	Läkare	Vägen ur missbrukskarriären.	M	Svenska
173	1979	Beskow, Jan	GU/Sahlgr	Allm psyk	Läkare	Suicide and mental disorder in Swedish men.	M	Engelska
174	1979	Blomberg, Stig	GU/Sahlgr	Allm psyk	Läkare	Influence of maternal distress during pregnancy on fetal development.	M	Engelska
175	1979	Fredman, Pam	GU/StJörgen	Neurokemi	Civ-ing	Structure and function of gangliosides.	K	Engelska
176	1979	Håkansson, Gunilla	GU/StJörgen	Neurokemi	Läkare	Biochemical studies of norrbottian type of Gaucher disease.	K	Engelska
177	1979	Jacobsson, Nils-Olof	KI/Huddinge	Allm psyk	Läkare	Naturläkemedel och okonventionella behandlingsmetoder: En socialpsykiatrisk undersökning av erfarenheter och attityder hos läkare och allmänhet.	M	Svenska
178	1979	Dahlgren, Lena	KI/Solna	Beroende	Läkare	Female alcoholics: A psychiatric and social study.	K	Engelska
179	1979	Levander, Sten	KI/Solna	Allm psyk	Läkare	Psychophysiological differentiation within criminal groups: An approach to the study of psychopathy.	M	Engelska
180	1980	Lindberg, Dick	GU/Lillhagen	Allm psyk	Psykolog	Management of schizophrenia. Long-term clinical studies with special reference to the combination of psychotherapy with depot neuroleptics.	M	Engelska
181	1980	Wendestam, Christer	GU/Lillhagen	Allm psyk	Läkare	Mental changes in the premenstrual phase. A study of the psychopathological profile, its prevalence and its hormonal correlations.	M	Engelska
182	1980	Persson, Göran	GU/Sahlgr	Allm psyk	Läkare	Psychiatric studies in a 70-year-old urban population.	M	engelska
183	1980	Abdel-Halim, Mahmoud	KI/Solna	Beroende	Kemist	Prostaglandins in the brain.	M	Engelska
184	1980	Träskman-Bendz, Lil	KI/Solna	Allm psyk	Läkare	Platelet MAO activity and monoamine metabolites in cerebrospinal fluid in depressed and suicidal patients and in healthy controls.	K	Engelska
185	1980	Maximilian, Alexander	Lund/	Allm psyk	Psykolog	Functional changes in the cortex during mental activation: Applications of regional cerebral blood flow measurements in neuropsychological research.	M	Engelska
186	1980	Adolfsson, Rolf	Umeå	Allm psyk	Läkare	Clinical studies and chemical pathology in normal aging and dementia of Alzheimer type.	M	Engelska
187	1981	Nordlund, Christer L.	GU/Lillhagen	Allm psyk	Psykolog	Effects of different methods of psychotherapy on agoraphobic and sociophobic disorders.	M	Engelska
188	1981	Rembeck, Birgitta	GU/Lillhagen	Allm psyk	Läkare	Neurofibromatosis (v. Recklinghausen's disease): A clinical-psychiatric and genetic study.	K	Engelska
189	1981	Alström, Jan	GU/Sahlgr	Allm psyk	Läkare	Effects of different methods of psychotherapy on phobic disorders in relation to suitability for insight psychotherapy.	M	Engelska
190	1981	Holmberg, Maj-Britt	GU/Sahlgr	Allm psyk	Läkare	The prognosis of drug abuse in a sixteen-year-old population.	K	Engelska
191	1981	Balldin, Jan	GU/StJörgen	Allm psyk	Läkare	Experimental and clinical studies on neuroendocrine and behavioural effects of electroconvulsive therapy.	M	Engelska
192	1981	Lundström, Bengt	GU/StJörgen	Allm psyk	Läkare	Gender dysphoria. A social psychiatric follow-up.	M	Engelska
193	1981	Lie, Nils	KI/BUP	BUP	Läkare	Young law-breakers. A prospective longitudinal study.	M	Engelska
194	1981	Rydellius, Per-Anders	KI/BUP	BUP	Läkare	Children of alcoholic fathers. Their social adjustment and their health status over 20 years.	M	Engelska
195	1981	Hollstedt, Claes	KI/Solna	Beroende	Läkare	Alcohol and the developing organism: Experimental and clinical studies.	M	Svenska
196	1981	Flodérus, Ylva	KI/StGöran	Allm psyk	Fil mag	Catechol-O-methyltransferase activity in human erythrocytes. A methodological and genetic investigation.	K	Engelska
197	1981	Säaf, Jan	KI/StGöran	Allm psyk	Fil mag	Methodological and kinetic investigations of human erythrocyte and catechol-O-methyltransferase and platelet monoamine oxidase.	M	Engelska
198	1981	Jóhannesson, Guðjón	Lund/	Ger psyk & neuropsykol	Läkare	EEG and cerebral blood flow in organic dementia and alcoholism.	M	Engelska
199	1981	Nettelbladt, Per	Lund/	Allm psyk	Läkare	The man and his family.	M	Engelska
200	1981	Prohovnik, Isak	Lund/	Ger psyk & neuropsykol	Psykolog	Mapping brainwork: Theoretical and methodological considerations in applying the regional cerebral blood flow method to neuropsychology.	M	Engelska
201	1981	Adler, Hans	Uppsala/BUP	BUP	Läkare	Children with problems in physical education in school.	M	Engelska
202	1981	Gillberg, Christopher	Uppsala/BUP	BUP	Läkare	Neuropsychiatric aspects of perceptual, motor and attentional deficits in seven-year-old Swedish children.	M	Engelska
203	1981	Wistedt, Börje	Uppsala/UAS	Allm psyk	Läkare	Withdrawal of long-acting neuroleptics in schizophrenic outpatients.	M	Engelska
204	1981	Ågren, Hans	Uppsala/UAS	Allm psyk	Läkare	Biological markers in major depressive disorders: A clinical and multivariate study.	M	Engelska
205	1982	Rasmussen, Peder	GU/BUP	BUP	Läkare	Neuropediatric aspects of seven-year-old children with perceptual, motor and attentional deficits.	M	Engelska
206	1982	Malm, Ulf	GU/Lillhagen	Allm psyk	Läkare	The influence of group therapy on schizophrenia.	M	Engelska
207	1982	Samuelsson, Sverker	GU/Sahlgr	Allm psyk	Läkare	Life events and mental disorder in an urban female population.	M	Engelska

208	1982	Nilsson, Olle	GU/StJörgen	Neurokemi	Läkare	Glycolipid changes in Gaucher disease.	M	Engelska
209	1982	Norén, Ragnhild	GU/StJörgen	Neurokemi	Kemist	Comparative studies of central nervous system and lipids.	K	Engelska
210	1982	Åberg-Wistedt, Anna	KI/Huddinge	Allm psyk	Läkare	A comparison between a serotonin and a noradrenaline uptake inhibitor in endogenous depression: Clinical and biochemical findings.	K	Engelska
211	1982	Härnryd, Christer	KI/Solna	Allm psyk	Läkare	Treatment modalities in schizophrenia: A clinical and biochemical study.	M	Engelska
212	1982	Nielzén, Sören	Lund/	Allm psyk	Läkare	Music, mind, and mental illness.	M	Engelska
213	1982	Johansson, Folke	Umeå	Allm psyk	Läkare	Patients with chronic pain syndromes. A clinical, clinical-pharmacological and biochemical study.	M	Engelska
214	1982	Perris, Hjördis	Umeå	Allm psyk	Psykolog	A multifactorial study of life events in depressed patients.	K	Engelska
215	1982	Sigvardsson, Sören	Umeå/BUP	BUP	Psykolog	Alcohol abuse and criminality. A cross-fostering study of gene-environment interaction.	M	Engelska
216	1982	Lundin, Tom	Uppsala/UAS	Allm psyk	Läkare	Sorg och sorgreaktioner.	M	Svenska
217	1982	Trost, Anne-Christine	Uppsala/UAS	Allm psyk	Läkare	Abort och psykiska besvär.	K	Svenska
218	1983	Sjödin, Ingemar	GU/Sahlgr	Allm psyk	Läkare	Psychotherapy in peptic ulcer disease: A controlled outcome study.	M	Engelska
219	1983	Svedlund, Jan	GU/Sahlgr	Allm psyk	Läkare	Psychotherapy in irritable bowel syndrome: A controlled outcome study.	M	Engelska
220	1983	Schleimer, Kari	KI/BUP	BUP	Läkare	Dieting in teenage schoolgirls. A longitudinal prospective study. (A study of anorexia nervosa).	K	Engelska
221	1983	Berg, Roland	KI/Solna	Allm psyk	Läkare	Psycho-sexual adjustment after childhood surgery for penile malformation: A controlled late follow-up.	M	Engelska
222	1983	Mårdh, Göran	KI/Solna	Beroende	Läkare	Norepinephrine metabolism in man using deuterium labelling: Fate and turnover of 4-hydroxy-3-methoxyphenylglycol and 4-hydroxy-3-methoxymandelic acid.	M	Engelska
223	1983	Schmidt, Daniel	KI/Solna	Beroende	Läkare	Studies on neuro-hormonal control of exocrine pancreas in dogs: Effects of chronic ethanol feeding.	M	Engelska
224	1983	Alexius, Birgitta	KI/StGöran	Allm psyk	Läkare	Effekter av ökad samverkan mellan psykiatrisk akutvård och psykoterapeutiskt inriktade öppenvårdsinsatser i Stockholm 1977-79.	K	Svenska
225	1983	Beck-Friis, Johan	KI/StGöran	Allm psyk	Läkare	Melatonin in depressive disorders – a methodological and clinical study of the pineal-hypothalamic-pituitary-adrenal cortex system.	M	Engelska
226	1983	Enzell, Karin	KI/StGöran	Allm psyk	Läkare	A psychiatric investigation of 69-year-olds. Depressive states, social factors and mortality.	K	Engelska
227	1983	Kjellman, Bengt	KI/StGöran	Allm psyk	Läkare	The function of the hypothalamic-pituitary-thyroid axis in affective disorders.	M	Engelska
228	1983	Lindholm, Halvar	KI/StGöran	Allm psyk	Läkare	Sectorized psychiatry. A Methodological study of the effects of reorganization on patients treated at a mental hospital.	M	Engelska
229	1983	von Sivers, Eva	KI/StGöran	Allm psyk	Läkare	En efterundersökning av 111 patienter vårdade för schizofreni första gången under åren 1961-1965.	K	Svenska
230	1983	Wahlund, Lars-Olof	KI/StGöran	Allm psyk	Läkare	Kinetic investigations of monoamine oxidase activity in human platelets.	M	Engelska
231	1983	Rudduck, Christina	Lund/	Allm psyk	Läkare	Genetic markers and schizophrenia.	K	Engelska
232	1983	Öjesjö, Leif	Lund/	Allm psyk	Läkare	An epidemiological investigation of alcoholism in a total population: The Lundby study.	M	Engelska
233	1983	von Knorring, Anne-Liis	Umeå/BUP	BUP	Läkare	Adoption studies on psychiatric illness. Epidemiological, environmental and genetic aspects.	K	Engelska
234	1983	Bárány, Sven	Uppsala/Ull	Allm psyk	Läkare	A primate model for acute dystonia and tardive dyskinesia.	M	Engelska
235	1984	Larsson, Margareta	GU/Lillhagen	Allm psyk	Kemist	On neuroleptic drug assays. A methodological study with pharmacological and clinical applications.	K	Engelska
236	1984	Benson, Gunnar	GU/Sahlgr	Allm psyk	Läkare	Prognosis of drug abuse in military conscripts and selected young drug abusers.	M	Engelska
237	1984	Nilsson, Lars	GU/Sahlgr	Allm psyk	Läkare	Mental disorders, personality and sexuality in the aged.	M	Engelska
238	1984	Karlsson, Börje	GU/StJörgen	Neurokemi	Kemist	Myelin basic protein. Assay conditions and occurrence in human cerebrospinal fluid.	M	Engelska
239	1984	Thuwe, Inga	GU/StJörgen	Allm psyk	Läkare	Glioma cerebri in an island community.	K	Engelska
240	1984	Svedin, Carl Göran	Linköping/BUP	BUP	Läkare	Day school pupils in the first three forms of primary schools and their families. A descriptive and comparative study.	M	Engelska
241	1984	Smigan, Ludovit	Umeå	Allm psyk	Läkare	Some clinical, biological and psychological aspects of long-term lithium therapy.	M	Engelska
242	1984	Janols, Lars-Olof	Uppsala/BUP	BUP	Läkare	Unga missbrukare av tung narkotika. Deras sociala bakgrund, hälsa och anpassning i jämförelse med barnpsykiatiska patienter och normala ungdomar.	M	Svenska
243	1984	Häggström, Jan-Erik	Uppsala/Ull	Allm psyk	Läkare	Neuroleptic induced persistent dyskinesia: Behavioural and biochemical studies.	M	Engelska
244	1985	Göstason, Rolf	GU/Lillhagen	Allm psyk	Läkare	Psychiatric illness among the mentally retarded: A Swedish population study.	M	Engelska
245	1985	Amdisen, Amdi	GU/StJörgen	Allm psyk	Läkare	Lithium som medikament. Historiske aspekter. Aktuelle aspekter ved overvejning af den psykiatriske lithiumbehandling.	M	Engelska
246	1985	Apéria, Bo	KI/StGöran	Allm psyk	Läkare	A psychoendocrinological study of electroconvulsive therapy in major depressive disorder.	M	Engelska
247	1985	Schulman, Abraham	KI/StGöran	Allm psyk	Läkare	Hemodialysis in the treatment of a group of schizophrenic patients.	M	Engelska
248	1985	Eisemann, Martin	Umeå	Allm psyk	Psykolog	Psychological aspects of depressive disorders.	M	Engelska
249	1985	Lalos, Ann	Umeå	Allm psyk	Socionom	Psychological and social aspects of tubal infertility – a longitudinal study of infertile women and their men.	K	Engelska
250	1985	Karlén, Karl-Henrik	Uppsala/BUP	BUP	Läkare	Barn- och ungdomspsykiatrin i Sverige. Dess historia, problem och patienter.	M	Svenska

251	1985	Tysk, Lennart	Uppsala/UAS	Allm psyk	Läkare	A study of time estimation in psychotic and affective disorders.	M	Engelska
252	1985	Öst, Lars-Göran	Uppsala/Ull	Allm psyk	Psykolog	Mode of acquisition of phobias.	M	Engelska
253	1986	Ekblad, Solvig	KI/Huddinge	Allm psyk	Psykolog	Social determinants of aggression behaviour in a sample of primary school children in the People's Republic of China.	K	Engelska
254	1986	Nordin, Conny	KI/Huddinge	Allm psyk	Läkare	On the contribution of 10-hydroxynortryptiline to the effects of nortryptiline in man.	M	Engelska
255	1986	Wolk-Wasserman, Danuta	KI/Huddinge	Allm psyk	Läkare	Attempted suicide – the patient's family, social network and therapy.	K	Engelska
256	1986	Tunving, Kerstin	Lund/	Allm psyk	Läkare	Careers in alcoholism and drug addiction. Clinical and epidemiological studies.	K	Engelska
257	1987	Nyberg, Gösta	GU/Lillhagen	Allm psyk	Kemist	Analyzing a neuroleptic drug and its main metabolites in blood and cerebrospinal fluid.	M	Engelska
258	1987	Widepalm, Kurt	GU/Sahlgr	Allm psyk	Läkare	Influence of technical modifications of ECT on memory disturbance.	M	Engelska
259	1987	Giannopoulou, Joanna	KI/Huddinge	Beroende	Läkare	Patterns of drug, alcohol and tobacco use and indicators of psychological distress among Greek adolescents.	K	Engelska
260	1987	Farde, Lars	KI/Solna	Allm psyk	Läkare	Dopamine receptor characteristics in the living human brain.	M	Engelska
261	1987	Neiman, Jack	KI/Solna	Beroende	Läkare	Studies of the effects of ethanol on primary hemostasis.	M	Svenska
262	1987	Romelsjö, Anders	KI/Solna	Beroende	Läkare	Epidemiological studies on the relationship between a decline in alcohol consumption, social factors and alcohol-related disabilities in Stockholm county and in the whole of Sweden.	M	Engelska
263	1987	Nilsonne, Åsa	KI/StGöran	Allm psyk	Läkare	Speech in depression: A methodological study of prosody.	K	Engelska
264	1987	Waldenlind, Elisabet	KI/StGöran	Allm psyk	Läkare	Cluster headache: Studies on monoaminergic platelet functions and endocrine rhythms.	K	Engelska
265	1987	Gustafsson, Per A.	Linköping/BUP	BUP	Läkare	Oesophageal function, acid reflux and bronchopulmonary disease. A study on children and adolescents with asthma or cystic fibrosis.	M	Engelska
266	1987	Gustavsson, Lena	Lund/	Allm psyk	Kemist	Ethanol-induced changes in membrane acidic phospholipids.	K	Engelska
267	1987	Hansson, Lars	Lund/	Allm psyk	Sj-sköt	Patient involvement in treatment planning.	M	Engelska
268	1987	Jönsson, Henrik	Lund/	Allm psyk	Läkare	Description and prediction in schizophrenia: Syndromes, course and outcome.	M	Engelska
269	1987	Meyer, Lennart	Lund/	Allm psyk	Läkare	On acceptance of appearance and shape after plastic surgery.	M	Engelska
270	1987	Nordström, Göran	Lund/	Allm psyk	Läkare	Successful outcome in alcoholism.	M	Engelska
271	1987	Silfverskiöld, Peter	Lund/	Ger psyk & neuropsykol	Läkare	Depression and mania.	M	Engelska
272	1987	Almay, Béla	Umeå	Allm psyk	Läkare	Patients with idiopathic pain syndromes. A clinical, biochemical and neuroendocrinological study.	M	Engelska
273	1987	Kullgren, Gunnar	Umeå	Allm psyk	Läkare	Clinical studies on the borderline concept with special reference to suicidal behavior.	M	Engelska
274	1987	Gillberg, Carina	Uppsala/BUP	BUP	Läkare	Deficits in attention, motor control and perception. Follow-up from pre-school to the early teens.	K	Engelska
275	1987	Hallman, Jarmila	Uppsala/UAS	Allm psyk	Läkare	The premenstrual syndrome: Epidemiological, biochemical and pharmacological studies.	K	Engelska
276	1987	Blix, Olof	Uppsala/Ull	Allm psyk	Läkare	Vård på kontrakt av kriminella narkomaner: Ett alternativ till fängelse.	M	Svenska
277	1988	Starmark, Jan-Erik	GU/Lillhagen	Allm psyk	Läkare	Analysing "coma scales": The introduction of a new scale, the Reaction Level Scale (RLS85).	M	Engelska
278	1988	Nyström, Curt	GU/Sahlgr	Allm psyk	Läkare	Comparison between a serotonin and a noradrenalin reuptake blocker in the treatment of depression.	M	Engelska
279	1988	Fyrö, Karin	KI/BUP	BUP	Socionom	Psychological reactions to medical interventions in a sensitive period of life.	K	Engelska
280	1988	Bergman, Bo	KI/Huddinge	Allm psyk	Läkare	Battered wives: Why are they beaten and why do they stay?	M	Engelska
281	1988	Bägedahl-Strindlund, Margaretha	KI/Huddinge	Allm psyk	Läkare	Parapartum mentally ill mothers and their children.	K	Engelska
282	1988	Ronningstam, Elsa	KI/Huddinge	Allm psyk	Psykolog	Studies on narcissistic disturbances.	K	engelska
283	1988	Sandahl, Christer	KI/Solna	Beroende	Psykolog	Psychological assessment in the treatment of alcohol dependence.	M	Engelska
284	1988	Tham, Anne	KI/StGöran	Allm psyk	Läkare	Somatomedin B, an exploration of circulating levels in relationship to neuropsychiatric disorders.	K	Engelska
285	1988	Undén, Folke	KI/StGöran	Allm psyk	Läkare	Major affective disorder: A neuroendocrine and clinical investigation.	M	Engelska
286	1988	Englund, Elisabet	Lund/	Ger psyk & neuropsykol	Läkare	A white matter disease in dementia.	K	Engelska
287	1988	Öjehagen, Agneta	Lund/	Allm psyk	Socionom	Long-term outpatient treatment in alcoholism.	K	Engelska
288	1988	Larsson, Bo	Uppsala/BUP	BUP	Läkare	Recurrent headache in adolescents. A study of background factors and effects of psychological treatment.	M	Engelska
289	1988	Liljenberg, Bo	Uppsala/UAS	Allm psyk	Läkare	Prevalence of sleep disturbances and pharmacodynamic effects of propiomazine and chormethiazole.	M	Engelska
290	1988	Andersson, Ulf	Uppsala/Ull	Allm psyk	Läkare	Studies in tardive dyskinesia.	M	Engelska
291	1989	Nilsson, Agneta	GU/Lillhagen	Allm psyk	Läkare	Long-term lithium treatment of patients with major affective disorders: A seven-year prospective study.	K	Engelska
292	1989	Andersson, Margareta	GU/StJörgen	Allm psyk	Sj-sköt	Elderly patients in nursing homes and in home care. Scope of institutional care, characteristics, motor and intellectual functions drug consumption and quality of life.	K	Engelska
293	1989	Bråne, Görel	GU/StJörgen	Allm psyk	Psykolog	The GBS-scale – a geriatric rating scale and its clinical application.	K	Svenska
294	1989	Davidsson, Pia	GU/StJörgen	Neurokemi	Kemist	Glycoconjugates in human meningiomas. The search for tissue and circulating tumour markers using ligand binding techniques.	K	Engelska

295	1989	Wallin, Anders	GU/StJörgen	Allm psyk	Läkare	Vascular dementia – pathogenetic and clinical aspects.	M	Engelska
296	1989	Lindblad, Frank	KI/BUP	BUP	Läkare	Child sexual abuse characteristics and a method for evaluation of allegations.	M	Engelska
297	1989	Norsten-Hög, Carina	KI/Solna	Beroende	Kemist	Mechanisms of ethanol toxicity studied by gas chromatography-mass spectrometry.	K	Engelska
298	1989	Persson, Anders	KI/Solna	Allm psyk	Apotekare	Benzodiazepine receptor binding in the human brain. An experimental study using PET and autoradiography.	M	Engelska
299	1989	Ågren, Gunnar	KI/Solna	Beroende	Läkare	Alcohol-related mortality in relation to social factors in the county of Stockholm and in the whole of Sweden.	M	Engelska
300	1989	Valverius, Peter M.	KI/StGöran	Beroende	Läkare	Nervous system receptor-effector coupling in alcoholism.	M	Engelska
301	1989	Hagstadius, Stefan	Lund/	Ger psyk & neuropsykol	Psykolog	Brain function and dysfunction: Regional cerebral blood flow correlates of mental activity studied in healthy subjects.	M	Engelska
302	1989	Heilig, Markus	Lund/	Allm psyk	Läkare	Neuropeptide Y and behaviour: An experimental study in the rat.	M	Engelska
303	1989	Simonsson, Per	Lund/	Allm psyk	Läkare	Ethanol and receptor-stimulated phosphoinositide hydrolysis.	M	Engelska
304	1989	Vécsei, László	Lund/	Allm psyk	Läkare	Behavioural, pharmacological and neurochemical studies of somatostatin, cysteamine and pathethine.	M	Engelska
305	1989	Hansson, Kjell	Lund/BUP	BUP	Socionom	Familjediagnostik.	M	Svenska
306	1989	Lindqvist, Per	Umeå	Allm psyk	Läkare	Violence against a person – the role of mental disorders areas of Stockholm county.	M	Engelska
307	1989	Norring, Claes	Uppsala/UAS	Allm psyk	Psykolog	Psychological diagnosis and prognosis in eating disorders: Ego functioning and eating disorder inventory.	M	Engelska
308	1989	Johansson, Per	Uppsala/Ull	Allm psyk	Apotekare	Characterization and application of animal models for tardive dyskinesia.	M	Engelska
309	1990	Råstam, Maria	GU/BUP	BUP	Läkare	Anorexia nervosa in Swedish urban teenager.	K	Engelska
310	1990	Steffenburg, Suzanne	GU/BUP	BUP	Läkare	Neurobiological correlates of autism.	K	Engelska
311	1990	Runeson, Bo	GU/Sahlgr	Allm psyk	Läkare	Suicide and mental disorder in Swedish youth.	M	Engelska
312	1990	Blennow, Kaj	GU/StJörgen	Neurokemi	Läkare	Heterogeneity of Alzheimer's disease.	M	Engelska
313	1990	Gottfries, Johan	GU/StJörgen	Neurokemi	Civ-ing	Gangliosides and glycotransferases in human fetal brain and medulloblastoma.	M	Engelska
314	1990	Forsberg, Gert	KI/Huddinge	Allm psyk	Läkare	Opioid peptides in physiological inhibition of sexual behavior in female rats.	M	Engelska
315	1990	Åsgård, Ulf	KI/Huddinge	Allm psyk	Läkare	Suicide among Swedish women: A psychiatric and epidemiological study.	M	Engelska
316	1990	Andréasson, Sven	KI/Solna	Beroende	Läkare	Misuse of alcohol and cannabis among young men: A longitudinal study of health effects.	M	Engelska
317	1990	Damström-Thakker, Kerstin	KI/Solna	Beroende	Socionom	Long-term utilization of medical and social services in a population of clinical alcoholics.	K	Engelska
318	1990	Mårtensson, Björn	KI/Solna	Allm psyk	Läkare	The serotonin system in depressive disorders: Effects of antidepressant treatment.	M	Engelska
319	1990	Wik, Gustav	KI/Solna	Allm psyk	Läkare	Regional brain energy metabolism in healthy volunteers, alcohol-dependent men and schizophrenic patients: A positron emission tomographic study using ¹¹ C-glucose.	M	Engelska
320	1990	Lannfelt, Lars	KI/StGöran	Allm psyk	Läkare	Acute intermittent porphyria. Diagnostic investigations by immunological and genetical methods.	M	Engelska
321	1990	Szecsödy, Imre	KI/StGöran	Allm psyk	Läkare	The learning process in psychotherapy supervision.	M	Engelska
322	1990	Bjartell, Anders	Lund/	Allm psyk	Läkare	Delta sleep-inducing peptide: A mammalian regulatory peptide.	M	Engelska
323	1990	Leymann, Heinz	Umeå	Allm psyk	Psykolog	Psychological reactions to violence in working life – bank robberies.	M	Engelska
324	1990	Penayo, Ulises	Umeå	Allm psyk	Läkare	On mental disorders in Nicaragua.	M	Engelska
325	1990	Lisspers, Jan	Uppsala/Ull	Allm psyk	Psykolog	Biofeedback for self-control in the treatment of migraine.	M	Engelska
326	1991	Lekman, Annika	GU/StJörgen	Neurokemi	BMA	Biochemical studies in Rett syndrome. The search for a diagnostic marker.	K	Engelska
327	1991	Regland, Björn	GU/StJörgen	Allm psyk	Läkare	Vitamin B ₁₂ deficiency in dementia disorders.	M	Svenska
328	1991	Svedhem, Lennart	KI/BUP	BUP	Läkare	Social network and behaviour problems in school among 11 to 13 year old schoolchildren. A theoretical and empirical basis for network therapy.	M	Engelska
329	1991	Mindus, Per	KI/Solna	Allm psyk	Läkare	Capsulotomy in anxiety disorders: Multidisciplinary study.	M	Engelska
330	1991	Lee, Jin-Sung	KI/StGöran	Allm psyk	Läkare	Molecular genetic investigation of the human porphobilinogen deaminase gene in acute intermittent porphyria.	M	Engelska
331	1991	Holmlund, Ulla	Linköping	Allm psyk	Läkare	Psychogenic needs and masculinity-femininity across adolescence: Their relationships to dysmenorrhea and psychiatric symptoms.	K	Engelska
332	1991	Johanson, Aki	Lund/	Ger psyk & neuropsykol	Psykolog	Neuropsychological studies of dementia and anxiety.	K	Engelska
333	1991	Warkentin, Siegbert	Lund/	Ger psyk & neuropsykol	Psykolog	Brain dysfunction in psychosis.	M	Engelska
334	1991	Engström, Ingemar	Uppsala/BUP	BUP	Läkare	Psychiatric and social aspects of inflammatory bowel disease in children and adolescents.	M	Engelska
335	1992	Dencker, Karina	GU/Mölndal	Allm psyk	Sj-sköt	The closure of a mental hospital. Long-term care patients and nursing staff facing relocation.	K	Engelska
336	1992	Kihlgren, Mona	GU/Mölndal	Allm psyk	Sj-sköt	Integrity promoting care of demented patients.	K	Engelska
337	1992	Nyth, Anna Lena	GU/Mölndal	Neurokemi	Psykolog	Alzheimer's disease: aspects on treatment and course.	K	Engelska
338	1992	Palmstierna, Tom	KI/Danderyd	Allm psyk	Läkare	Aggressive behaviour from institutionalized psychiatric patients: A methodological study with clinical applications.	M	Engelska

339	1992	Davidsson, Vanja	KI/Huddinge	Beroende	Socionom	Efter narkomansjukvård – vad hände sedan?		K	Svenska
340	1992	Magolias, Eva	KI/Huddinge	Beroende	Psykolog	Efter narkomansjukvård – vad hände sedan?		K	Svenska
341	1992	Schoeps, Karl-Olof	KI/Solna	Allm psyk	Kemist	¹¹ C-nitroalkanes as labelled precursors in radiochemistry.		M	Engelska
342	1992	Weinryb, Robert	KI/Solna	Allm psyk	Läkare	Construction and evaluation of a rating instrument for psychodynamic assessment, the Karolinska psychodynamic profile (KAPP).		M	Engelska
343	1992	Agartz, Ingrid	KI/StGöran	Allm psyk	Läkare	Magnetic resonance imaging of the brain in healthy individuals and neuropsychiatric patients.		K	Engelska
344	1992	Linder, Jürgen	KI/StGöran	Allm psyk	Läkare	Psychiatric symptom profiles selected hormones and electrolytes in three disorders with depressive symptoms.		M	Engelska
345	1992	Bengtsson, Bengt-O.	Linköping	Allm psyk	Läkare	On the hypersensitivity syndrome induced by the selective serotonin reuptake inhibiting antidepressant zimeldine: A clinical and experimental study.		M	Engelska
346	1992	Orhagen, Tina	Linköping	Allm psyk	Sj-sköt	Working with families in schizophrenic disorders: The practice of psychoeducational intervention.		K	Engelska
347	1992	Rutz, Wolfgang	Linköping	Allm psyk	Läkare	Evaluation of an educational program on depressive disorders given to general practitioners on Gotland: Short- and long-term effects.		M	Engelska
348	1992	Jönsson, Sven	Lund/	Allm psyk	Statistiker	Cycloid and schizophrenic syndromes. A comparative study of a preneuroleptic sample using multivariate techniques.		M	Engelska
349	1992	Lilja, Åsa	Lund/	Allm psyk	Psykolog	Psychoneurooncology: Psychological dynamics in glioma patients.		K	Engelska
350	1992	Sonesson, Bengt	Lund/	Allm psyk	Psykolog	Neurobehavioural functioning and adjustment after subarachnoid haemorrhage.		M	Engelska
351	1992	Sjernquist, Karin	Lund/BUP	BUP	Psykolog	Extremely low birth weight infants. Development, behaviour and impact on the family.		K	Engelska
352	1992	Allard, Per	Umeå	Allm psyk	Läkare	Dopamine uptake sites in rat and human brain.		M	Engelska
353	1993	Skoog, Ingmar	GU/Sahlgr	Allm psyk	Läkare	Mental disorders in the elderly: A population study in eighty-five-year olds.		M	Engelska
354	1993	Wrangsjö, Björn	KI/BUP	BUP	Läkare	Family theory and concepts for clinical use in child and adolescent psychiatry.		M	Engelska
355	1993	Lützen, Kim	KI/Huddinge	Allm psyk	Sj-sköt	Moral sensitivity: A study of subjective aspects of the process of moral decision making in psychiatric nursing.		K	Engelska
356	1993	Nordström, Anna Lena	KI/Solna	Allm psyk	Läkare	PET evaluation of dopamine hypotheses for antipsychotic drugs and schizophrenia.		K	Engelska
357	1993	Nyberg, Karin	KI/Solna	Beroende	Sj-sköt	Studies of perinatal events as potential risk factors for adult drug abuse.		K	Engelska
358	1993	Almkvist, Ove	KI/StGöran	Allm psyk	Psykolog	Alzheimer's disease and related dementia disorders: Neuropsychological identification, differentiation, and progression.		M	Svenska
359	1993	Basun, Hans	KI/StGöran	Allm psyk	Läkare	Biological markers in Alzheimer's disease. Diagnostic implications.		M	Engelska
360	1993	Stenfors, Carina	KI/StGöran	Allm psyk	BMA	Electroconvulsive stimuli and neuropeptides in brain tissue.		K	Engelska
361	1993	Åström, Jan	Linköping	Allm psyk	Psykolog	Introductory greeting behaviour in relation to sex, age, physical characteristics, attitudes, personality, and psychopathology: Approaches by interviews, observations, and experiments.		M	Engelska
362	1993	Wadsby, Marie	Linköping/BUP	BUP	Psykolog	Children of divorce and their parents.		K	Engelska
363	1993	Andrae, Margareta	Umeå	Allm psyk	Läkare	Facing death – physicians difficulties in coping strategies in cancer care.		K	Engelska
364	1993	Borgå, Per	Umeå	Allm psyk	Läkare	Studies of long term functional physicians difficulties in coping strategies in cancer care.		M	Engelska
365	1993	Åström, Monica	Umeå	Allm psyk	Läkare	Depression after stroke.		K	Engelska
366	1993	Liminga, Ulla	Uppsala/Ull	Allm psyk	Apotekare	Motor disturbances and neuroleptics: Behavioral and neurochemical studies in rats.		K	Engelska
367	1994	Hellgren, Lars	GU/BUP	BUP	Läkare	Psychiatric disorders in adolescence. Longitudinal follow-up studies of adolescent onset psychoses and childhood onset deficits in attention motor control and perception.		M	Engelska
368	1994	Dalianis-Karambatzakis, Mondo	KI/BUP	BUP	Läkare	Children in turmoil during the Greek civil war 1946-49: Today's adults. A longitudinal study on children confined with their mothers in prison.		K	Engelska
369	1994	Nordberg, Lillemor	KI/BUP	BUP	Psykolog	The first four years of children's mental development. An empirical study with applications in psychology, child and adolescent psychiatry and pediatrics.		K	Engelska
370	1994	Helleday, Jan	KI/Huddinge	Allm psyk	Läkare	Congenital adrenal hyperplasia in women: A psychoendocrinological study.		M	Engelska
371	1994	Isacsson, Göran	KI/Huddinge	Allm psyk	Läkare	Depression, antidepressants and suicide. A study of the role of antidepressants in the prevention of suicide.		M	Engelska
372	1994	Klingberg Müller, Lars	KI/Solna	Allm psyk	Kemist	Development of radioligands for the dopamine transporter.		M	Engelska
373	1994	Lundqvist, Christofer	Lund/	Allm psyk	Läkare	Alcohol and the brain.		M	Engelska
374	1994	Bodlund, Owe	Umeå	Allm psyk	Läkare	Transsexualism and personality – methodological and clinical studies on gender identity disorders.		M	Engelska
375	1994	Sällström, Christina	Umeå	Allm psyk	Sj-sköt	Spouses' experiences of living with a partner with Alzheimer's disease.		K	Engelska
376	1994	Broman, Jan-Erik	Uppsala/UAS	Allm psyk	Sj-sköt	Persistent insomnia. Some aspects of daytime functioning.		M	Engelska
377	1994	Ekselius, Lisa	Uppsala/UAS	Allm psyk	Läkare	Personality disorders in the DSM-III-R.		K	Engelska
378	1994	Rebring, Lars	Uppsala/UAS	Allm psyk	Läkare	Cerebral presynaptic serotonin formation in depression studied by PET.		M	Engelska
379	1994	Fredriksson, Anders	Uppsala/Ull	Allm psyk	Läkare	MPTP-induced behavioural deficits in mice: Validity and utility of a model of Parkinsonism.		M	Engelska
380	1994	Lindström, Eva	Uppsala/Ull	Allm psyk	Läkare	Symptoms and signs in patients with schizophrenic syndromes.		K	Engelska
381	1995	Fahlén, Tom	GU/Mölndal	Allm psyk	Läkare	Social phobia – symptomatology and changes during drug treatment.		M	Engelska

382	1995	Nordström, Peter	KI/Solna	Allm psyk	Läkare	Survival analytic studies of suicide risk.	M	Engelska
383	1995	Nyberg, Svante	KI/Solna	Allm psyk	Läkare	PET studies on central receptor binding in relation to clinical pharmacology of antipsychotic drugs.	M	Engelska
384	1995	Åhlén, Arne	KI/Solna	Allm psyk	Läkare	Cholinergic mechanisms in Alzheimer's dementia: Focus on tacrine treatment.	M	Engelska
385	1995	Käll, Kerstin	KI/StGöran	Beroende	Läkare	Sexual behaviour of incarcerated intravenous drug users in Stockholm in relation to Human Immunodeficiency virus (HIV) and Hepatitis B Virus (HBV) transmission.	K	Engelska
386	1995	Sparring Björkstén, Karin	Linköping	Allm psyk	Läkare	Neurobiological aspects on brain function in neuropsychiatric patients and in healthy subjects.	K	Engelska
387	1995	Steinholtz Ekecrantz, Lena	Linköping	Allm psyk	Psykolog	Patienternas psykiatri: En studie av institutionella erfarenheter.	K	Engelska
388	1995	Annerstedt, Lena	Lund/	Ger psyk & neuropsykol	Läkare	On group-living care for the demented elderly.	K	Engelska
389	1995	Larsson, Christer	Lund/	Allm psyk	Kemist	Ethanol and muscarinic receptor-stimulated signal transduction in nerve cells.	M	Engelska
390	1995	Liu, Xiaoying	Lund/	Ger psyk & neuropsykol	Läkare	Pattern of synapse loss in neurodegenerative disorders.	K	Svenska
391	1995	Minthon, Lennart	Lund/	Ger psyk & neuropsykol	Läkare	Tacrine treatment of Alzheimer's disease and cerebrospinal fluid neuropeptides.	M	Engelska
392	1995	Samuelsson, Margareta	Lund/BUP	BUP	Socionom	The social network and its importance for the mental health of children in single-parent families: A comparison between a clinical group and a control group.	K	Engelska
393	1995	Wikman, Marianne	Umeå	Allm psyk	Läkare	To desire and to choose – aspects of women's and men's urge to have children.	K	Engelska
394	1995	van der Ster Wallin, Gisela	Uppsala/UAS	Allm psyk	Dietist	Nutritional assessment in anorexia nervosa and bulimia nervosa	K	Engelska
395	1995	Lundberg, Tommie	Uppsala/Ull	Allm psyk	Läkare	Clozapine – an atypical neuroleptic: A pharmacokinetic, PET and clinical study.	M	Engelska
396	1995	Wieselgren, Ing-Marie	Uppsala/Ull	Allm psyk	Läkare	Prognosis and early prognostic factors in schizophrenia.	K	Engelska
397	1996	Bergquist, Jonas	GU/Mölndal	Neurokemi	Kemist	Capillary electrophoresis – a tool in neuroscience and immunology.	M	Engelska
398	1996	Larsson, Jan-Olov	KI/BUP	BUP	Läkare	Aspects of health surveillance at Child Welfare Centres.	M	Engelska
399	1996	Ponzer, Sari	KI/Huddinge	Allm psyk	Läkare	Psychosocial factors in trauma patients.	M	Engelska
400	1996	Ahlin, Göran	KI/Solna	Allm psyk	Läkare	Exploring psychotherapy group cultures: Essays on group theory and the development of Matrix Representation Grid, an observation method for studying therapeutic group processes.	M	Engelska
401	1996	Ferrada-Noli, Marcello	KI/Solna	Allm psyk	Psykolog	Post-traumatic stress disorder and suicidal behaviour in immigrants to Sweden: An epidemiological, cross-cultural and psychiatric study.	M	Engelska
402	1996	Näslund, Jan	KI/Solna	Allm psyk	Apotekare	Molecular mechanisms of Aβ amyloid deposition in Alzheimer disease.	M	Engelska
403	1996	Thalén, Björn-Erik	KI/StGöran	Allm psyk	Läkare	Light treatment in seasonal and nonseasonal depression: Diagnostic, clinical and neuroendocrine studies.	M	Engelska
404	1996	Voltaire Carlsson, Anette	KI/StGöran	Beroende	Läkare	New markers of alcohol consumption: Development and evaluation of the clinical use of carbohydrate-deficient transferrin in serum and 5-hydroxytryptophol in urine.	K	Engelska
405	1996	Gräsbeck, Anne	Lund/	Allm psyk	Läkare	The epidemiology of anxiety and depressive syndromes: A prospective, longitudinal study of a geographically defined, total population. The Lundby study.	K	Engelska
406	1996	Passant, Ulla	Lund/	Ger psyk & neuropsykol	Läkare	Posture and brain function in dementia. A study with special reference to orthostatic hypotension.	K	Engelska
407	1996	Thernlund, Gunilla	Lund/BUP	BUP	Läkare	A biopsychosocial approach to the onset of childhood diabetes.	K	Engelska
408	1996	Bingefors, Kerstin (Chris)	Uppsala/UAS	Allm psyk	Apotekare	Antidepressant-treated patients. Population-based longitudinal studies.	K	Engelska
409	1996	Kjellin, Lars	Uppsala/UAS	Soc med	Socionom	Coercion in psychiatric care. Formal and informal – justification and ethical conflicts.	M	Engelska
410	1996	Hellström, Kerstin	Uppsala/Ull	Allm psyk	Psykolog	Brief cognitive behavioral treatment in specific phobias.	K	Engelska
411	1996	Yu, Hong	Uppsala/Ull	Allm psyk	Apotekare	Pharmacological evaluation of novel 5-HT _{1A} receptor ligands: Pharmacodynamic and pharmacokinetic studies of 2-(di-propyl-amino)tetralin derivatives.	K	Engelska
412	1997	Ehlers, Stephan	GU/BUP	BUP	Läkare	Asperger syndrome: epidemiological, cognitive, language and neurobiological aspects.	M	engelska
413	1997	Nordin, Vivianne	GU/BUP	BUP	Läkare	Autism spectrum disorders in children with mental and physical disabilities.	K	Engelska
414	1997	Zöller, Madeleine	GU/Mölndal	Allm psyk	Läkare	Neurofibromatosis I – psychiatric and somatic aspects: A 12-year follow-up of adult patients in Sweden.	K	Engelska
415	1997	Johansson, Leena Maria	KI/Huddinge	Allm psyk	Läkare	Migration, mental health and suicide. An epidemiological, psychiatric and cross-cultural study.	K	Engelska
416	1997	Sarasalo, Elina	KI/Huddinge	Allm psyk	Läkare	Kleptomania and shoplifting. A psychosocial study.	K	Engelska
417	1997	Värnik, Airi	KI/Huddinge	Allm psyk	Läkare	Suicide in the Baltic countries and in the former republics of the USSR.	M	Engelska
418	1997	Adamsson Wahren, Caroline	KI/Solna	Beroende	Sociolog	Mortality and psychiatric morbidity among drug addicts in Stockholm.	K	Engelska
419	1997	Foged, Christian	KI/Solna	Allm psyk	Kemist	Development of radioligands for emission tomography imaging of dopamine D ₁ and benzodiazepine receptor.	M	Engelska
420	1997	Geijer, Thomas	KI/Solna	Beroende	Kemist	Genes that modulate or mediate dopaminergic neurotransmission: Expression of the human prodynorphin gene and association studies with candidate genes in an alcohol patient sample.	M	Engelska

421	1997	Gustavsson, Petter	KI/Solna	Allm psyk	Psykolog	Stability and validity of self-reported personality traits: Contributions to the evaluation of the Karolinska Scales of Personality.	M	Engelska
422	1997	Jönsson, Erik	KI/Solna	Allm psyk	Läkare	Genetic aspects on schizophrenia and cerebrospinal fluid monoamine metabolites: Focus on association studies with candidate genes.	M	Engelska
423	1997	Samuelsson, Mats	KI/Solna	Allm psyk	Sj-sköt	Attempted suicide: Studies of attitudes and psychiatric care.	M	Engelska
424	1997	Haglund, Lena	Linköping	Allm psyk	Arbetsterapeut	Occupational therapy assessment in general psychiatric care.	K	Svenska
425	1997	Elfgrén, Christina	Lund/	Ger psyk & neuropsykol	Psykolog	Aspects of frontal and medial temporal brain functions. Neuropsychological and functional imaging studies in normals and in frontotemporal dementia.	K	Engelska
426	1997	Engström, Gunnar	Lund/	Allm psyk	Läkare	Temperamental diagnostics and biochemistry in suicide attempts.	M	Engelska
427	1997	Tuninger, Eva	Lund/	Allm psyk	Läkare	Depot neuroleptic maintenance treatment: Clinical, pharmacological and neuropsychological aspects.	K	Engelska
428	1997	Irhämmer, Malin	Lund/BUP	BUP	Psykolog	Att utforska sitt ursprung. Identitetsformande under adolescensen hos utlandsfödda adopterade. Betydelsen av biologiskt och etniskt ursprung.	K	Svenska
429	1997	Österling, Agneta	Lund/Malmö	Beroende	Läkare	Alcohol problems in women: Gender characteristics relevant for identification in clinical and health screening settings.	K	Engelska
430	1997	Alem, Atalay	Umeå	Allm psyk	Läkare	Mental health in Ethiopia.	M	Engelska
431	1997	Matthis, Iréne	Umeå	Allm psyk	Läkare	Den tänkande kroppen: Studier i det hysteriska syndromet.	K	Svenska
432	1997	Stålenheim, Gunilla	Uppsala/UAS	Allm psyk	Läkare	Psychopathy and biological markers in a forensic psychiatric population. Neurobiological and hormonal aspects.	K	Engelska
433	1998	Ivarsson, Tord	GU/BUP	BUP	Läkare	Depression and depressive symptoms in adolescence: clinical and epidemiological studies.	M	Engelska
434	1998	Åkefeldt, Arne	GU/BUP	BUP	Läkare	Prader-Willi syndrome. Epidemiological, behavioural, language and neurochemical aspects.	M	Engelska
435	1998	deg'l'Innocenti, Alessio	GU/Mölndal	Allm psyk	Psykolog	Source memory and executive functioning in normal aging and depression.	M	Engelska
436	1998	Nilsson, Carol	GU/Mölndal	Neurokemi	Läkare	Analysis of tissues that reflect central nervous system disease by mass spectrometry.	K	Engelska
437	1998	Ævarsson, Ólafur Þór	GU/Sahlgr	Allm psyk	Läkare	Dementia and ageing: An epidemiological study of the detection, preclinical phase, course and prognosis of dementia at age 85 to 88.	M	Engelska
438	1998	Tjernberg, Lars	KI/Huddinge	Allm psyk	Kemist	Molecular basis and pharmacological implications of Alzheimer amyloid β -peptide fibril formation.	M	Engelska
439	1998	Lundkvist, Camilla	KI/Solna	Allm psyk	Kemist	Development of positron emission tomography radioligands for the dopaminergic and serotonergic neurotransmission systems.	K	Engelska
440	1998	Wahlund, Björn	KI/StGöran	Allm psyk	Läkare	Affective disorders – multivariate investigations of clinical and biological variables.	M	Engelska
441	1998	Wendt, Peter H.	Lund/	Ger psyk & neuropsykol	Psykolog	Variations in functional lateralization.	M	Engelska
442	1998	Binzer, Michael	Umeå	Allm psyk	Läkare	Motor conversion disorder. Clinical characteristics and outcome among patients with medically unexplained loss of motor function.	M	Engelska
443	1998	Heikkilä, Hannu Veikko	Umeå	Allm psyk	Psykolog	On whiplash injury and degenerative cervical spine. Focus on coping, proprioception and rehabilitation.	M	Engelska
444	1998	Mattsson, Monica	Umeå	Allm psyk	Sjukgymnast	Body awareness in physiotherapy.	K	Engelska
445	1998	Salander Renberg, Ellinor	Umeå	Allm psyk	Psykolog	Perspectives on the suicide problem – from attitudes to completed suicide.	K	Engelska
446	1998	Sandlund, Mikael	Umeå	Allm psyk	Läkare	A Nordic comparative study on sectorized psychiatry.	M	Engelska
447	1998	Fransson, Per	Umeå/BUP	BUP	Psykolog	Defense mechanism test in adolescents.	M	Engelska
448	1998	Ruchkin, Vladislav	Umeå/BUP	BUP	Läkare	Roots of juvenile delinquency: A Russian experience.	M	Engelska
449	1998	Olsson, Gunilla	Uppsala/BUP	BUP	Läkare	Adolescent depression. Epidemiology, nosology, life stress and social network.	K	Engelska
450	1999	Gobom, Johan	GU/Mölndal	Neurokemi	Kemist	Biological mass spectrometry – development of methods for protein and peptide analysis applied in neuroscience.	M	Engelska
451	1999	Landén, Mikael	GU/Mölndal	Allm psyk	Läkare	Transsexualism – epidemiology, phenomenology, regret after surgery, aetiology, and public attitudes.	M	Engelska
452	1999	Sjögren, Magnus	GU/Mölndal	Allm psyk	Läkare	Frontotemporal dementia – clinical and pathophysiological aspects.	M	Engelska
453	1999	Lernmark, Barbro	KI/BUP	BUP	Psykolog	Studies on children's psychological adjustment to diabetes.	K	Engelska
454	1999	Möller, Christian	KI/Huddinge	Beroende	Läkare	The amygdala, experimental anxiety and alcohol consumption: An integrative study in the rat.	M	Engelska
455	1999	Persson, Maj-Liz	KI/Huddinge	Allm psyk	Läkare	Suicide attempts and genes. Psychiatric and genetic characteristics of suicide attempts.	K	Engelska
456	1999	Cebers, Guido	KI/Solna	Allm psyk	Läkare	Modulation of AMPA glutamate receptor functions in primary neuronal cultures.	M	Engelska
457	1999	Karlsson, Gunilla	KI/Solna	Allm psyk	Läkare	Drunk driving – a study of psychosocial and health factors, focusing on young and middle-age men in a metropolitan area.	K	Svenska
458	1999	Some, Margareta	KI/Solna	Beroende	Läkare	Studies on 5-hydroxytryptophol and the metabolic interaction between serotonin and ethanol.	K	Engelska
459	1999	Svanborg, Pär	KI/Solna	Allm psyk	Läkare	State and trait measures in the affective disorders.	M	Engelska
460	1999	Upmark, Marianne	KI/Solna	Allm psyk	Läkare	Alcohol, sickness absence and disability pension – a study in the field of disease, ill health, psychosocial factors, and medicalisation.	K	Engelska

461	1999	Ohrt, Torbjörn	Linköping	Allm psyk	Läkare	Cognitive dysfunction: Assessed by questionnaires in a population sample and in patients with affective or anxiety disorders before, during and after treatment.	M	Engelska
462	1999	Edberg, Anna-Karin	Lund/	Ger psyk & neuropsykol	Sj-sköt	The nurse-patient encounter and the patients' state: Effects of individual care and clinical group supervision in dementia care.	K	Engelska
463	1999	Magne-Ingvar, Ulla	Lund/	Allm psyk	Socionom	Persons who attempt suicide – social characteristics, social network and significant others.	K	Engelska
464	1999	Westrin, Åsa	Lund/	Allm psyk	Läkare	Stress-related peptides in suicide attempts.	K	Engelska
465	1999	Karlgren-Albertsson, Ulla	Lund/BUP	BUP	Läkare	Mental disease postpartum – influence on child development during the first eight years.	K	Engelska
466	1999	Sundelin, Johan	Lund/BUP	BUP/Falun	Psykolog	Intensive family therapy – a context for hopes put into practice.	M	Engelska
467	1999	Svensson, Bengt	Lund/Malmö	Allm psyk	Sj-sköt	Treatment process and outcome for long-term mentally ill patients in a comprehensive treatment program based on cognitive therapy.	M	Engelska
468	1999	Zetterlind, Ulla	Lund/Malmö	Beroende	Socionom	Relatives of alcoholics. Studies of hardship, behaviour, symptomatology and methods of intervention.	K	Engelska
469	1999	Edenius, Bo	Umeå	Allm psyk	Läkare	Gud eller Svensson – om en teori för psykos och utveckling av en behandlingsmetod.	M	Svenska
470	1999	Gustafsson, Lennart	Umeå	Allm psyk	Läkare	Men ingen älskar mig – en deskriptiv studie av självmord i Norrland.	M	Svenska
471	1999	Lundberg, Mattias	Umeå	Allm psyk	Psykolog	Aspects of parental rearing and personality – a multigenerational study.	M	Engelska
472	1999	Ottosson, Hans	Umeå	Allm psyk	Läkare	Validation of a self-report questionnaire for personality disorders in DSM-IV and ICD-10.	M	Engelska
473	1999	Ahmad, Abdulbaghi	Uppsala/BUP	BUP	Läkare	Childhood trauma and posttraumatic stress disorder. A developmental and cross-cultural approach.	M	Engelska
474	1999	Anderberg, Ulla Maria	Uppsala/UAS	Allm psyk	Läkare	Fibromyalgia syndrome in women — a stress disorder?	K	Engelska
475	1999	Breitholtz, Elisabeth	Uppsala/Ull	Allm psyk	Psykolog	A cognitive-behavioral approach to generalized anxiety disorder.	K	Engelska
476	2000	Kadesjö, Björn	GU/BUP	BUP	Läkare	Neuropsychiatric and neurodevelopment disorders in a young school-age population: Epidemiology and comorbidity in a school health perspective.	M	Engelska
477	2000	Landgren, Magnus	GU/BUP	BUP	Läkare	Deficits in attention, motor control and perception – DAMP. Epidemiologic, etiologic, diagnostic and learning aspects.	M	Engelska
478	2000	Nydén, Agneta	GU/BUP	BUP	Psykolog	Autism spectrum disorders: Developmental, cognitive and neuropsychological aspects.	K	Engelska
479	2000	Wentz, Elisabeth	GU/BUP	BUP	Läkare	Ten-year outcome of anorexia nervosa with teenage onset.	K	Engelska
480	2000	Eriksson, Matts	GU/Mölndal	Allm psyk	Läkare	Serotonergic aspects on high consumption of alcohol in humans. Experimental and clinical studies.	M	Engelska
481	2000	Hesse, Camilla	GU/Mölndal	Neurokemi	BMA	Apolipoprotein E in degenerative processes in the brain, with focus on Alzheimer's disease.	K	Engelska
482	2000	Robertsson, Barbro	GU/Mölndal	Allm psyk	Sj-sköt	Delirium in the elderly – the construction of a rating scale and aspects on risk factors and treatment.	K	Engelska
483	2000	Pálsson, Sigurður Páll	GU/Sahlgr	Allm psyk	Läkare	Population studies on depression in the elderly. Prevalence, incidence and relation to cognitive function and dementia.	M	Engelska
484	2000	Wærn, Margda	GU/Sahlgr	Allm psyk	Läkare	Suicide in late life.	K	Engelska
485	2000	Hultén, Agnes	KI/BUP	BUP	Läkare	Suicidal behaviour in children and adolescents. Epidemiological and clinical aspects.	K	Engelska
486	2000	Thorsell, Annika	KI/Huddinge	Beroende	Biovetenskap	Central Neuropeptide Y (NPY) expression and function: Role in stress, experimental anxiety, and cognition.	K	Engelska
487	2000	Langer, Claus Oliver	KI/Solna	Allm psyk	Apotekare	Catecholaminergic neurotransmission in heart and brain, development of tracers for positron emission tomography.	M	Engelska
488	2000	Sandin, Johan	KI/Solna	Beroende	Biolog	The hippocampal opioid system: Role in spatial learning.	M	Engelska
489	2000	Ösby, Urban	KI/Solna	Allm psyk	Läkare	Mortality in schizophrenia and affective disorder.	M	Engelska
490	2000	Eklundh, Thomas	KI/StGöran	Allm psyk	Läkare	Lumbar puncture in psychiatric research – on the impact of confounding factors on monoamine compounds in cerebrospinal fluid.	M	Svenska
491	2000	Gunnarsson, Tove	Linköping	Allm psyk	Läkare	On the cerebrospinal fluid disposition and neurobiological role of cholecystokinin in man.	K	Engelska
492	2000	Lundmark, Jöns	Linköping	Allm psyk	Läkare	Clinical and pharmacological aspects of selective serotonin reuptake inhibitors in the treatment of depression in old age.	M	Engelska
493	2000	Holst, Göran	Lund/	Ger psyk & neuropsykol	Sj-sköt	Bridging the communicative gap between a person with dementia and caregivers. A nursing perspective.	M	Engelska
494	2000	Nilsson, Karin	Lund/	Ger psyk & neuropsykol	Sj-sköt	Cobalamin/folate status and its relation to cognition and behaviour in psychogeriatric patients.	K	Engelska
495	2000	Wallin, Ulf	Lund/BUP	BUP	Läkare	Anorexia nervosa in adolescence. Course, treatment and family function.	M	Engelska
496	2000	Berg, Agneta	Lund/Malmö	Allm psyk	Sj-sköt	Psychiatric nurses' view of nursing care, clinical supervision and individualised care: Interventions on a dementia and on a general psychiatric ward.	K	Engelska
497	2000	Björkman, Tommy	Lund/Malmö	Allm psyk	Sj-sköt	Case management for individuals with severe mental illness. A process-outcome study of ten pilot services in Sweden.	M	Engelska
498	2000	Cedereke, Marie	Lund/Malmö	Allm psyk	Sj-sköt	Clinical course, predictive factors and effects of intervention after attempted suicide. A randomised controlled study.	K	Engelska
499	2000	Niméus, Anders	Lund/Malmö	Allm psyk	Läkare	Suicide attempts, drug overdose patterns and ratings of suicidality.	M	Engelska

500	2000	Olsson, Olle M.	Lund/Malmö	Allm psyk	Forskare	Psychoacoustics and hallucinating schizophrenics. A psychobiological approach to schizophrenia.	M	Engelska
501	2000	Östman, Margareta	Lund/Malmö	Allm psyk	Socionom	Family burden and participation in care. A study of relatives to voluntarily and compulsorily admitted patients.	K	Engelska
502	2000	Andersen, Tonny	Umeå	Allm psyk	Läkare	Neuropsychology and neurophysiology in chronic schizophrenia – a simple heuristic model.	M	Engelska
503	2000	Chotai, Jayanti	Umeå	Allm psyk	Läkare	Season of birth in suicidology. Neurobiological and epidemiological studies.	M	Engelska
504	2000	Olofsson, Britta	Umeå	Allm psyk	Sj-sköt	Use of coercion in psychiatric care, as narrated by patients, nurses and physicians.	K	Engelska
505	2000	Sundman, Ingrid	Umeå	Allm psyk	Läkare	GABA transporters in human brain. Pharmacological characterization and applied studies in normal aging, suicidal depression and schizophrenia.	K	Engelska
506	2000	Siddiqui, Anver	Umeå/BUP	BUP	Psykolog	Predictors of mother-infant relationship: A study based on late pregnancy and early postnatal period.	M	Engelska
507	2000	Smedje, Hans	Uppsala/BUP	BUP	Läkare	Nighttime sleep and daytime behaviour in children. Studies based on parents' perceptions of five to eight year old children.	M	Engelska
508	2000	Bejerot, Susanne	Uppsala/UAS	Allm psyk	Läkare	Obsessive-compulsive disorders. Personality traits and disorders, autistic traits and biochemical findings.	K	Engelska
509	2000	Mallon, Lena	Uppsala/UAS	Allm psyk	Läkare	Insomnia. Prevalence, longitudinal course and health consequences — a twelve year perspective.	K	Engelska
510	2000	Gefvert, Ola	Uppsala/Ull	Allm psyk	Läkare	PET applications in schizophrenia: Functional and pharmacological dopamine studies.	M	Engelska
511	2000	Yu, Jiang	Uppsala/Ull	Allm psyk	Apotekare	Effects of antipsychotics on GABA neurons in the basal ganglia of the rat.	K	engelska
512	2001	Hedberg, Kristina	GU/Mölndal	Neurokemi	Kemist	The involvement of gangliosides in growth and migration of human glioblastoma cells.	K	Engelska
513	2001	Ragneskog, Hans	GU/Mölndal	Allm psyk	Sj-sköt	Music and other strategies in the care of agitated individuals with dementia. A nursing perspective.	M	Engelska
514	2001	Aandersch, Sven	GU/Sahlgr	Allm psyk	Läkare	Clinical studies of panic disorder.	M	Engelska
515	2001	Sjöstedt, Elisabeth	KI/Huddinge	Allm psyk	Sj-sköt	Det första mötet mellan sjuksköterska och patient i psykiatrisk vård.	K	Svenska
516	2001	Andree, Bengt	KI/Solna	Allm psyk	Läkare	Positron emission tomography in serotonergic drug development.	M	Engelska
517	2001	Chou, Yuan Hwa	KI/Solna	Allm psyk	Läkare	A PET study on dopamine and serotonin receptor binding in the primate brain: Challenges with antipsychotic drugs and amphetamine.	M	Engelska
518	2001	Lindholm, Sara	KI/Solna	Beroende	Fil mag	Neurochemical and behavioral studies on ethanol and brain opioid interactions.	K	Engelska
519	2001	Sandell, Johan	KI/Solna	Allm psyk	Kemist	Development of radioligands for the serotonergic neurotransmission system for use in positron emission tomography.	M	Engelska
520	2001	Jiménez Vasquez, Patricia	KI/StGöran	Allm psyk	Kemist	A study of Neuropeptide Y in brains of 'depressed' and healthy rats.	K	Engelska
521	2001	Larsson, IngBeth	Linköping/BUP	BUP	Psykolog	Children and sexuality. "Normal" sexual behaviour and experiences in childhood.	K	Engelska
522	2001	Londos, Elisabet	Lund/	Ger psyk & neuropsykol	Läkare	Dementia with Lewy bodies – a clinical and neuropathological approach.	K	Svenska
523	2001	Bengtsson-Tops, Anita	Lund/Malmö	Allm psyk	Sj-sköt	Severely mentally ill individuals in the community: Needs for care, quality of life and social network.	K	Engelska
524	2001	Höglund, Birgitta	Lund/Malmö	Allm psyk	Socionom	Ute och inne: Kritisk dialog mellan personalkollektiv inom psykiatrin.	K	Svenska
525	2001	Nilsson, Lise-Lotte	Lund/Malmö	Allm psyk	Socionom	Schizophrenia, social functions and quality of life.	K	Engelska
526	2001	Rask, Mikael	Lund/Malmö	Allm psyk	Sj-sköt	Swedish forensic psychiatric nursing care, nurse's views of values theories and practice.	M	Engelska
527	2001	Rancans, Elmars	Umeå	Allm psyk	Läkare	Suicidal behaviours in Latvia 1980-2000, self-destructive tendencies in a society in transition.	M	Engelska
528	2001	Portala, Kamilla	Uppsala/UAS	Allm psyk	Läkare	Psychopathology in Wilson's disease.	K	Engelska
529	2002	Pernber, Zarah	GU/Mölndal	Neurokemi	Kemist	Expression of sulfatide in rodent CNS – not only restricted to myelin.	K	Engelska
530	2002	Zachrisson, Olof	GU/Mölndal	Allm psyk	Läkare	Fibromyalgia/Chronic Fatigue Syndrome – aspects on biology, treatment and symptom evaluation.	M	Engelska
531	2002	Bendz, Hans	GU/Sahlgr	Allm psyk	Läkare	Renal and parathyroid function in psychiatric patients on lithium treatment.	M	Engelska
532	2002	Söderström (Anckarsäter), Henrik	GU/Sahlgr	Rättspsyk	Läkare	Neuropsychiatric background factors to violent crime.	M	Engelska
533	2002	El-Sayed, Eman Mohamed	KI/BUP	BUP	Läkare	Brain maturation, cognitive tasks, and quantitative electroencephalography: A study in children with Attention Deficit Hyperactive Disorder.	M	Engelska
534	2002	Posse, Margareta	KI/Huddinge	Allm psyk	Läkare	Alexithymia. Background and consequences.	K	Engelska
535	2002	Hermansson, Ulric	KI/Solna	Beroende	Socionom	Risky alcohol consumption in the workplace – the feasibility of early detection and brief intervention as a part of routine health examinations.	M	Engelska
536	2002	Petrovic, Predrag	KI/Solna	Allm psyk	Läkare	Cognitive mechanisms in pain processing: Assessed with functional imaging methods.	M	Engelska
537	2002	Pönniö, Maritta	KI/Solna	Beroende	Kemist	Sialic acid – a new potential marker of alcohol abuse.	K	Engelska
538	2002	Svedberg, Gunnel	KI/Solna	Allm psyk	Sj-sköt	Omvärldadstraditioner inom svensk psykiatrisk vård under 1900-talets första hälft.	K	Svenska
539	2002	Angelucci, Francesco	KI/StGöran	Allm psyk	Biolog	Novel mechanism of action of antidepressive and antipsychotic treatments: Effects on Nerve Growth Factor and Brain-Derived Neurotrophic Factor in rat brain.	M	Engelska
540	2002	El Khoury, Aram	KI/StGöran	Allm psyk	Apotekare	Effect of pharmacological treatment on serotonergic function in depression.	M	Engelska
541	2002	Gruber, Susanne H. M.	KI/StGöran	Allm psyk	Fil kand	Novel mechanism of action of antipsychotic drugs: Effects on neuropeptides in rat brain.	K	Engelska
542	2002	Husum Bak-Jensen, Henriette	KI/StGöran	Allm psyk	Fil mag	Maternal deprivation and mood stabilizing drugs: Effects on rat brain NPY.	K	engelska

543	2002	Johnson, Lars	KI/StGöran	Allm psyk	Läkare	Affective disorders in a stress-vulnerability perspective: A clinical, biological and psycho-social study.	M	Engelska
544	2002	Neuger, Jolanta	KI/StGöran	Allm psyk	Fil kand	Platelet serotonin function and personality traits in affective disorder.	K	Engelska
545	2002	Aardal-Eriksson, Elisabeth	Linköping	Allm psyk	Läkare	Salivary cortisol and posttraumatic stress reactions: Methodological and applied studies before and after trauma.	K	Engelska
546	2002	Andersson, Edith M.	Lund/	Ger psyk & neuropsykol	Sj-sköt	Acute confusion in orthopaedic care.	K	Engelska
547	2002	Lindgren, May	Lund/	Ger psyk & neuropsykol	Psykolog	Neuropsychological studies of patients with organic solvent induced chronic toxic encephalopathy.	K	Engelska
548	2002	Brunt, David	Lund/Malmö	Växjö	Psykolog	Supported housing in the community for persons with severe mental illness. Psychosocial environment, needs, quality of life and social network.	M	Engelska
549	2002	Brådvik, Louise	Lund/Malmö	Allm psyk	Läkare	Suicide in severe depression: A longitudinal case-control study.	K	Engelska
550	2002	Mandre, Eve	Lund/Malmö	Allm psyk	Pedagog	Världmiljö eller lärandemiljö? Om personer med autism inom vuxenpsykiatrin.	K	Svenska
551	2002	Nieminien Kristofersson, Tuija	Lund/Malmö	Allm psyk	Socionom	Krisgrupper och spontant stöd: Om insatser efter branden i Göteborg 1998.	K	Svenska
552	2002	Stenlund, Gunvor	Lund/Malmö	Allm psyk	Psykolog	Psykodynamisk korttidsterapi. En intensivstudie av samspel, förändring och utfall.	K	Engelska
553	2002	Shibre, Teshome	Umeå	Allm psyk	Läkare	Community based studies on schizophrenia in rural Ethiopia.	M	Engelska
554	2002	Talseth, Anne-Grethe	Umeå	Allm psyk	Sj-sköt	Psychiatric care of people at risk of committing suicide – narrative interviews with registered nurses, physicians, patients and their relatives.	K	Engelska
555	2002	Kadesjö, Christina	Umeå/BUP	BUP	Psykolog	ADHD in Swedish 3-to-7 year old children. Clinical and child rearing aspects.	K	Svenska
556	2002	Ramklint, Mia	Uppsala/BUP	BUP	Läkare	Influence of child and adolescent psychopathology on adult personality disorder.	K	Engelska
557	2002	Longato-Stadler, Eva	Uppsala/UAS	Allm psyk	Läkare	Psychopathology and platelet MAO activity in a criminal male population in Sweden.	K	Engelska
558	2002	Yan, Hongmei	Uppsala/Ull	Allm psyk	Läkare	Stereoselective transport of drugs across the blood-brain barrier (BBB) in vivo and in vitro: Pharmacokinetic and pharmacodynamic studies of the (s)- and (r)-enantiomers of different 5-HT _{1A} receptor agonists and antagonists.	K	Engelska
559	2003	Amedjkouh Puchades, Maja	GU/Mölndal	Neurokemi	Kemist	Development of proteomic methods for studying cerebrospinal fluid proteins involved in Alzheimer's disease.	K	Engelska
560	2003	Blomqvist, Maria	GU/Mölndal	Neurokemi	Kemist	Studies of sulfatide expression in relation to beta cell function.	K	Engelska
561	2003	Molander-Melin, Marie	GU/Mölndal	Neurokemi	Kemist	Distribution of glycosphingolipids in nervous tissue immunohistochemical and biochemical studies.	K	Engelska
562	2003	Prochazka, Helena	GU/Mölndal	Allm psyk	Läkare	Self-rated aggression. Psychobiological aspects and gender issues in medical-psychiatric practice.	K	Engelska
563	2003	Rödholt, Martin	GU/Sahlg	Allm psyk	Läkare	Astheno-emotional disorder after aneurysmal subarachnoid hemorrhage.	M	Engelska
564	2003	Al-Saffar, Suad	KI/Huddinge	Allm psyk	Psykolog	Trauma, ethnicity and posttraumatic stress disorder in outpatient psychiatry.	M	Engelska
565	2003	Bäärnhielm, Sofie	KI/Huddinge	Allm psyk	Läkare	Clinical encounters with different illness realities. Qualitative studies of illness meaning and restructuring of illness meaning among two cultural groups of female patients in a multicultural area of Stockholm.	K	Engelska
566	2003	Magnusson, Annabella	KI/Huddinge	Allm psyk	Sj-sköt	Home care of persons with long-term mental illness.	K	Engelska
567	2003	Ruppert, Sonja	KI/Huddinge	Allm psyk	Läkare	Parapartum mentally ill mothers and their children: A follow-up study.	K	Engelska
568	2003	Svedberg, Bodil	KI/Huddinge	Allm psyk	Sj-sköt	Depärneoleptika på gott och ont.	M	Svenska
569	2003	Forsberg, Lars	KI/Solna	Beroende	Psykolog	Hazardous or harmful alcohol use in emergency care – early detection, motivation to change and brief intervention.	M	Engelska
570	2003	Talvik-Lofti, Mirjam	KI/Solna	Allm psyk	Läkare	Clinical molecular imaging of schizophrenia.	K	Engelska
571	2003	Wilczek, Alexander	KI/Solna	Allm psyk	Läkare	Character, symptoms and relationship patterns before and after psychoanalytic psychotherapy.	M	Engelska
572	2003	Reis, Margareta	Linköping	Allm psyk	Sj-sköt	Pharmacokinetics of antidepressant drugs: Naturalistic and clinical trials.	K	Engelska
573	2003	Ismail, Baher	Lund/Malmö	Allm psyk	Läkare	Early trauma/dysmorphogenesis and adult neurodysfunction in schizophrenia.	M	Engelska
574	2003	Jansson, Jan-Åke	Lund/Malmö	Allm psyk	Psykolog	Perceived self-image, intellectual ability, frontal lobe function, and perceived ward atmosphere among patients with psychosis.	M	Engelska
575	2003	Viberg, Margareta	Lund/Malmö	Allm psyk	Psykolog	The Teddy bear in psychology. A prospective study with focus on children's use of transitional objects.	K	Engelska
576	2003	Ghazinour, Mehdi	Umeå	Allm psyk	Socionom	Trauma and resiliency – a study of refugees from Iran resettled in Sweden.	M	Engelska
577	2003	Kero, AnneLi	Umeå	Allm psyk	Socionom	Paradoxes in legal abortion.	K	Engelska
578	2003	Jarbin, Håkan	Uppsala/BUP	BUP	Läkare	Long-term outcome, suicidal behavior, quality of life and expressed emotion in adolescent onset psychotic disorders.	M	Engelska
579	2003	Marteinsdottir, Ina	Uppsala/UAS	Allm psyk	Läkare	Aspects of social phobia.	K	Engelska
580	2003	Willebrand, Mimmie	Uppsala/UAS	Allm psyk	Psykolog	Coping, personality and cognitive processes in burn-injured patients.	K	Engelska
581	2003	Gustafsson, Carina	Uppsala/Ull	Allm psyk	Psykolog	Intellectual disability and mental health problems: Evaluation of two clinical assessment instruments, occurrence of mental health problems and psychiatric care utilization.	K	Engelska
582	2004	Ehnvall, Anna	GU/Mölndal	Allm psyk	Läkare	Life-charting patients with treatment-refractory affective disorder.	K	Engelska

583	2004	Olsson, Annika	GU/Mölndal	Neurokemi	Kemist	Evaluation of amyloid precursor protein and β -amyloid as biomarkers for Alzheimer's disease.	K	Engelska
584	2004	Östling, Svante	GU/Sahlgren	Allm psyk	Läkare	Psychotic symptoms and paranoid ideation in the non-demented elderly. A population study on prevalence, incidence, and associated factors, and their relationship to cognitive functioning and prognosis.	M	Engelska
585	2004	Arlinde, Christina	KI/Huddinge	Beroende	Biolog	Gene expression profiling in animal models of alcoholism.	K	Engelska
586	2004	Gardner, Ann	KI/Huddinge	Allm psyk	Läkare	Mitochondrial dysfunction and alterations of brain EMPAO spect in depressive disorder: Perspectives of origins of "somatization".	K	Engelska
587	2004	Göransson, Mona	KI/Huddinge	Beroende	Sj-sköt	Alcohol consumption during pregnancy: How do we separate myth from reality?	K	Engelska
588	2004	Hagren, Birger	KI/Huddinge	Allm psyk	Sj-sköt	Att leva med hemodialysbehandling.	M	Svenska
589	2004	Henriksson, Svante	KI/Huddinge	Allm psyk	Läkare	The treatment of depression in clinical practice: A public health perspective.	M	Engelska
590	2004	Ruusa, Jaan	KI/Huddinge	Beroende	Läkare	On testosterone during alcohol withdrawal in men: Effects on mood and insulin-like growth factor 1.	M	Engelska
591	2004	Jucaite, Aurelija	KI/Solna	Allm psyk	Läkare	Attention-deficit/hyperactivity disorder: Alterations of motor behaviour and dopaminergic transmission.	K	Engelska
592	2004	Foldemo, Anniqa	Linköping	Allm psyk	Sj-sköt	Living with schizophrenia from the perspective of outpatients and their parents.	K	Engelska
593	2004	Pendse, Baba	Lund/Malmö	Allm psyk	Läkare	Winter depression: Clinical, psychosocial and biochemical characteristics.	M	Engelska
594	2004	Schubert, Erland	Lund/Malmö	Allm psyk	Läkare	Mental health and neurobehavioral function in young adult offspring of women with a history of psychosis and control offspring.	M	Engelska
595	2004	Caldera, Trinidad	Umeå	Allm psyk	Läkare	Mental health in Nicaragua with special reference to psychological trauma and suicidal behavior.	K	Engelska
596	2004	Nordström, Annika	Umeå	Allm psyk	Socionom	Violent offenders with schizophrenia – quantitative and qualitative studies focusing on the family of origin.	K	Engelska
597	2004	Strömberg, Gunvor	Umeå	Allm psyk	Läkare	Serious mental illness. Early detection and intervention by the primary health service.	K	Engelska
598	2004	Ståhlberg, Gustaf	Umeå	Allm psyk	Psykolog	Söka sig vidare i livet. Litteratur-, metod- och fallstudier kring männskors objektrelationer, existentiella/religiösa orienteringar och sökande av psykoterapi.	M	Svenska
599	2004	Söderberg, Stig	Umeå	Allm psyk	Läkare	To leave it all behind. Factors behind personality, roads towards stability.	M	Engelska
600	2004	Grönbladh, Leif	Uppsala/Ull	Allm psyk	Psykolog	A national Swedish methadone program 1966-1989.	M	Engelska
601	2005	Nilselid, Anna-Maria	GU/Mölndal	Neurokemi	Kemist	Clusterin in brain and cerebrospinal fluid in Alzheimer's disease.	K	Engelska
602	2005	Paulson, Linda	GU/Mölndal	Neurokemi	Kemist	Comparative genome and proteome analysis of brain tissue from MK-801-treated rats.	K	Engelska
603	2005	Dahlöf, Pia	GU/Sahlgren	Allm psyk	Läkare	Obstructive sleep apnea syndrome.	K	Engelska
604	2005	Horowitz, Laura	KI/BUP	BUP	Psykolog	Conflict resolution and development of communication competence in preschool boys with language impairment.	K	Engelska
605	2005	Larsson, Henrik	KI/BUP	BUP	Psykolog	Genetic and environmental factors in the development of externalizing symptoms from childhood to adolescence.	M	Engelska
606	2005	Börjesson, Karin	KI/Huddinge	Allm psyk	Sj-sköt	Mental illness: Relation to childbirth and experience of motherhood.	K	Engelska
607	2005	Thormälen, Barbro	KI/Huddinge	Allm psyk	Psykolog	Psychotherapy process in supportive expressive psychotherapy for patients with personality disorder in relation to pretreatment factors and outcome.	K	Engelska
608	2005	Carlsson, Katrina	KI/Solna	Klin neuro	Läkare	Prior knowledge and present events in the brain.	K	Engelska
609	2005	Cselenyi, Zsolt	KI/Solna	Allm psyk	Läkare	Development, validation and application of advanced neuroimaging analysis tools for in vivo neuroreceptor studies.	M	Engelska
610	2005	Körlin, Dag	KI/Solna	Allm psyk	Läkare	Creative arts therapies in psychiatry: A clinical application of the Bonny method of guided imagery and music and creative arts groups.	M	Engelska
611	2005	Olsson, Hans	KI/Solna	Allm psyk	Läkare	In vivo quantification of extrastriatal dopamine D ₂ receptors in the human brain.	M	Engelska
612	2005	Petersson, Karl Magnus	KI/Solna	Allm psyk	Läkare	Learning and memory in the human brain.	M	Engelska
613	2005	Philips, Björn	KI/Solna	Allm psyk	Psykolog	Ideas of cure related to psychotherapy outcome: Young adults in psychoanalytic psychotherapy.	M	Engelska
614	2005	Radu Djurfeldt, Diana	KI/Solna	Allm psyk	Läkare	Aspects on the psychopharmacology of cholecystokinin.	K	Engelska
615	2005	Sóvágó, Judit	KI/Solna	Allm psyk	Läkare	Methodological advances in the examination of the dopamine system in brain.	K	Engelska
616	2005	Lindell, Charlotta	Linköping/BUP	BUP	Statsvetare	Child physical abuse: Reports and interventions.	K	Engelska
617	2005	Haglund, Mattias	Lund/	Ger psyk & neuropsykol	Läkare	Observations on cerebral amyloid angiopathy and microvascular pathology in Alzheimer's disease and vascular dementia.	M	Engelska
618	2005	Sjöbeck, Martin	Lund/	Ger psyk & neuropsykol	Läkare	The matter of white matter in Alzheimer's disease. On white matter disease from neuropathology and neuroimaging to clinical presentation.	M	Engelska
619	2005	Lundqvist, Gunilla	Lund/BUP	BUP	Socionom	Childhood sexual abuse. Women's mental and social health before and after group therapy.	K	Engelska
620	2005	Hellsten, Johan	Lund/Malmö	Allm psyk	Biolog	Neurogenic and angiogenic actions of electroconvulsive seizures in adult rat brain.	M	Engelska
621	2005	Ekholm, Birgit	Umeå	Allm psyk	Läkare	Schizophrenia – diagnostic evaluation for genetic studies.	K	Svenska
622	2005	Thurfjell, Barbro	Uppsala/BUP	BUP	Läkare	Adolescent eating disorders in a sociocultural context.	K	Engelska
623	2005	Haglund, Kristina	Uppsala/UAS	Allm psyk	Sj-sköt	Locked doors and medication administration on psychiatric wards. Patient and staff perceptions.	K	Engelska

624	2005	Jansson, Lennart	Uppsala/Ull	Allm psyk	Psykolog	Needs of support and service in mentally disabled clients: Population-based studies in a Swedish county.	M	Engelska
625	2005	Michel, Per-Olof	Uppsala/Ull	Allm psyk	Läkare	The Swedish soldier and general mental health following service in peacekeeping operations.	M	Engelska
626	2005	Umb Carlsson, Öie	Uppsala/Ull	Allm psyk	Psykolog	Living conditions of people with intellectual disabilities: A study of health, housing, work, leisure and social relations in a Swedish county population.	K	Engelska
627	2006	Höglund, Kina	GU/Mölndal	Neurokemi	Biolog	Statin treatment and β-amyloid production in patients with Alzheimer's disease.	K	Engelska
628	2006	Lindén, Thomas	GU/Sahlgr	Allm psyk	Läkare	Late neuropsychiatric consequences of stroke in the elderly.	M	Engelska
629	2006	Löf, Elin	GU/Sahlgr	Beroende	Psykolog	Conditional and non-conditional reward-related responses to alcohol.	K	Engelska
630	2006	Zöger, Sigyn	GU/Sahlgr	Allm psyk	Läkare	Psychiatric aspects on clinical evaluation and treatment of tinnitus.	K	Engelska
631	2006	Allik, Hiie	KI/BUP	BUP	Läkare	Asperger syndrome and high-functioning autism in school-age children – the children's sleep and behaviour, and aspects of their parents' well-being.	K	Engelska
632	2006	Eklund, Jenny M.	KI/BUP	BUP	Psykolog	Adolescents at risk of persistent antisocial behaviour and alcohol problems: The role of behaviour, personality and biological factors.	K	Engelska
633	2006	Eriksson, Lilly	KI/BUP	BUP	Psykolog	Participation and disability – a study of participation in school for children and youth with disabilities.	K	Engelska
634	2006	Hedenbro, Monica	KI/BUP	BUP	Socionom	The Family Triad – the interaction between the child, its mother and father from birth to the age of 4 years old.	K	Engelska
635	2006	Björck, Caroline	KI/Huddinge	Allm psyk	Psykolog	Self-image and eating disorders.	K	Engelska
636	2006	Erdner, Anette	KI/Huddinge	Allm psyk	Sj-sköt	Berättelser om ensamhetens vardag hos männskor med psykiska funktionshinder.	K	Svenska
637	2006	Okello, Elialilia S.	KI/Huddinge	Allm psyk	Antropolog	Cultural explanatory models of depression in Uganda.	K	Engelska
638	2006	Roth, Göran	KI/Huddinge	Allm psyk	Läkare	A prospective study of mental health among mass-evacuated Kosovo Albanians.	M	Engelska
639	2006	Bodin, Maria	KI/Solna	Allm psyk	Psykolog	The Minnesota model treatment for substance dependence: Program evaluation in a Swedish setting.	K	Engelska
640	2006	Lundberg, Johan	KI/Solna	Allm psyk	Läkare	PET studies of the serotonin transporter in the human brain.	M	Engelska
641	2006	Perseius, Kent-Inge	KI/Solna	Allm psyk	Sj-sköt	Borderline personality disorder: Studies of suffering, quality of life and dialectical behavioural therapy.	M	Engelska
642	2006	Rück, Christian	KI/Solna	Allm psyk	Läkare	Capsulotomy in anxiety disorders.	M	Engelska
643	2006	Schou, Magnus	KI/Solna	Allm psyk	Kemist	Synthesis and evaluation of new PET radioligands for imaging central norepinephrine transporters.	M	Engelska
644	2006	Seneca, Nicholas	KI/Solna	Allm psyk	Biolog	PET imaging of two monoaminergic neurotransmitter systems in brain: Studies of the norepinephrine transporter and dopamine D ₂ receptor.	M	Engelska
645	2006	Zaboli, Ghazal	KI/Solna	Allm psyk	BMA	Genes of the serotonergic system & susceptibility to psychiatric disorders: A gene-based haplotype analysis approach.	M	Engelska
646	2006	Mörterberg, Ewa	KI/StGöran	Allm psyk	Psykolog	Treatment of social phobia: Development of a method and comparison of treatments.	K	Engelska
647	2006	Schröder, Agneta	Linköping	Allm psyk	Sj-sköt	Quality of care in the psychiatric setting: Perspectives of the patient, next of kin and care staff.	K	Engelska
648	2006	Johansson, Björn Axel	Lund/BUP	BUP	Läkare	Benzodiazepine and opioid dependence. Clinical and metaanalytical studies.	M	Engelska
649	2006	Ekstrand, Joakim	Lund/Malmö	Allm psyk	Biolog	Modulation of angiogenesis in adult rat brain – effect of aging, stress, environmental enrichment and antidepressant treatment.	M	Engelska
650	2006	Johansson, Håkan	Lund/Malmö	Allm psyk	Psykolog	Therapeutic alliance in general psychiatric care.	M	Engelska
651	2006	Johnson, Kent	Lund/Malmö	Beroende	Sj-sköt	Alcohol intervention studies in University students. Randomised controlled trials of responsible beverage service and high risk drinking.	M	Engelska
652	2006	Skogman, Katarina	Lund/Malmö	Allm psyk	Läkare	Understanding suicidality: Suicide risk, sex differences and views of suicide attempts.	K	Engelska
653	2006	Wennström, Malin	Lund/Malmö	Allm psyk	Biolog	A glial role in the action of electroconvulsive therapy.	K	Engelska
654	2006	Herrera, Andreas	Umeå	Allm psyk	Psykolog	Heaven can wait. Studies on suicidal behavior among young people in Nicaragua.	M	Engelska
655	2006	Karling, Mats	Umeå/BUP	BUP	Läkare	Child behaviour and pain after hospitalization, surgery and anaesthesia.	M	Engelska
656	2006	Lekkou, Spyridoula	Umeå/BUP	BUP	Socionom	Adolescents' voices. Mental health, self-esteem, sense of coherence, family functioning and life attitudes in Swedish and Greek adolescents.	K	Engelska
657	2006	Khalifa, Najah	Uppsala/BUP	BUP	Läkare	Tourette syndrome and tic disorders in a Swedish school population. Prevalence, clinical assessment, background, psychopathology, and cognitive function.	K	Engelska
658	2006	Dyster-Aas, Johan	Uppsala/UAS	Allm psyk	Läkare	Psychiatric history and adaptation in burn injured patients.	M	Engelska
659	2006	Kajandi, Madis	Uppsala/Ull	Allm psyk	Psykolog	Studies on Quality of Life: A methodological perspective on the definition and measurement of the good life in patients with psychiatric illness.	K	Engelska
660	2006	Lindstedt, Helena	Uppsala/Ull	Allm psyk	Arbetsterapeut	Daily occupations in mentally disordered offenders in Sweden: Exploring occupational performance and social participating.	K	Engelska
661	2007	Billstedt, Eva	GU/BUP	BUP	Psykolog	Children with autism grow up: Use of the DISCO (Diagnostic Interview for Social and Communication Disorders) in population cohorts.	K	Engelska
662	2007	Cederlund, Mats	GU/BUP	BUP	Läkare	Boys with Asperger syndrome grow up: A longitudinal follow-up study of 100 cases more than 5 years after original diagnosis.	K	Engelska

663	2007	Johansson, Maria	GU/BUP	BUP	Läkare	Autism syndromes in three behavioural phenotype conditions: A clinical psychiatric study of 76 individuals with Möbius sequence, CHARGE syndrome, and oculo-auriculo-vertebral spectrum.	K	Engelska
664	2007	Miniscalco, Carmela	GU/BUP	BUP	Logoped	Language problems at 2½ years of age and their relationship with early school-age language impairment and neuropsychiatric disorders.	K	Engelska
665	2007	Niklasson, Lena	GU/BUP	BUP	Psykolog	22q11 deletion syndrome neuropsychological and neuropsychiatric correlates: A clinical study of 100 cases.	K	Engelska
666	2007	Sjölander, Annika	GU/Mölndal	Neurokemi	Biovetenskap	Alzheimer's disease: effect of tau-related genes on the pathology, neurochemistry and risk of disease.	K	Engelska
667	2007	Thorsell, Annika	GU/Mölndal	Neurokemi	Kemist	Mass spectrometry based proteomic strategies applied in the study of central nervous system derived cells.	K	Engelska
668	2007	Öjmyr-Joelsson, Maria	KI/BUP	BUP	Sj-sköt	High and intermediate imperforate anus – a study on children and their parents, concerning aspects of care, psychosocial function and experiences of treatment.	K	Engelska
669	2007	Mattsson, Maria	KI/Danderyd	Allm psyk	Sj-sköt	First episode psychosis and outcome: Findings from a Swedish multi-centre study.	K	Engelska
670	2007	Muhwezi, Wilson Winstons	KI/Huddinge	Allm psyk	Socionom	The interface between family structure, Life Events and major depression in Uganda.	M	Engelska
671	2007	Bergström, Jonas	KI/Solna	Beroende	Läkare	Human serum transferrin glycosylation pattern: Population differences, analytical methodology and application as a biomarker for testing of alcohol abuse and CDG.	M	Engelska
672	2007	Jokinen, Jussi	KI/Solna	Allm psyk	Läkare	Clinical studies of biomarkers in suicide prediction.	M	engelska
673	2007	Borg, Jacqueline	KI/Solna	Allm psyk	Psykolog	Molecular imaging of the serotonin system in human behaviour.	K	Engelska
674	2007	Erixon Lindroth, Nina	KI/Solna	Allm psyk	Biolog	PET studies of the dopamine system in relation to cognitive functions.	K	Engelska
675	2007	Jayaram-Lindström, Nitya	KI/Solna	Beroende	Psykolog	Evaluation of naltrexone as a treatment for amphetamine dependence.	K	Engelska
676	2007	Saxon, Lars	KI/Solna	Beroende	Psykolog	Placebo, alcohol and flumazenil provocation: Subjective and objective registrations in psychopharmacological experiments.	M	Engelska
677	2007	Dahlin, Marie	KI/StGöran	Allm psyk	Läkare	Future doctors: Mental distress during medical education: cross-sectional and longitudinal studies.	K	Engelska
678	2007	Cocozza, Madeleine	Linköping/BUP	BUP	Socionom	The parenting of society: From report to support.	K	Engelska
679	2007	Nilsson, Doris	Linköping/BUP	BUP	Psykolog	Trauma, posttraumatic stress and dissociation among Swedish adolescents: Evaluation of questionnaires.	K	Engelska
680	2007	Andin, Ulla	Lund/	Ger psyk & neuropsykol	Läkare	Vascular dementia – classification and clinical correlates.	K	Engelska
681	2007	Gustle, Lars-Henry	Lund/BUP	BUP	Psykolog	Implementering och korttidsuppföljning av multisystematisk terapi: En svensk randomiserad multicenterstudie angående multisystemisk terapi.	M	Engelska
682	2007	Eberhard, Jonas	Lund/Malmö	Allm psyk	Läkare	Schizophrenia in a longitudinal perspective. Clinical and neurocognitive aspects.	M	Engelska
683	2007	Jormfeldt, Henrika	Lund/Malmö	Vårdvetenskap	Sj-sköt	Dimensions of health among patients in mental health services.	K	Engelska
684	2007	Rundberg, Jenny	Lund/Malmö	Allm psyk	Socionom	Alcohol use and mental health in middle-aged women. Women's health in Lund area, a Swedish population-based study.	K	Engelska
685	2007	Araya, Mesfin	Umeå	Allm psyk	Läkare	Post-conflict internally displaces persons in Ethiopia. Mental distress and quality of life in relation to traumatic live events, coping strategy, social support, and living conditions.	M	Engelska
686	2007	Ögren, Kenneth	Umeå	Allm psyk	Socionom	Psychosurgery in Sweden 1944-1958, its practice and the professional and public discourse.	M	Engelska
687	2007	Farooqi, Aijaz	Umeå/BUP	BUP	Läkare	School-age outcomes of children born at the limit of viability: a Swedish national prospective follow-up study at 10 to 12 years.	M	Engelska
688	2007	Nilsson, Karin	Umeå/BUP	BUP	Psykolog	Recovery from adolescent onset anorexia nervosa – a longitudinal study.	K	Engelska
689	2007	Widerlöv, Birgitta	Uppsala/UAS	Allm psyk	Psykolog	Long-term functional psychosis. Epidemiology in two different counties in Sweden.	K	Engelska
690	2007	Åkerblad, Ann-Charlotte	Uppsala/UAS	Allm psyk	Apotekare	Adherence to antidepressant medication.	K	Engelska
691	2008	Börjesson-Hanson, Anne	GU/Mölndal	Allm psyk	Läkare	Dementia and other mental disorders among 95-year olds.	K	Engelska
692	2008	Hansson, Sara	GU/Mölndal	Neurokemi	Kemist	Proteomic strategies for analysis of cerebrospinal fluid in neurodegenerative disorders.	K	Engelska
693	2008	Nordlund, Arto	GU/Mölndal	Allm psyk	Psykolog	Cognitive profiles of vascular and neurodegenerative MCI.	M	Engelska
694	2008	Daud, Atia	KI/BUP	BUP	Psykolog	Post-Traumatic Stress Disorder and resilience in children of traumatised parents: A transgenerational perspective.	K	Engelska
695	2008	Björk, Karl	KI/Huddinge	CPF	Läkare	Variation at candidate gene loci and their functional importance in rodent models of ethanol dependence.	M	Engelska
696	2008	Eriksson, Åsa	KI/Huddinge	CPF	Psykolog	Schizophrenia and criminal offending.	K	Engelska
697	2008	Högberg, Göran	KI/Huddinge	CPF	Läkare	Post-Traumatic Stress Disorder: Neurobiology and effects of eye movement desensitization and reprocessing.	M	Engelska
698	2008	Lindencrona, Fredrik	KI/Huddinge	CPF	Psykolog	Strategies for a health promoting introduction for newly-arrived refugees and other immigrants.	M	Engelska
699	2008	Vinnars, Bo	KI/Huddinge	CPF	Psykolog	Time-limited dynamic psychotherapy for psychiatric outpatients with personality disorders: A randomised controlled trial.	M	Engelska
700	2008	Cervenka, Simon	KI/Solna	CPF	Läkare	Dopamine D2-receptor mapping in restless legs syndrome and human behaviour.	M	Engelska
701	2008	Donohue, Sean R.	KI/Solna	CPF	Kemist	Development of cannabinoid subtype-1 (CB1) receptor ligands for PET.	M	Engelska
702	2008	Jovanovic, Hristina	KI/Solna	CPF	Läkare	PET evaluation of central serotonergic neurotransmission in women.	K	Engelska

703	2008	Dahlberg, Karin	KI/StGöran	CPF	Läkare	Psychiatric taboo? Mental health problems and help-seeking.	K	Engelska
704	2008	Svanborg, Cecilia	KI/StGöran	CPF	Läkare	Recovery from dysthymia and panic disorder: Options and obstacles.	K	Engelska
705	2008	Neubeck, Anna-Karin	Linköping	Allm psyk	Psykolog	The prodromal phase of what? A metapsychiatric analysis of the prodromal phase of schizophrenia.	K	Engelska
706	2008	Gustafsson, Per E.	Linköping/BUP	BUP	Läkare	Psychosocial stress, mental health and salivary cortisol in children and adolescents.	M	Engelska
707	2008	Björkman-Björkelund, Karin	Lund/	Ger psyk & neuropsykol	Läkare	Acute confusional state in elderly patients with hip fracture. Identification of risk factors and intervention using a prehospital and perioperative management program.	K	Engelska
708	2008	Gustafsson, Peik	Lund/BUP	BUP	Läkare	Bio-social aspects of Attention Deficit Hyperactivity Disorder (ADHD): Neurophysiology, maturity, motor function and how symptoms relate to family interaction.	M	Engelska
709	2008	Cruce, Gunilla	Lund/Malmö	Allm psyk	Socionom	Riskbruk och beroende av alkohol, narkotika och tobak hos personer med svår psykisk sjukdom. Förekomst och återhämtning.	K	Svenska
710	2008	Mattisson, Cecilia	Lund/Malmö	Allm psyk	Läkare	Depression in the Lundby study 1947-1997. Incidence, course and risk factors.	K	Engelska
711	2008	Egberg Thyme, Karin	Umeå	Allm psyk	Socionom	Studies on lime limited psychodynamic art psychotherapy.	K	Engelska
712	2008	Emami, Habib	Umeå	Allm psyk	Samhällsvetare	Epidemiological studies on mental health in Tehran, Iran.	M	Engelska
713	2008	Kaatari, Hans	Umeå	Allm psyk	Psykolog	Symbolfunktion och mening – en undersökning av den psykoanalytiska psykoterapins artegna väsen.	M	Svenska
714	2008	Karling, Pontus	Umeå	Allm psyk	Läkare	The emotional motor system and gastrointestinal symptoms.	M	Engelska
715	2008	Desta, Menelik	Umeå/BUP	BUP	Läkare	Epidemiology of child psychiatric disorders in Addis Ababa, Ethiopia.	M	Engelska
716	2008	Fekadu, Daniel	Umeå/BUP	BUP	Läkare	Child labour in Addis Ketema, Ethiopia: A study in mental health	M	Engelska
717	2008	Goldin, Stephen	Umeå/BUP	BUP	Läkare	Living in the present with the past. Mental health of Bosnian refugee children in Sweden.	M	Engelska
718	2008	Petersen, Solveig	Umeå/BUP	BUP	Sj-sköt	Recurrent pain and health related Quality of Life in young schoolchildren	K	Engelska
719	2008	Wennström, Erik	Uppsala/Ull	Allm psyk	Psykolog	The Camberwell assessment of need as an outcome measure in community mental health care.	M	Engelska
720	2008	Björk, Tabita	Örebro	BUP	Socionom	Measuring eating disorder outcome: Definitions, dropout and patients' perspectives.	K	Engelska
721	2009	Danielsson, Susanna	GU/BUP	BUP	Läkare	Epilepsy and childhood autism.	K	Engelska
722	2009	Åsberg, Jakob	GU/BUP	BUP	Psykolog	Literacy and comprehension on school-age children: Studies on autism and other developmental disabilities.	M	Engelska
723	2009	Portelius, Erik	GU/Mölndal	Neurokemi	Kemist	Targeted Ab proteomics – a tool to study the pathogenesis of Alzheimer's disease.	M	Engelska
724	2009	Sacuia, Simona	GU/Mölndal	Allm psyk	Läkare	Prodromal cognitive signs of dementia.	K	Engelska
725	2009	von Otter, Malin	GU/Mölndal	Neurokemi	Biovetenskap	Susceptibility genes in conformational diseases.	K	Engelska
726	2009	Sjöström, Nils	GU/Sahlg	Allm psyk	Sj-sköt	Sleep, sense of coherence and suicidality in suicide attempts.	M	Engelska
727	2009	Helldin, Lars	Karlstad	Allm psyk	Läkare	The importance of remission in the treatment of patients with schizophrenia spectrum syndromes: Clinical long-term investigation of psychosis in Sweden.	M	Engelska
728	2009	Ahrén-Moonga, Jennie	KI/BUP	BUP	Psykolog	An eating disorder is more than just disordered eating. Bio-psycho-social perspectives.	K	Engelska
729	2009	Edbom, Tobias	KI/BUP	BUP	Sj-sköt	Self-esteem, sense of coherence and Attention Deficit Hyperactivity Disorder – a longitudinal study from childhood to adulthood.	M	Engelska
730	2009	Engqvist, Ulf	KI/BUP	BUP	Socionom	Suicides, psychotic disorders and criminality among former child and adolescent psychiatric patients followed into adulthood.	M	Engelska
731	2009	Freidenfelt Liljeberg, Jenny	KI/BUP	BUP	Psykolog	Risking antisociality: Individual & social-interaction factors.	K	Engelska
732	2009	Nisell, Margret	KI/BUP	BUP	Sj-sköt	Psychosocial aspects on children with imperforate anus and their parents.	K	Engelska
733	2009	Johansson Blight, Karin	KI/Huddinge	CPF	Sj-sköt	Mental health and employment amongst persons who resettled in Sweden in 1993-1994 due to the war in Bosnia-Herzegovina.	K	Engelska
734	2009	Karlsson, Camilla Rose-Marie	KI/Huddinge	CPF	Läkare	Neuropeptide Y (NPY) and glutamate transporter (GLAST) in behavioral models of psychiatric disorders.	K	Engelska
735	2009	Abbo, Catherine	KI/Solna	CPF	Läkare	Profiles and outcome of traditional healing practices for severe mental illnesses in two districts of Eastern Uganda.	K	Engelska
736	2009	Björnstad, Kristian	KI/Solna	CPF	Veterinär	Mass spectrometric investigation of intoxication with plant-derived psychoactive substances.	M	Engelska
737	2009	Carlborg, Andreas	KI/Solna	CPF	Läkare	Biomarkers of suicide risk in psychosis.	M	Engelska
738	2009	Hammarberg, Anders	KI/Solna	CPF	Psykolog	Studies of acamprosate for the treatment of alcohol dependence.	M	Engelska
739	2009	Hubicka, Beata	KI/Solna	CPF	Psykolog	Characteristics of drunk drivers in Sweden.	K	Engelska
740	2009	Häggkvist, Jenny	KI/Solna	CPF	Kemist	Brain opioid mechanisms in amphetamine induced behaviours.	K	Engelska
741	2009	Jensen, Karin B.	KI/Solna	CPF	Psykolog	Brain mechanisms in pain regulation.	K	Engelska
742	2009	Kakko, Johan	KI/Solna	CPF	Läkare	Improving maintenance treatment of heroin addiction.	M	Engelska
743	2009	Nordén, Lillebil	KI/Solna	CPF	Psykolog	Risk behaviour and prevention of blood borne infections among injecting drug users.	K	Engelska
744	2009	Skinbjerg, Mette	KI/Solna	CPF	Biolog	Dopamine D ₂ receptor pharmacology: In vitro analyses and in vivo PET imaging.	K	Engelska
745	2009	Sundin, Lisa	KI/Solna	CPF	Psykolog	Work-related social support, job demands and burnout.	K	Engelska

746	2009	Terry, Garth	KI/Solna	CPF	Kemist	In vivo imaging of the cannabinoid CB ₁ receptor using positron emission tomography.	M	Engelska
747	2009	Wicksell, Rikard	KI/Solna	CPF	Psykolog	Exposure and acceptance in patients with chronic debilitating pain.	M	Engelska
748	2009	Ökvist, Anna	KI/Solna	CPF	Biolog	Synaptic plasticity in drug abuse disorders.	K	Engelska
749	2009	Blomqvist, Suzanne	Linköping	Allm psyk	Psykolog	Kompetensutnyttjande i mångprofessionella psykiatiska team.	K	Svenska
750	2009	Brändström, Sven	Linköping	Allm psyk	Psykolog	Personality and its complexity: An investigation of the Swedish version of the Temperament and Character Inventory.	M	Engelska
751	2009	Andersson, Claes	Lund/	Beroende	Socionom	Alcohol use and stress in university freshmen – a comparative intervention study of two universities.	M	Engelska
752	2009	Håkansson, Anders	Lund/	Beroende	Läkare	Overdoses, suicidal behaviour and clinical characteristics in heavy drug users. Studies in the Criminal Justice System.	M	Engelska
753	2009	Vestberg, Susanna	Lund/	Ger psyk & neuropsykol	Psykolog	Subjective memory complaints. Relations to objective memory function, gender, personality, affective status and stress.	K	Engelska
754	2009	Kjellgren, Cecilia	Lund/BUP	BUP	Socionom	Adolescent sexual offending. Prevalence, risk factors and outcome.	K	Engelska
755	2009	Priebe, Gisela	Lund/BUP	BUP	Psykolog	Adolescents' experiences of sexual abuse – prevalence, abuse characteristics, disclosure, health and ethical aspects.	K	Engelska
756	2009	Bogren, Mats	Lund/Malmö	Allm psyk	Läkare	Psychotic disorders in the lundby population 1947-1997: Incidence, life-time prevalence and predictors related to personality and behaviour.	M	Engelska
757	2009	Hofvander, Björn	Lund/Malmö	Rättspsyk	Psykolog	AD/HD and autism spectrum disorders in adults.	M	Engelska
758	2009	Sunnqvist, Charlotta	Lund/Malmö	Allm psyk	Sj-sköt	Life events, stress and coping. Suicidal patients in a time-perspective.	K	Engelska
759	2009	Westling, Sofie	Lund/Malmö	Allm psyk	Läkare	Metabolic alterations in patients with self-inflicted aggressive behaviour.	K	Engelska
760	2009	Mofidi, Naser	Umeå	Allm psyk	Psykolog	Studies on mental health in Kurdistan, Iran.	M	Engelska
761	2009	Negash, Alemayehu	Umeå	Allm psyk	Läkare	Bipolar disorder in rural Ethiopia: Community-based studies in Butajira for screening, epidemiology, follow-up and the burden of care.	M	Engelska
762	2009	Nikishawa, Saori	Umeå/BUP	BUP	Psykolog	Japanese adolescents' self-concept and well-being in comparison with other countries.	K	Engelska
763	2009	Johansson Niemelä, Birgitta	Uppsala/BUP	BUP	Psykolog	Mental health in children undergoing reconstructive surgery. Studies on self-esteem and social interaction.	K	Engelska
764	2009	Hedlund, Mathilde	Uppsala/UAS	Allm psyk	Sj-sköt	Coping, psychiatric morbidity and perceived care in patients with aneurysmal subarachnoid haemorrhage.	K	Engelska
765	2009	Nilsson, Björn	Uppsala/Ull	Allm psyk	Läkare	Physiological aberrations in patients with schizophrenia.	M	Engelska
766	2009	de Man Lapidoth, Joakim	Örebro	BUP	Psykolog	Binge eating and obesity treatment: Prevalence, measurement and long-term outcome.	M	Engelska
767	2009	Neander, Kerstin	Örebro	BUP	Socionom	Indispensable interaction: Parents' perspectives on parent-child interaction and beneficial meetings.	K	Engelska
768	2009	Skärberg, Kurt	Örebro	Allm psyk	Socionom	Anabolic-androgenic steroid users in treatment: Social background, drug use patterns, and criminality.	M	Engelska
769	2010	Kopp, Svenny	GU/BUP	BUP	Läkare	Girls with social and/or attention impairments.	K	Engelska
770	2010	Ullebo, Anne-Karin	GU/BUP	BUP	Läkare	Epidemiology of ADHD. Screening, prevalence and phenomenology of the Attention Deficit/Hyperactivity Disorder phenotype.	K	Engelska
771	2010	Anckarsäter, Rolf	GU/Mölndal	Neurokemi	Läkare	Neurochemical and neuroendocrine reactions during non-neurological surgery.	M	Engelska
772	2010	Eckerström, Carl	GU/Mölndal	Allm psyk	Läkare	Hippocampal volumetry in mild cognitive impairment.	M	Engelska
773	2010	Rolstad, Sindre	GU/Mölndal	Allm psyk	Psykolog	The reserve concept in patients with Mild Cognitive Impairment – new approaches.	M	Engelska
774	2010	Salomonsson, Björn	KI/BUP	BUP	Läkare	"Baby Worries". A randomized controlled trial of mother-infant psychoanalytic treatment.	M	Engelska
775	2010	Sourial-Bassiliou, Nermin	KI/BUP	PUB	Läkare	Studies on neuronal signaling in the hippocampus related to development, pathogenesis and treatment of mood disorders.	K	Engelska
776	2010	Backlund, Lena	KI/Huddinge	CPF	Läkare	Determinants of long-term course in bipolar disorder.	K	Engelska
777	2010	Bergström, Jan	KI/Huddinge	CPF	Psykolog	Internet-based treatment for depression and panic disorder: From development to deployment.	M	Engelska
778	2010	Dejman, Masoumanh	KI/Huddinge	CPF	Läkare	Cultural explanatory model of depression among Iranian women in three ethnic groups (Farsi, Kurds and Turks).	M	Engelska
779	2010	Dige, Niels	KI/Huddinge	CPF	Psykolog	Neuropsychological tests and functional impairment in adult Attention-Deficit Hyperactivity Disorder: With special reference to memory disturbance.	M	engelska
780	2010	Andersson, Jan	KI/Solna	CPF	Civ-ing	Development of PET radioligands synthesized from in-target.	M	Engelska
781	2010	Björkdahl, Anna Britta	KI/Solna	CPF	Sj-sköt	Violence prevention and management in acute psychiatric care: Aspects of nursing practice.	K	Engelska
782	2010	Henje Blom, Eva	KI/Solna	CPF	Läkare	Anxiety and depression in adolescent females.	K	Engelska
783	2010	Howner, Katarina	KI/Solna	CPF	Läkare	Offenders with mental disorder: Psychosocial and neurobiological aspects.	K	Engelska
784	2010	Högberg, Torbjörn	KI/Solna	CPF	Sj-sköt	'Not in my backyard'. Public attitudes towards mental illness and people with mental illness living in Sweden.	M	Engelska
785	2010	Jernelöv, Susanna	KI/Solna	CPF	Psykolog	Stress, sleep, and allergy.	K	Engelska
786	2010	Juth, Pernilla	KI/Solna	CPF	Psykolog	Finding an emotional face in a crowd and the role of threat-biased attention in social anxiety.	K	Engelska
787	2010	Landblom Hiscock, Ulrika	KI/Solna	CPF	Psykolog	Risk management. The role of clinical factors in violent behaviour.	K	Engelska

788	2010	Larm, Peter	KI/Solna	CPF	Fil kand	Long-term adverse outcomes and resilience of individuals who misused substances as adolescents.	M	Engelska
789	2010	Lindstrom, Kara M.	KI/Solna	CPF	Psykolog	Emotional orientation, brain function and genetics in adults and children: Implications for development, and psychopathology.	K	Engelska
790	2010	Lonsdorf, Tina B.	KI/Solna	CPF	Psykolog	Genetic gating of human fear, fear learning and extinction: Psychophysiological, brain imaging (fMRI) and clinical studies.	K	Engelska
791	2010	Magnusson, Åsa	KI/Solna	CPF	Läkare	Hazardous alcohol use and alcohol use disorders in women.	K	Engelska
792	2010	Reutfors, Johan	KI/Solna	CPF	Läkare	Epidemiological studies of suicide in patients with psychiatric illness.	M	Engelska
793	2010	Soares, Sandra	KI/Solna	CPF	Psykolog	Fear commands attention.	K	Engelska
794	2010	Rydén, Eleonore	KI/StGöran	CPF	Läkare	Attention-deficit hyperactivity disorder in bipolar disorder.	K	Engelska
795	2010	Tidemalm, Dag	KI/StGöran	CPF	Fil mag	Suicide and mortality related to mental disorder in three Swedish cohorts.	M	Engelska
796	2010	Green-Landell, Malin	Linköping/BUP	BUP	Psykolog	Social anxiety disorder in Swedish adolescents: Prevalence, victimization & development.	K	Engelska
797	2010	Ängarne-Lindberg, Teresia	Linköping/BUP	BUP	Pedagog	Grown-up children of divorce: Experiences and health.	K	Engelska
798	2010	Lundberg, Bertil	Lund/BUP	BUP	Sj-sköt	Erfarenheter av stigmatisering och diskriminering bland personer med psykisk sjukdom.	M	Svenska
799	2010	Gustavson, Christina	Lund/Malmö	Rättspsyk	Läkare	Risk and prediction of violent crime in forensic psychiatry.	K	Engelska
800	2010	Lindqvist, Daniel	Lund/Malmö	Allm psyk	Läkare	Redefining suicidal behaviour – rating scales and biomarkers.	M	Engelska
801	2010	Deyessa, Negussie	Umeå	Allm psyk	Läkare	Depression among women in Ethiopia.	M	Engelska
802	2010	Fekadu, Abebaw	Umeå	Allm psyk	Läkare	Studies on affective disorders in rural Ethiopia.	M	Engelska
803	2010	Hansson, Maja	Umeå	Allm psyk	Läkare	Depression in primary care – detection, treatment, and patients' own perspective.	K	Engelska
804	2010	Hartzell, Monica	Uppsala/BUP	BUP	Psykolog	The first meeting in child and adolescent psychiatry.	K	Engelska
805	2010	Bergh Johannesson, Kerstin	Uppsala/Neurovet	Allm psyk	Psykolog	Traumatic exposure, bereavement and recovery among survivors and close relatives after disasters.	K	Engelska
806	2010	Bodén, Robert	Uppsala/Neurovet	Allm psyk	Läkare	Prognostic factors in first-episode schizophrenia.	M	Engelska
807	2010	Halford, Christina	Uppsala/Neurovet	Allm psyk	Läkare	Self-rated health with special reference to prevalence, determinants and consequences.	K	Engelska
808	2010	Michelgård Palmquist, Åsa	Uppsala/Neurovet	Allm psyk	Civ-ing	Positron emission tomography (PET) studies in anxiety disorders.	K	Engelska
809	2010	Öster, Caisa	Uppsala/Neurovet	Allm psyk	Sj-sköt	Return to work and health-related quality of life after severe burn.	K	Engelska
810	2010	Gustafsson, Sanna Aila	Örebro	BUP	Socionom	The importance of being thin – perceived expectations from self and others and the effect on self-evaluation in girls with disordered eating.	K	Engelska
811	2011	Nylander, Lena	GU/BUP	BUP	Läkare	Attention-deficit/hyperactivity disorder and autism spectrum disorders in adult psychiatric patients.	K	Engelska
812	2011	Bjerke, Maria	GU/Möldal	Neurokemi	Biolog	Cerebrospinal fluid markers for the differentiation between Alzheimer's disease and vascular dementia.	K	Engelska
813	2011	Mattsson, Niklas	GU/Möldal	Neurokemi	Läkare	Cerebrospinal fluid biomarkers reflecting beta-amyloid and axonal pathology in Alzheimer's disease and related conditions.	M	Engelska
814	2011	Chau, PeiPei	GU/Sahlgr	Beroende	Läkare	Brain glycine receptors as a common target for alcohol and the relapse-preventing drug acamprosate.	K	Engelska
815	2011	Höiföldt Lidö, Helga	GU/Sahlgr	Beroende	Kemist	Preclinical investigations of GlyT-1 inhibition as a new concept for treatment of alcohol dependence.	K	Engelska
816	2011	Ivarsson, Bo	Karlstad	Allm psyk	Läkare	Tools for outcome-informed management of mental illness: Psychometric properties of instruments of the Swedish clinical multicenter Quality Star cohort.	M	Engelska
817	2011	Malmberg, Kerstin	KI/BUP	BUP	Läkare	Attention-Deficit/Hyperactivity Disorder and Disruptive Behavior Disorders in adolescence related to levels of platelet MAO-B and polymorphisms in two candidate genes.	K	Engelska
818	2011	Adler, Mats	KI/Huddinge	CPF	Läkare	Measurement of mania and depression.	M	Engelska
819	2011	Hedman, Erik	KI/Huddinge	CPF	Psykolog	Internet-based Cognitive Behaviour Therapy for Social Anxiety Disorder: From efficacy to effectiveness.	M	Engelska
820	2011	Ljótsson, Brjánn	KI/Huddinge	CPF	Psykolog	Cognitive behavior therapy in the treatment of irritable bowel syndrome.	M	Engelska
821	2011	Aas, Randi	KI/Solna	CPF	Psykolog	Workplace-based sick-leave prevention and return to work: Exploratory studies.	K	Engelska
822	2011	Engblom, Monika	KI/Solna	CPF	Läkare	Sickness certification when experienced as problematic by physicians.	K	Engelska
823	2011	Finnema, Shoerd	KI/Solna	CPF	Aptekare	Assessment of dopamine and serotonin release in the non-human primate brain using PET.	M	Engelska
824	2011	Hultell, Daniel	KI/Solna	CPF	Psykolog	Lost in transition? A study of newly graduated teachers' experiences during the initial period of employment.	M	Engelska
825	2011	Molero Samuelson, Yasmina	KI/Solna	CPF	Psykolog	Antisocial behaviour over the life course among females and males treated for substance misuse.	K	Engelska
826	2011	Sturup, Joakim	KI/Solna	CPF	Socionom	Violent behavior and violent victimization among general psychiatric patients: Prevalence and prediction.	M	Engelska
827	2011	Christensson, Anna	KI/StGöran	CPF	Sj-sköt	Depressive symptoms over higher education and the first years in the profession: A longitudinal investigation in Swedish nursing students.	K	Engelska
828	2011	Skogh, Elisabeth	Linköping	Allm psyk	Läkare	Studies on variability in olanzapine disposition.	K	Engelska
829	2011	Annerbäck, Eva-Maria	Linköping/BUP	BUP	Socionom	Child physical abuse: characteristics, prevalence, health and risk taking.	K	Engelska
830	2011	Brunnström, Hans	Lund/	Ger psyk & neuropsyk	Läkare	Neuropathological findings and staging in dementia.	M	Engelska

831	2011	Jansson, Linda	Lund/	Allm psyk	Biolog	Studies on cellular changes and amnesia in a rat model of electroconvulsive therapy.	K	Engelska
832	2011	Puschmann, Andreas	Lund/	Ger psyk & neuropsykol	Läkare	Heredity in Parkinson's disease. From rare mutations to common genetic risk factors.	M	Engelska
833	2011	Larsson, Charlotte A.	Lund/Malmö	Allm psyk	Folkhälsovetare	Common risk factors associated with acute myocardial infarction: Population-based studies with a focus on gender differences.	K	Engelska
834	2011	Lindeberg, Sara	Lund/Malmö	Allm psyk	Läkare	An epidemiological study of exhaustion in the context of chronic stress. Concept, cortisol, causes and consequences.	K	Engelska
835	2011	Lundström, Sebastian	Lund/Malmö	Rättspsyk	Psykolog	Autistic-like traits.	M	Engelska
836	2011	Palmqvist, Sebastian	Lund/Malmö	Allm psyk	Läkare	Validation of brief cognitive tests in mild cognitive impairment, Alzheimer's disease and dementia with Lewy bodies.	M	Engelska
837	2011	Wattmo, Carina	Lund/Malmö	Allm psyk	Statistiker	Long-term outcome and prediction models of cognition, activities of daily living and nursing home placement in Alzheimer's disease with cholinesterase inhibitor treatment.	K	Engelska
838	2011	Kaiser, Niclas	Umeå	Allm psyk	Psykolog	Psykisk hälsa bland den svenska renskötande samiska befolkningen.	M	Svenska
839	2011	Obando, Claudia	Umeå	Allm psyk	Psykolog	Suicidal expressions among young people in Nicaragua.	K	Engelska
840	2011	Pihkala, Heljä	Umeå	Allm psyk	Läkare	Svenska familjers erfarenheter av Beardsless preventiva familjeintervention för barn till föräldrar med psykisk ohälsa.	K	Svenska
841	2011	Semb, Olof	Umeå	Allm psyk	Psykolog	Distress after criminal victimization – quantitative and qualitative aspects in a two-year perspective.	M	Engelska
842	2011	Sporrong, Tony	Umeå	Allm psyk	Läkare	Idag är jag inte riktigt mig själv. En undersökning av psykoanalysens kunskapsobjekt.	M	Svenska
843	2011	Strömsten, Lotta	Umeå	Allm psyk	Psykolog	More or less than human: The influence of shame on psychological distress.	K	Engelska
844	2011	Teferra, Solomon	Umeå	Allm psyk	Läkare	Clinical studies on schizophrenia in rural Ethiopia.	M	Engelska
845	2011	Jonsson, Ulf	Uppsala/BUP	BUP	Psykolog	Adolescents with depression grown up: Education, intimate relationships, mental health, and personality.	M	Engelska
846	2011	Ramirez, Adriana	Uppsala/Neurovet	Allm psyk	Läkare	Young adults in general psychiatry.	K	Engelska
847	2011	Sveen, Josefin	Uppsala/Neurovet	Allm psyk	Psykolog	Posttraumatic stress and cognitive processes in patients with burns.	K	Engelska
848	2011	Holländare, Fredrik	Örebro	Allm psyk	Psykolog	Managing depression via the internet – self-report measures, treatment and relapse prevention.	M	Engelska
849	2011	Johansson, Jessica	Örebro	Neuropsykiatri	Kemist	Amino acid transport and receptor binding properties in neuropsychiatric disorders using the fibroblast cell model.	K	Engelska
850	2012	Hallerbäck, Maria	GU/BUP	BUP	Läkare	Autism and early developments in adults with schizophrenia. Methodological and clinical aspects.	K	Engelska
851	2012	Lugnegård, Tove	GU/BUP	BUP	Läkare	Asperger syndrome and schizophrenia: psychiatric and social cognitive aspects	K	Engelska
852	2012	Nygren, Gudrun	GU/BUP	BUP	Läkare	Screening and diagnosis of autism spectrum disorders.	K	Engelska
853	2012	Carlstedt, Anita	GU/Mölndal	Med vetensk	Fil kand	Perpetrators of sexual child abuse: crimes and offender characteristics.	K	Engelska
854	2012	Daborg, Jonny	GU/Mölndal	Med vetensk	Fil mag	Synaptic elimination and the complement system in Alzheimer's disease.	M	Engelska
855	2012	Gudmundsson, Pia	GU/Mölndal	Psykiatri	Fil mag	Factors related to depression in women – over the life course.	K	Engelska
856	2012	Johansson, Lena	GU/Mölndal	Med vetensk	Fil mag	Psychological stress in relation to dementia and brain structural changes.	K	Engelska
857	2012	Jonsson, Mikael	GU/Mölndal	Psykiatri	Läkare	Cerebral white matter changes with cognitive impairment and dementia – clinical and pathophysiological aspects.	M	Engelska
858	2012	Ramström, Ingallill	GU/Mölndal	Psykiatri	Sj-sköt	Development of nursing programme to assist medical treatment in early onset Alzheimer's disease.	K	Engelska
859	2012	Wiktorsson, Stefan	GU/Mölndal	Psykiatri	Psykolog	Attempted suicide in late life. A prospective study.	M	Engelska
860	2012	Jonsson, Susanne	GU/Sahlgr	Med vetensk	Fil mag	Glycine receptors in the central nervous system – development, distribution, and relation to actions of alcohol.	K	Engelska
861	2012	Lundh, Anna	KI/BUP	PUB	Läkare	On the children's global assessment scale (CGAS).	K	Engelska
862	2012	Ginsberg, Ylva	KI/Huddinge	CPF	Läkare	Attention Deficit Hyperactivity Disorder in prison inmates.	K	Engelska
863	2012	Kiselycznyk, Carly	KI/Huddinge	CPF	Psykolog	Mediators of synaptic activity in anxiety- and depression-related behaviors.	K	Engelska
864	2012	Doty, Tracy Jill	KI/Solna	CPF	Psykolog	Intersubject variability in the processing of fearful faces in healthy adults.	K	Engelska
865	2012	Evolahti, Annika	KI/Solna	CPF	Psykolog	Women, work and stress.	K	Engelska
866	2012	Kannan, Pavitra	KI/Solna	CPF	Kemist	Pharmacological properties of radiotracers that measure P-glycoprotein function and density.	K	Engelska
867	2012	Sinadinovic, Kristina	KI/Solna	CPF	Psykolog	Reaching out: Internet-based self-assessment of problematic substance use with personalized feedback.	K	Engelska
868	2012	Uddén, Julia	KI/Solna	CPF	Läkare	Language as structured sequences: A causal role of Broca's region in sequence processing.	K	Engelska
869	2012	von Knorring, Eva Maria	KI/Solna	CPF	Psykolog	The manager role in relation to the medical profession.	K	Engelska
870	2012	Wahlberg, Kristina	KI/Solna	CPF	Biolog	Stress reactivity, cognitive functioning and hippocampal morphology in exhaustion disorder, and development of a self rating scale for exhaustion disorder, KEDS.	K	Engelska
871	2012	Wiklander, Maria	KI/Solna	CPF	Psykolog	Attempted suicide and shame.	K	Engelska
872	2012	Johansson, Anette	KI/StGöran	CPF	Läkare	Sex steroids and gene variants in bipolar disorder.	K	Engelska

873	2012	Samuelsson, Martin	Linköping	Allm psyk	Läkare	Taurine and glutathione in cerebrospinal fluid and plasma from patients with psychiatric disorders and healthy controls.	M	Engelska
874	2012	Back, Christina	Linköping/BUP	BUP	Socionom	The legal process in child sexual abuse. Difficulties in conforming evidence and providing support.	K	Engelska
875	2012	Vang, Fredrik	Lund/	Allm psyk	Läkare	Brains, genes and environment of suicide attempter.	M	Engelska
876	2012	Wallinius, Märta	Lund/Malmö	Allm psyk	Psykolog	Aggressive antisocial behavior – clinical, cognitive, and behavioral covariates of its persistence.	K	Engelska
877	2012	Hajdarević, Senada	Umeå	Allm psyk	Sj-sköt	Patient and health care delays in malignant melanoma.	K	Engelska
878	2012	Wikgren, Mikael	Umeå	Allm psyk	Läkare	Telomeres and the brain. An investigation into the relationships of leukocyte telomere length with functional and structural attributes of the brain.	M	Engelska
879	2012	Birkeland, Anna-Lena	Umeå/BUP	BUP	Socionom	Psychosocial aspects of living with congenital heart disease. Child, family, and professional perspectives.	K	Engelska
880	2012	Bohman, Hannes	Uppsala/BUP	BUP	Läkare	Adolescents with depression followed up: Prognostic significance of somatic symptoms and their need of in-patient care.	M	Engelska
881	2012	Arnberg, Filip	Uppsala/Neurovet	Allm psyk	Psykolog	Long-term posttraumatic stress in survivors from disasters and major accidents.	M	Engelska
882	2012	Färdig, Rickard	Uppsala/Neurovet	Allm psyk	Psykolog	Illness management and recovery: Implementation and evaluation of a psychosocial program for schizophrenia and schizoaffective disorder.	M	Engelska
883	2012	Nehlin Gordh, Christina	Uppsala/Neurovet	Allm psyk	Socionom	Alcohol use and secondary prevention in psychiatric care.	K	Engelska