

Norman Sartorius, M.D., Ph.D., M.A., D.P.M., FRC Psych.

LIST OF PUBLICATIONS

JOURNAL ARTICLES, CHAPTERS IN BOOKS

1. **Sartorius N.** (1961) Prva klinicka iskustva sa preparatom Trilafon (Clinical experience with Trilafon). *Neuropsihijatrija*. 9:335-340.
2. **Bohacek N, Sartorius N, Mihovilovic M.** (1963) Über die Möglichkeit, Psychopharmaka nach dem Kriterium der Spezifität zu testen (On the possibility of classifying psychopharmacological drugs using the criterion of specificity). *Fortschritte der Medizin*. 252-254.
3. **Bohacek N, Hajnsek F, Sartorius N.** (1963) Extrapyramidale Symptome bei der Anwendung von Psychopharmaka (Extrapyramidal symptoms in psychopharmacotherapy). *Fortschritte der Neurologie und Psychiatrie*. 31:565-370.
4. **Bohacek N, Sartorius N.** (1963) Prilog psihofarmakoterapiji straha (A contribution to the psychopharmacotherapy of fear). *Neuropsihijatrija*. 9:357-362.
5. **Bohacek N, Sartorius N.** (1963) Procjena djelovanja psihofarmaka sukcesivnim skalama sudova (Assessment of psychopharmacological drugs by the method of successive rating scales). *Neuropsihijatrija*. 11:199-206.
6. **Bohacek N, Sartorius N.** (1964) Das "Negative Spiegelbild" in der Beurteilung von Psycho-pharmaka (On a new method of evaluating the effect of psychopharmacological drugs - the "negative mirror image"). In: **Kranz H, Heinrich K**, editors. (1964) *Begleitwirkungen und Misserfolge der psychiatrischen Pharmakotherapie*. Stuttgart: G. Thieme; p. 145-148.
7. **Bohacek N, Sartorius N.** (1964) Über eine objektivere Beurteilung der Psychopharmaka: die Methode der Standardisierten Protokolle (A contribution to a more objective evaluation of psychopharmacological drugs). *Neuropsychopharmacology*. 3:85-89.
8. **Hajnsek F, Sartorius N.** (1964) A case of Intoxication with Tegretol. *Epilepsia*. 5:371-375.

9. **Bohacek N, Sartorius N, Mihovilovic M.** (1965) Flufenazin u ciljanjoj terapiji shizofrenije (Fluphenazine in the target therapy of schizophrenia). Liječnicki Vjesnik. 87:61-65.
10. **Blazevic D, Durrigl V, Miletic J, Sartorius N, Stary D, Saric M, Vidjen R.** (1967) Psychic reactions to a natural disaster (Psihicke reakcije na elementarnu nesreću) (E, S-C). Liječnicki Vjesnik. 89:907-921.
11. **Marks IM, Sartorius N.** (1968) A Contribution to the Measurement of Sexual Attitudes. The Journal of Nervous and Mental Disease. 145:441-451.
12. **Lader M, Sartorius N.** (1968) Anxiety in patients with hysterical conversion symptoms. The Journal of Neurology, Neurosurgery and Psychiatry. 31:490-495.
13. **Sartorius N.** (1968) Biometrijski aspekti psihofarmakoloških ispitivanja (Biometric aspects of psychopharmacological trials). In: **Bohacek N**, editor. (1968) Psihofarmakologija, 1. Zagreb: Medicinska Naklada; p. 110-116.
14. **Sartorius N.** (1968) Testmässige Erforschung der Schizophrenen Dissoziation (A test for the measurement of schizophrenic thought disorder). Zeitschrift für experimentelle und angewandte Psychologie. 15:531-541.
15. **Kendell RE, Everett B, Cooper JE, Sartorius N, David ME.** (1968) The Reliability of the "Present State Examination". Social Psychiatry. 3:123-129.
16. **Cooper JE, Kendell RE, Gurland BJ, Sartorius N, Farkas T.** (1969) Cross-National Study of Diagnosis of the Mental Disorders: Some Results from the First Comparative Investigation. American Journal of Psychiatry. 125, Suppl.:21-29.
17. **Sartorius N, Brooke EM, Lin T.** (1970) Reliability of Psychiatric Assessment in International Research: from the WHO international pilot study of schizophrenia. In: **Hare EH, Wing JK**, editors. (1970) Psychiatric Epidemiology. Oxford: Oxford University Press; p. 133-147.
18. **Sartorius N.** (1971) The Epidemiological Approach to Psychiatric Disorders. Acta Paedopsychiatrica. 38:335-345.
19. **Lemkau PV, Kesic B, Kulcar Z, Paic V, Maglajlic A, Rogina V, Cuk S, Korbar M, Persic N, Baturic P, Uglesic B, Draganov P, Sartorius N, Novosel M, Bedenic B.** (1971) Epidemiolosko ispitivanje psihoza u Hrvatskoj (Epidemiological study of psychoses in Croatia). In: **Persic N**, editor. (1971) Epidemiologija i Socijalna psihijatrija. Zagreb: Pliva; p. 243-247.
20. **Sartorius N.** (1971) Psychosomatische Störungen der Adoleszenz: Epidemiologische Forschung (Psychosomatic disorders of adolescence: the epidemiological approach). Psychosomatische Medizin. 3:93-102.

21. **Sartorius N, Shapiro R, Kimura M, Barrett K.** (1972) WHO International Pilot Study of Schizophrenia: Preliminary Communication. *Psychological Medicine*. 2:422-425.
22. **Tarjan G, Tizard J, Rutter M, Begab M, Brooke EM, de la Cruz F, Montenegro H, Strotzka H, Sartorius N.** (1972) Classification and Mental Retardation: Issues Arising in the Fifth WHO Seminar on Psychiatric Diagnosis, Classification, and Statistics. *American Journal of Psychiatry*. 128, Suppl.:3-14.
23. **Helmchen H, Kielholz P, Brooke E, Sartorius N.** (1973) Zur Klassifikation neurotischer und psychosomatischer Störungen (The classification of neurotic and psychosomatic disorders). *Nervenarzt*. 4:292-299.
24. **Sartorius N.** (1973) Svjetska zdravstvena organizacija i statistika u psihijatriji (World Health Organization and Statistics in Psychiatry). *Socijalna Psihijatrija*. 1:55-63.
25. **Sartorius N.** (1973) Culture and the Epidemiology of Depression. *Psychiatria Neurologia Neurochirurgia*. 76:479-487.
26. **Sartorius N.** (1974) Description and Classification of Depressive Disorders. *Pharmakopsychiatrie - Neuro-Psychopharmakologie*. 7:76-79.
27. **Shepherd M, Sartorius N.** (1974) Personality Disorder and the International Classification of Diseases. *Psychological Medicine*. 4:141-146.
28. **Sartorius N, Shapiro R, Jablensky A.** (1974) The International Pilot Study of Schizophrenia. *Schizophrenia Bulletin*. 11:21-34.
29. **Sartorius N.** (1974) Depressive illness as a world-wide problem (E, G). In: **Kielholz P**, editor. (1974) *Depression in everyday practice*. Bern: Huber; p. 17-22.
30. **Sartorius N, Shapiro R, Kimura M.** (1975) Towards an International Definition of Schizophrenia: A Report from the International Pilot Study of Schizophrenia. In: **Lader M**, editor. (1975) *Studies of Schizophrenia*. Ashford, Kent: Headley; p. 25-28.
31. **Jablensky A, Sartorius N.** (1975) Culture and Schizophrenia. *Psychological Medicine*. 5:113-124.
32. **Sartorius N.** (1976) The Cross-National Standardization of Psychiatric Diagnosis and Classification. In: **Pflanz M, Schach E**, editors. (1976) *Cross-National Sociomedical Research: Concepts, Methods, Practice*. Stuttgart: Thieme; p. 73-81.
33. **Sartorius N.** (1976) Modifications and New Approaches to Taxonomy in Long-Term Care: Advantages and Limitations of the ICD. *Medical Care*. 14, Suppl. 5:109-115.
34. **Sartorius N.** (1976) Classification: An International Perspective. *Psychiatric Annals*. 6,8:22-35.

35. **Sartorius N, Lambo TA.** (1976) International Collaboration in Schizophrenia Research. In: **Kemali D, Gartholini G, Richter D**, editors. (1976) Schizophrenia Today. Oxford: Pergamon Press; p. 13-21.
36. **Skoda C, Sartorius N, Jablensky A, Husak T.** (1976) Diagnostic Agreement of Groups of Czechoslovak and an International Group of Psychiatrists presented with Discrete Sequences of Information on Patients: A Report from the WHO International Pilot Study of Schizophrenia. *Socijalna psihijatrija*. 3:265-277.
37. **Sartorius N, Jablensky A.** (1976) Estudios transculturales en esquizofrenia (Transcultural studies of schizophrenia). *Psiquiatria*. 6,2:3-12.
38. **Wing JK, Cooper JE, Sartorius N.** (1976) Present State Examination (in Czech). Authorized translation published by Učelovy Naklad, VUP, Prague.
39. **Cooper J, Sartorius N.** (1977) Cultural and Temporal Variations in Schizophrenia: A Speculation on the Importance of Industrialization. *British Journal of Psychiatry*. 130:50-55. (Reprinted in 1986 In: **Kerr A, Snaith P**, editors. (1986) Contemporary Issues in Schizophrenia, Gaskell Psychiatry Series. London: Gaskell, Royal College of Psychiatrists; p. 332-338.
40. **Sartorius N, Jablensky A, Shapiro R.** (1977) Two-year follow-up of the patients included in the WHO International Pilot Study of Schizophrenia: Preliminary Communication. *Psychological Medicine*. 7:529-541.
41. **Sheldrick C, Jablensky A, Sartorius N, Shepherd M.** (1977) Schizophrenia succeeded by affective illness: catamnestic study and statistical enquiry. *Psychological Medicine*. 7:919-624.
42. **Sartorius N.** (1977) Priorities for Research likely to Contribute to Better Provision of Mental Health Care. *Social Psychiatry*. 12:171-184.
43. **Hassler FR, Sartorius N.** (1978) The Reproductive Relationship: A Mental Health View. In: **Levi L**, editor. (1978) Society, Stress, and Disease, Vol. 3. New York: Oxford University Press; p. 250-254.
44. **Sartorius N.** (1978) Research and Delivery of Services: Complementary Activities. *International Journal of Mental Health*. 7,1-2:79-85. (also published by WHO in , December 1977, in English, French and German).
45. **Sartorius N.** (1978) Diagnosis and Classification: Cross cultural and International Perspectives. *Mental Health and Society*. 5:79-85.
46. **Sartorius N, Jablensky A, Shapiro R.** (1978) Cross-cultural Differences in the Short-Term Prognosis of Schizophrenic Psychoses. *Schizophrenia Bulletin*. 4:102-112.
47. **Sartorius N.** (1978) The New Mental Health Programme of WHO. *Interdisciplinary Science Reviews*. 3:202-206.

48. **Shapiro R, Jablensky A, Sartorius N.** (1978) Current Problems in Neurology and Psychiatry: International Pilot Study of Schizophrenia (in Bulgarian). In: **Ganey G, Temkov I**, editors. (1978) *Medicina i Fizkultura*, 3. 221-230.
49. **Sartorius N.** (1978) Depressive Disorders, a Major Public Health Problem. In: **Ayd Frank J Jr**, editor. (1978) *Mood Disorders: The World's Major Public Health Problem*. Baltimore: Ayd Medical Communications; p. 1-8.
50. **Sartorius N, Jablensky A, Strömngren E, Shapiro R.** (1978) Validity of Diagnostic Concepts Across Cultures: A Preliminary Report from the International Pilot Study of Schizophrenia. In: **Wynne LC**, editor. (1978) *The Nature of Schizophrenia*. Chichester: John Wiley & Sons; p. 657-669.
51. **Sartorius N, Jablensky A.** (1978) Les études transculturelles sur la schizophrénie. *La vie médicale au Canada français*. 7:804-813.
52. **Harding TW, Jablensky A, Meyer EE, Moser J, Sartorius N.** (1979) Psychosocial Factors and Health: New Program Directions. In: **Ahmed PI, Coelho GV**, editors. (1979) *Toward a New Definition of Health*. New-York: Plenum Press; p. 87-111.
53. **Sartorius N.** (1979) Crosscultural Psychiatry. In: **Kisker KP, Meyer JE, Müller C, Strömngren E**, editors. (1979) *Psychiatrie der Gegenwart*, Bd. I/1, Second edition. Berlin: Springer; p. 711-737.
54. **Kramer M, Sartorius N, Jablensky A, Gulbinat W.** (1979) The ICD-9 Classification of Mental Disorders: A Review of its Development and Contents. *Acta Psychiatrica Scandinavica*. 59:241-262.
55. **Sartorius N.** (1979) Research on Affective Psychoses within the Framework of the WHO Programme. In: **Schou M, Strömngren E**, editors. (1979) *Prevention and Treatment of Affective Disorders*. London: Academic Press; p. 207-213.
56. **Sartorius N.** (1980) The Research Component of the WHO Mental Health Programme. *Psychological Medicine*. 10:175-185.
57. **Sartorius N.** (1980) WHO's Collaboration in Mental Health Programmes in Southern African Countries. In: **Kiev A, Muya WJ, Sartorius N**, editors. (1980) *The Future of Mental Health Service*. Amsterdam: Excerpta Medica, Elsevier Science; p. 10-19.
58. **Gulbinat W, Hirschfeld RMA, Jablensky A, Sartorius N, Shapiro R.** (1980) Bayes' Theorem and Methods of Classification in Psychiatry. In: **Bartko JT, Gulbinat W**, editors. (1980) *Multivariate Statistical Methodologies Used in the International Pilot Study of Schizophrenia, Mental Health Services Systems Reports Series GN No. 1*. U.S. Department of Health and Human Services; p. 54-67.
59. **Sartorius N, Jablensky A, Gulbinat W, Ernberg G.** (1980) Application of WHO Scales for the Assessment of Depressive States in Different Cultures. In: **Strömngren E, Dupont A, Ahton Nielsen J**, editors. (1980) *Epidemiological Research as Basis for the*

Organization of Extramural Psychiatry. *Acta Psychiatrica Scandinavica*, 62, Suppl. 285. Copenhagen: Munksgaard; p. 204-211.

60. **Sartorius N, Jablensky A, Gulbinat W, Ernberg G.** (1980) WHO Collaborative Study: Assessment of Depressive Disorders: Preliminary Communication. *Psychological Medicine*. 10:743-749.
61. **Sartorius N.** (1980) Epidemiology of Anxiety. *Pharmakopsychiatrie*. 13:249-253.
62. **Sartorius N.** (1980) The Challenge of Mental Health and Development . In: Today's Priorities in Mental Health: Children and Families – Needs, Rights, and Action. In: **Fine SH, Krell R, Lin TY**, editors. (1981) Today's Priorities in Mental Health. Vol. 1. Dordrecht: D. Reidel, 129-136.
63. **Milenkov K, Temkov I, Jablensky A, Sartorius N, Gulbinat W, Amudzhev P, Zhivkov I, Karaivanova N, Tzankov J, Ivanov S, Veleva E, Kireva T, Spirieva M, Dimitrov T, Malinov K, Pancheva E, Dobrinova O, Apostolov V, Antova A.** (1981) Differences in the Early Symptomatology of Endogenous and Psychogenic Depressions assessed at Primary Contact with Psychiatric Dispensaries. (In Bulgarian) *Nevrol psihiatr i Nevrohirurg, Sofia*. 20:42-58.
64. **Jablensky A, Sartorius N, Gulbinat W, Ernberg G.** (1981) Characteristics of Depressive Patients contacting Psychiatric Services in four Cultures: A report from the WHO Collaborative Study on the Assessment of Depressive Disorders. *Acta Psychiatrica Scandinavica*. 63:367-383.
65. **Sartorius N.** (1981) WHO-Coordinated Collaborative Studies on the Effects of Psycho-pharmacological Drugs in Different Populations. *Modern Problems of Pharmacopsychiatry*. 16:83-94.
66. **Sartorius N, Helmchen H.** (1981) Aims and Implementation of Multicentre Studies. *Modern Problems of Pharmacopsychiatry*. 16:1-8.
67. **Sartorius N.** (1981) La dépression: épidémiologie et priorités pour les recherches futures. *L'Encéphale*. VII:527-533.
68. **Sartorius N.** (1982) Epidémiologie des troubles mentaux et politique en matière de santé mentale. *Psychologie médicale*. 14,3:415-418.
69. **Sartorius N.** (1982) L'avenir des programmes de santé mentale. *L'Information psychiatrique*. 58,8:977-982. (Reprinted in 1985 In: **Orenbuch J**, editor. (1985) *Transitions 21, La Chronicité, Santé Mentale et Inégalités Sociales*. 103-109.
70. **Sartorius N.** (1982) Priorities in Future Research in Psychiatry. In: **White W, Mellsop G, Stolk Y**, editors. (1982) Special Publication, 10. Melbourne: Mental Health Division, Health Commission of Victoria; p. 1-7.

71. **Sartorius N.** (1982) Epidemiology and Mental Health Policy. In: **Wagenfeld MO, Lemkau PV, Justice B,** editors. (1982) Public Mental Health. Beverly Hills: Sage Publications; p. 131-142.
72. **Sartorius N.** (1982) Collaborative Studies. In: **Burdock EI, Sudilovsky A, Gershon S,** editors. (1982) The Behavior of Psychiatric Patients: Quantitative Techniques for Evaluation. Experimental and Clinical Psychiatry, 7. New York: Marcel Dekker; p. 487-504.
73. **Sartorius N.** (1982) Evaluation in Mental Health Programmes. In: **Helgason T, Antinnen EE, Cronholm LB, Daly R, Hippius H, Sand EA,** editors. (1982) Methodology in Evaluation of Psychiatric Treatment. Cambridge: Cambridge University Press; p. 59-67.
74. **Sartorius N.** (1983) Schizophrénie: résultats des recherches épidémiologiques et transculturelles. Encyclopédie médico-chirurgicale Paris: Éditions Techniques. 1-8.
75. **Sartorius N, Harding TW.** (1983) Issues in the evaluation of mental health care. In: **Holland WW,** editor. (1983) Evaluation of Health Care. Oxford: Oxford Medical Publications; p. 226-242.
76. **Sartorius N, Harding TW.** (1983) The WHO Collaborative Study on Strategies for Extending Mental Health Care, I : The Genesis of the Study. American Journal of Psychiatry. 140:1470-1473.
77. **Jablensky A, Sartorius N, Hirschfeld R, Pardes H.** (1983) Diagnosis and classification of mental disorders and alcohol- and drug-related problems: a research agenda for the 1980's. Psychological Medicine. 13:907-921.
78. **Sartorius N.** (1983) La classification: une optique internationale. Acta Psychiatrica Belgica. 83:88-103.
79. **Sartorius N.** (1983) The ICD-10 and Depression. Acta Psychiatrica Scandinavica. 68, Suppl. 310:103-105.
80. **Sartorius N.** (1983) Transfer of Technology to Control Substance Abuse: Links or Chains? Substance Abuse. 5,1:7-10.
81. **Sartorius N.** (1983) Mental Health in the early 1980's: Some Perspectives. Bulletin of the World Health Organization. 61:1-6. (French version) Bulletin de l'Organisation mondiale de la Santé. 61:395-400. (Reprint of 1983 Bulletin of the World Health Organization article in International Rehabilitation Review. Second Quarter:3-4).
82. **Sartorius N.** (1984) Contribution de l'épidémiologie à la prise de décision concernant le traitement des états dépressifs. Psychologie médicale. 16,4:617-619.

83. **Dube KC, Kumar A, Gupta SP, Kumar N, Tyagi S, Jain ML, Dewan N, Mathur M, Srivastav I, Lehri P, Leon C, Baiz J, Fajardo P, Quintero M, Wig NN, Varma V, Gupta LN, Sharma K, Khan HA, Gupta AN, Olatawura M, Fashakin O, Ayinde E, Otuyalo E, Baltazar JC, Ignacio LL, Valencia LB, Arellano C, Estores M, Baretto E, Castillo A, Mondia M, Hsu S, Cooper JE, Bledin K, Mackenzie S, Brice B, Jablensky A, Sartorius N, Anker M, Gust-Gajewski D, Bernard R, Hovaguimian T.** (1984) Mental Health and Female Sterilization: Report of a WHO Collaborative Prospective Study. *Journal of Biosocial Sciences*. 16:1-21.
84. **Sartorius N, Jablensky A.** (1984) Diagnostic et classification en psychiatrie: à propos notamment de certains problèmes qui ont surgi dans un projet conjoint OMS-ADAMHA. *Confrontations psychiatriques*. 24:131-139.
85. **Sartorius N, Pedersen PB, Marsella AJ.** (1984) Mental Health Services Across Cultures: Some Concluding Thoughts. In: **Pedersen PB, Sartorius N, Marsella AJ**, editors. (1984) *Mental Health Services: The Cross-Cultural Context*, Cross-Cultural Research and Methodology Series, 7. Beverly Hills: Sage Publications; p. 281-286.
86. **Milenkov K, Zaprianova V, Temkov I, Jablensky A, Sartorius N, Gulbinat W.** (1984) On the problem of stability of diagnosis in depressive states. *Nevrol, psihiat i nevrohir- Sofia*. 23:404-410.
87. **Dube KC, Kumar A, Gupta SP, Kumar N, Tyagi S, Jain ML, Dewan N, Mathur M, Srivastav I, Lehri P, Leon C, Baiz J, Fajardo P, Quintero M, Wig NN, Varma V, Gupta LN, Sharma K, Khan HA, Gupta AN, Olatawura M, Fashakin O, Ayinde E, Otuyalo E, Baltazar JC, Ignacio LL, Valencia LB, Arellano C, Estores M, Baretto E, Castillo A, Mondia M, Hsu S, Cooper JE, Bledin K, Mackenzie S, Brice B, Jablensky A, Anker M, Sartorius N, Gust-Gajewski D.** (1985) Mental Health and Female Sterilization: a Follow-Up. A Report of a WHO Collaborative Prospective Study. *Journal of Biosocial Sciences*. 17:1-18.
88. **Sartorius N.** (1985) Mental Retardation - a World View. In: **Dobbing J, Clarke ADB, Corbett JA, Hogg J, Robinson RO**, editors. (1985) *Scientific Studies in Mental Retardation*. London: The Royal Society of Medicine; p. 573-580.
89. **Sartorius N.** (1985) La recherche psychiatrique dans le monde: développements et tendances. *L'Information Psychiatrique*. 61:259-264. (Reprint in *Transitions*. 21:103-109).
90. **Sartorius N.** (1985) *Investigación Psiquiátrica Mundial: Progresos y Tendencias*. Salud Mental Ciudad de Mexico: Instituto Mexicano de Psiquiátria. 8:5-10.
91. **Sartorius N.** (1985) The Programmes of the World Health Organization directed to the Improvement of Nomenclature and Classification in Mental Health. In: **Pichot P, Berner P, Wolf R, Thau K**, editors. (1985) 1. New York: Plenum Publishing Corporation; p. 23-29.

92. **Sartorius N.** (1985) Gli usi dell'epidemiologia nei programmi per la salute mentale dell'Organizzazione mondiale della Sanità. In: **Tansella M**, editor. (1985) L'Approccio Epidemiologico in Psichiatria: Programma di Psicologia Psichiatria Psicoterapia. Turin: Boringhieri; p. 105-135.
93. **Marsella AJ, Sartorius N, Jablensky A, Fenton FR.** (1985) Cross-Cultural Studies of Depressive Disorders: An Overview. In: **Kleinman BA, Good B**, editors. (1985) Culture and Depression. Berkeley: University of California Press; p. 299-324.
94. **Sartorius N.** (1985) Action in the context of Health for All. In Mental Health: issues of prevention and primary health care. In: **Temkov I, Jablensky A, Tomov T**, editors. (1985) Sofia: Ministry of Health of People's Republic of Bulgaria, Medical Academy, and World Health Organization; p. 13-16.
95. **Jablensky A, Sartorius N, Gulbinat W, Ernberg G.** (1986) The WHO Instruments for the Assessment of Depressive Disorders. In: **Sartorius N, Ban TA**, editors. (1986) Assessment of Depression. Berlin: Springer; p. 61-81.
96. **Sartorius N.** (1986) Depresivni Sindrom (The depressive syndrome). (1986) Medicinska Enciklopedija, Drugi Dopunski Svezak. Zagreb: MCMLXXXVI Jugoslavenski Leksikografski zavod "Miroslav Krleža" (Medical Encyclopedia, Yugoslavia, 2nd additional volume); p. 100-101.
97. **Sartorius N.** (1986) Transkulturalna Psihijatrija (Transcultural psychiatry). (1986) Medicinska Enciklopedija, Drugi Dopunski Svezak. Zagreb: Zagreb: MCMLXXXVI Jugoslavenski Leksikografski zavod "Miroslav Krleža" (Medical Encyclopedia, Yugoslavia, 2nd additional volume); p. 515-517.
98. **Sartorius N.** (1986) Psychotherapy and Public Health. The International Journal of Social Psychiatry. 32,2:3-5.
99. **Sartorius N, Jablensky A, Korten A, Ernberg G, Anker M, Cooper JE, Day R.** (1986) Early manifestations and first-contact incidence of schizophrenia in different cultures: A preliminary report on the initial evaluation phase of the WHO Collaborative Study on Determinants of Outcome of Severe Mental Disorders. Psychological Medicine. 16:909-928.
100. **Sartorius N.** (1986) Cross-Cultural Research on Depression. Psychopathology. 19, Suppl. 2:6-11.
101. **Sartorius N.** (1986) Psiquiatría en el siglo XXI. (1986) Tomo CIII de los Anales (cuaderno cuarto) de la Real Academia de Medicina. Madrid: Academia Real de Medicina; p. 538-552.
102. **Sartorius N.** (1987) Cross-Cultural Comparisons of Data about the Quality of Life: a Sample of Issues. In: **Aaronson NK, Beckmann J**, editors. (1987) The Quality of Life of Cancer Patients. New York: Raven Press; p. 19-24. Republished in German in

Derzeitiger Stand und Aspekte der Lebensqualitätsforschung in der urologischen Onkologie, Zuckschwerdt Verlag München, 1996.

103. **Sartorius N.** (1997) The Mental Health Programme of the World Health Organization. *The Seoul Journal of Psychiatry.* 12,1:41-47.
104. **Sartorius N, Bohacek N.** (1987) A Mentális Megbetegedések Patomorfózisának Változásai. (Changes in the Pathomorphosis of Mental Disorder). *Psychiatria Hungarica.* 2,1:3-6.
105. **Day R, Nielsen JA, Korten A, Ernberg G, Dube KC, Gebhart J, Jablensky A, Leon C, Marsella A, Olatawura M, Sartorius N, Strömberg E, Takahashi R, Wig N, Wynne LC.** (1987) Stressful Life Events preceding the Acute Onset of Schizophrenia: a Cross-National Study from the World Health Organization. *Culture, Medicine and Psychiatry.* 11,2:123-205.
106. **Sartorius N.** (1987) Investigación transcultural sobre la depresión (S, E). *Psicopatología.* 7,2:109-114.
107. **Sartorius N, Jablensky A, Ernberg G, Leff G, Korten A, Gulbinat W.** (1987) Course of Schizophrenia in Different Countries: Some Results of a WHO International Comparative 5-year Follow-up Study. In: **Häfner H, Gattaz WF, Janzarik W,** editors. (1987) *Search for the Causes of Schizophrenia.* Berlin: Springer; p. 107-113.
108. **Wig NN, Menon DK, Bedi H, Ghosh A, Kuipers L, Leff J, Nielsen JA, Thestrup G, Korten A, Day R, Ernberg G, Sartorius N, Jablensky A.** (1987) Expressed Emotion and Schizophrenia in North India: I. Cross-Cultural Transfer of Ratings of Relatives' Expressed Emotion. *British Journal of Psychiatry.* 15,1:156-160.
109. **Wig NN, Menon DK, Bedi H, Leff J, Kuipers L, Ghosh A, Nielsen JA, Thestrup G, Day R, Sartorius N, Korten A, Ernberg G, Jablensky A.** (1987) Expressed Emotion and Schizophrenia in North India: II. Distribution of Expressed Emotion Components among Relatives of Schizophrenic Patients in Aarhus and Chandigarh. *British Journal of Psychiatry.* 151:160-165.
110. **Leff J, Wig NN, Ghosh A, Bedi H, Menon DK, Kuipers L, Nielsen JA, Thestrup G, Korten A, Ernberg G, Day R, Sartorius N, Jablensky A.** (1987) Expressed Emotion and Schizophrenia in North India: III. Influence of Relatives' Expressed Emotion on the Course of Schizophrenia in Chandigarh. *British Journal of Psychiatry.* 151:166-173.
111. **Sartorius N.** (1987) Mental Health Policies and Programmes for the 21st Century. *Chinese Mental Health Journal.* 1:24-28.
112. **Sartorius N.** (1987) Mental Health Policies and Programs for the Twenty-first Century: A Personal View. *Integrative Psychiatry.* 5,3:151-154.
113. **Sartorius N.** (1987) La recherche transculturelle sur la dépression. *Revue médicale de la Suisse romande.* 107:1019-1023.

114. **Sartorius N.** (1987) Cross-Cultural Research on Depression. *Psicopatología*. 7:115-120.
115. **Sartorius N.** (1987) Prévention des troubles mentaux ou promotion de la santé mentale. In: **Chanoit PF, Verbizier de J,** editors. (1987) Sectorisation et prévention en psychiatrie. Toulouse: Erès, Psychiatrie et Société; p. 135-140.
116. **Reljanovic M, Szabo S, Metelko Z, Granic M, Skrabalo Z, Sartorius N.** (1987) Evaluacija Edukacijskih Postupaka u Bolesnika od Secerne Bolesti (Evaluation of Education Methods in Diabetic Patients). *Diabetologia Croata*. 16,3/4:141-152.
117. **Sartorius N.** (1988) Solving the Conundrum of Schizophrenia: WHO's Contribution. In: **Stefanis CN, Rabavilas AD,** editors. (1988) Schizophrenia: Recent Biosocial Developments. New York: Human Sciences Press; p. 23-38.
118. **Sartorius N.** (1988) The Mental Health Programme of the World Health Organization. *Asia-Pacific Journal of Public Health*. 2,1:48-58.
119. **Sartorius N.** (1988) International Perspectives of Psychiatric Classifications. In: **Sartorius N,** et al. editor. (1988) Psychiatric classification in an international perspective. *British Journal of Psychiatry*. 152, Suppl. 1; p. 9-14.
120. **Sartorius N.** (1988) Future Directions: A Global View. In: **Henderson AS, Burrows G,** editors. (1988) Handbook of Social Psychiatry. Amsterdam: Elsevier; p. 341-346.
121. **Sartorius N.** (1988) Salud Mental en Atención Primaria de Salud: Artículo de Fondo. *Sinopsis*. 10:44-48.
122. **Sartorius N.** (1988) Cross-Cultural Research on Depression. *Plzen, Lék Sborn*. 56:145-152.
123. **Sartorius N.** (1988) Santé mentale et approximation culturelle: le cas du migrant. (1988) *Antropologia Medica*, 4. Special issue on Migrazione e salute mentale in Europa. Brescia: Grafo edizioni; p. 8-10.
124. **Sartorius N.** (1988) Cross-cultural and international collaboration in mental health research and action: Experience from the mental health programme of the World Health Organization. *Acta Psychiatrica Scandinavica*. 78, Suppl. 344 Berzelius symposium: 71-74.
125. **Jablensky A, Sartorius N.** (1988) Is schizophrenia universal? *Acta Psychiatrica Scandinavica*. 78, Suppl. 344:65-70.
126. **Katz MM, Marsella A, Dube KC, Olatawura M, Takahashi R, Nakane Y, Wynne LC, Gift T, Brennan J, Sartorius N, Jablensky A.** (1988) On the Expression of Psychosis in Different Cultures: Schizophrenia in an Indian and in a Nigerian Community: A Report from the World Health Organization Project on Determinants of Outcome of Severe Mental Disorders. *Culture, Medicine and Psychiatry*. 12:331-355.

127. **Sartorius N.** (1988) Mental Health in Primary Health Care. *International Journal of Mental Health*. 17,3:5-12.
128. **Eisenberg L, Sartorius N.** (1988) Human Ecology in the Repertoire of Health Development (A, C, E, F, I, R, S). *World Health Forum*. 9,4:564-568.
129. **Eisenberg L, Sartorius N.** (1990) Die Ökologie des Menschen. *Krankenpflege* (amended version in German), 44,5:273-274.
130. **Robins LN, Wing J, Wittchen HU, Helzer JE, Babor TF, Burke J, Farmer A, Jablensky A, Pickens R, Regier DA, Sartorius N, Towle LH.** (1988) The Composite International Diagnostic Interview. An Epidemiologic Instrument suitable for use in conjunction with different Diagnostic Systems and in Different Cultures. *Archives of General Psychiatry*. 4:1069-1077.
131. **Sartorius N.** (1988) Psychoterapie a Verejn Zdravotnictvi. *Casopis Lekaru Ceskych*. 127:1281-1281.
132. **Sartorius N.** (1988) Perspectivas internacionales de las Clasificaciones Psiquiatricas. In: **Guimn J, Mezzich JE, Berrios GE**, editors. (1988) *Diagnstico en Psiquiatra*. Barcelona: Salvat Editores; p. 9-15.
133. **Sartorius N.** (1988) Perspectivas Internacionales sobre la Ansiedad. *Actas Luso-Espaolas de Neurologa, Psiquiatra y Ciencias Afines*. 16, Suppl. 1:3-9.
134. **Sartorius N.** (1989) Epidemiology of anxiety states. In: **Kielholz P, Adams C**, editors. (1989) *The Kaleidoscope of Anxiety States*. Kln: Deutscher rzte-Verlag; p. 116-123.
135. **Sartorius N.** (1989) Epidemiologie der Angstzustnde. In: **Kielholz P, Adams C**, editors. (1989) *Die Vielfalt von Angstzustnden*. Kln: Deutscher rzte-Verlag; p. 118-127.
136. **Sartorius N.** (1989) Definition and Classification of the Dementias: The Point of View of the World Health Organization. In: **Wertheimer J, Baumann P, Gaillard M, Schwed P**, editors. (1989) *Innovative Trends in Psychogeriatrics. Interdisciplinary Topics in Gerontology*, 26. Basel: S. Karger; p. 74-82.
137. **Sartorius N.** (1989) Course and outcome of schizophrenia: a preliminary communication. In: **Cooper B, Helgason T**, editors. (1989) *Epidemiology and the prevention of mental disorders*. London: Routledge; p. 195-203.
138. **Sartorius N.** (1989) The World Health Organization's views on the prevention of mental disorders in developed and developing countries. In: **Cooper B, Helgason T**, editors. (1989) *Epidemiology and the prevention of mental disorders*. London: Routledge; p. 321-326.

139. **Sartorius N.** (1989) Perspektive razvoja psihijatrije (Perspectives of development of psychiatry, in Croatian). In: **Dusan Kecmanovic TI**, editor. (1989) Psihijatrija, Medicinska Knjiga Beograd – Zagreb Svjetlost, p. 2185-2193.
140. **Hamburg D, Sartorius N.** (1989) Health and behaviour: a worldwide perspective. In: **Hamburg D, Sartorius N**, editors. (1989) Health and behaviour: Selected perspectives. Cambridge: Cambridge University Press; p. 206-220.
141. **Sartorius N.** (1989) Psychosomatic Medicine and Primary Health Care. *Psychother Psychosom.* 52:5-9.
142. **Sartorius N.** (1989) Recent research activities in WHO's mental health programme. *Psychological Medicine.* 19:233-244.
143. **Sartorius N.** (1989) Programmes of Research of Schizophrenia of the World Health Organization. (1989) in **Benedetti G, Cazzullo CL, Ciompi L, De Martis D, Gunderson J, Herz M, Kemali D, Lanteri-Laura G, Leff J, Mosher L, Pancheri P, Pazzagli A, Perris C, Racagni G, Ravizza L, Rossi R, Sartorius, N.** New Trends in Schizophrenia (in Italian). Caserta: Editio Dalla Fondazione "Centro Praxis"; p. 357-369.
144. **Leff J, Wig NN, Bedi H, Menon DK, Kuipers L, Korten A, Ernberg G, Day R, Sartorius N, Jablensky A.** (1990) Relatives' Expressed Emotion and the Course of Schizophrenia in Chandigarh: a two-year follow-up of a first-contact sample. *British Journal of Psychiatry.* 156:351-356.
145. **Sartorius N.** (1990) Mental Health Care in the Framework of Primary Health Care (in Russian). *The Korsakov J Neuropathology and Psychiatry.* 1:150-152.
146. **Lambo TA, Sartorius N.** (1990) Mental Health Programs: an International Perspective. In: **Lambo TA, Day SB**, editors. (1990) Issues in Contemporary International Health. New York: Plenum Medical Book; p. 135-163.
147. **Yamashita I, Ohmori T, Koyama T, Mori H, Boyadjiva S, Kielholz P, Gastpar M, Moussaoui D, Bouzekraoui M, Sethi BB, Reyes BV, Vartanian ME, de la Fuente JR, German GA, Bohacek N, Sartorius N, Morozov P, Prilipko LL.** (1990) Biological Study of Alcohol Dependence Syndrome with Reference to Ethnic Difference: Report of a WHO Collaborative Study. *The Japanese Journal of Psychiatry and Neurology.* 44,1:79-84.
148. **Sartorius N.** (1990) Mental health care in continental Europe: medley or mosaic? In: **Marks I, Scott R**, editors. (1990) Mental health care delivery: innovations, impediments and implementation. Cambridge: Cambridge University Press; p. 154-165.
149. **Sartorius N.** (1990) Médecine et santé mentale. In: **Chanoit P**, editor. (1990) *Psychiatrie et Liberté.* Paris: Fondation de l'Avenir pour la Recherche médicale appliquée; p. 37-45.

150. **Wing JE, Babor T, Brugha T, Burke J, Cooper JE, Giel R, Jablensky A, Regier D, Sartorius N.** (1990) SCAN: Schedule for Clinical Assessment in Neuropsychiatry. *Archives of General Psychiatry*. 47:589-593.
151. **Sartorius N.** (1990) Classifications in the field of mental health. *World Health Statistics Quarterly*. 43,4:269-272.
152. **Zerssen D, León CA, Möller H-J, Wittchen H-U, Pfister H, Sartorius N.** (1990) Care Strategies for Schizophrenic Patients in a Transcultural Comparison. *Comprehensive Psychiatry*. 31,5:398-408.
153. **Leff J, Sartorius N, Jablensky A, Anker M, Korten A, Gulbinat W, Ernberg G.** (1990) The International Pilot Study of Schizophrenia: Five-Year Follow-Up Findings. In: **Häfner H, Gattaz WF**, editors. (1990) *Search for the Causes of Schizophrenia*, Vol. II. Berlin: Springer; p. 57-66.
154. **Bancroft J, Sartorius N.** (1990) The effects of oral contraceptives on well-being and sexuality. *Oxford Review of Reproductive Biology*. 12:57-92.
155. **Sartorius N.** (1990) Cross-Cultural and Epidemiological Perspectives on Anxiety. In: **Sartorius N, Andreoli V, Cassano G, Eisenberg L, Kielholz P, Plancheri P, Racagni G**, editors. (1990) *Anxiety: Psychobiological and Clinical Perspectives*. New York: Hemisphere Publishing Corporation; p. 5-11.
156. **Sartorius N.** (1990) Placebo. In: **Lokar J**, editor. (1990) *Klinicka Psihofarmakoterapija*. Belgrade: Medicinska knjiga; p. 375-378.
157. **Robins LN, Wittchen HU, Sartorius N, Wing J, Pull C, Towle LH, Blaine J, Grant B, Helzer HE, Regie DA, Burke JD, Smeets RMW.** (1990) The Composite International Diagnostic Interview (CIDI). Reliability and Applicability in Different Countries. In: **Stefanis CN, Rabavilas AD, Soldatos CR**, editors. (1990) *Psychiatry: A World Perspective – Vol. 1*. Amsterdam: Excerpta Medica, Elsevier Science; p. 118-124.
158. **Sartorius N.** (1991) Tentatives de projet de santé mentale dans différents pays. *Psychiatrie*. 37960, A25
159. **Sartorius N.** (1991) A European perspective on community care for the mentally ill. In: **Hall P, Brockington IF**, editors. (1991) *The Closure of Mental Hospitals*. London: Gaskell, Royal College of Psychiatrists; p. 3-9.
160. **Loranger A, Hirschfeld R, Sartorius N, Regier D.** (1991) The WHO/ADAMHA International Pilot Study of Personality Disorders: Background and Purpose. *Journal of Personality Disorders*, Guilford Press. 5,3:296-306.
161. **Maj M, Jansen R, Satz P, Zaudig M, Starace F, Boor D, Sughondhabirom B, Bing EG, Luabeya MK, Ndeti D, Riedel R, Schulte G, Sartorius N.** (1991) The World Health Organization's Cross-cultural Study on Neuropsychiatric Aspects of Infection with the Human Immunodeficiency Virus 1 (HIV-1): Preparation and Pilot Phase. *British Journal of Psychiatry*. 159:351-356.

162. **Gater R, de Almeida B, Sousa E, Barrientos G, Caraveo J, Chandrashekar CR, Dhadphale M, Goldberg D, Al Kathiri AH, Mubbashar M, Silhan K, Thong D, Torres-Gonzales F, Sartorius N.** (1991) The pathways to psychiatric care: a cross-cultural study. *Psychological Medicine*. 21:761-774.
163. **Sartorius N.** (1991) The classification of depressive disorders in the tenth revision of the International Classification of Diseases (ICD-10). In: **Feighner JP, Boyer WF**, editors. (1991) *The Diagnosis of Depression. Perspectives in Psychiatry Vol. 2*. Chichester: John Wiley & Sons; p. 31-48.
164. **Wittchen H-U, Robins LN, Cottler LB, Sartorius N, Burke JD, Regier D.** (1991) (and participants in the Multicentre WHO/ADAMHA Field Trials). Cross-cultural Feasibility, Reliability and Sources of Variance of the Composite International Diagnostic Interview (CIDI). *British Journal of Psychiatry*. 159:645-653.
165. **Sartorius N.** (1991) The classification of mental disorders in the Tenth Revision of the International Classification of Diseases. *European Psychiatry*. 6:315-322.
166. **Sartorius N.** (1991) La psychiatrie sociale en Europe : santé mentale et société. In: **Chanoit PF, de Verbizier J**, editors. (1991) *Psychiatrie sociale à l'heure européenne*. Toulouse: Erès, Psychiatrie et Société; p. 13-22.
167. **Sartorius N.** (1991) Phenomenology and classification of neurasthenia. In: **Gastpar M, Kielholz P**, editors. (1991) *Problems of psychiatry in general practice*. Toronto: Hogrefe and Huber; p. 21-28, (ISBN 0-88937-084-2) (ISBN 3-456-82123-9).
168. **Sartorius N.** (1991) Kvaliteta zivota (Quality of life, in Croatian). In: **Vrhovac B**, editor. (1991) *et al. Interna Medicina*. Zagreb: Medicinska Knjiga; p. 10-12.
169. **Maj M, Starace F, Sartorius N.** (1991) Neuropsychiatric aspects of HIV-1 infection: data collection instrument for a WHO cross-cultural study. *WHO Bulletin*. 69:243-245.
170. **Sartorius N.** (1991) Treatment of Mental Disorders in the 21st Century. *Croatian Medical Journal*. 33,1:3-8.
171. **Sartorius N.** (1992) The promotion of mental health: Meaning and tasks. In: **Trent DR**, editor. (1992) *Promotion of Mental Health, Vol. 1*. Avebury: Aldershot; p. 17-23.
172. **Leff J, Sartorius N, Jablensky A, Korten A, Ernberg G.** (1992) The International Pilot Study of Schizophrenia: five-year follow-up findings. *Psychological Medicine*. 22:131-145.
173. **Sartorius N.** (1992) AIDS and Mental Health. *Irish Journal of Psychological Medicine*. 9:3-5.
174. **Mombour W, Sartorius N.** (1992) Aktueller Stand bei der Entwicklung des Kapitels V der ICD-10. In: **Dittman V, Dilling H, Freyberger HJ**, editors. (1992)

Psychiatrische Diagnostik nach ICD-10 - klinische Erfahrungen bei der Anwendung: Ergebnisse der ICD-10-Merkmalenlistenstudie. Bern: Hans Huber; p. 13-20.

175. **Clare A, Gulbinat W, Sartorius N.** (1992) A triaxial classification of health problems presenting in primary health care: a World Health Organization Multi-Centre Study. *Social Psychiatry and Psychiatric Epidemiology.* 27:108-116.
176. **Sartorius N.** (1992) Die Klassifikation psychischer Störungen in der 10. Revision der Internationalen Klassifikation der Krankheiten (ICD-10). *Fundamenta Psychiatrica.* 6:114-120.
177. **Gulbinat W, Dupont A, Jablensky A, Jensen OM, Marsella A, Nakane Y, Sartorius N.** (1992) Cancer Incidence of Schizophrenic Patients: Results of Record Linkage Studies in Three Countries. *British Journal of Psychiatry.* 161, Suppl. 18:75-85.
178. **Hambrecht M, Maurer K, Häfner H, Sartorius N.** (1992) Transnational Stability of Gender Differences in Schizophrenia? An Analysis Based on the WHO Study on Determinants of Outcome of Severe Mental Disorders. *European Archives of Psychiatry and Clinical Neuroscience.* 242:6-12.
179. **Sartorius N.** (1992) The Chronic Patient: Rehabilitation and Quality of Life. *Hospital and Community Psychiatry.* 43,12:1180-1181.
180. **Sartorius N, Henderson AS.** (1992) The Neglect of Prevention in Psychiatry. *Australian and New Zealand Journal of Psychiatry.* 26,4:550-553.
181. **Sartorius N.** (1992) The Challenge of Child Mental Health and Development. *The Pakistan Journal of Child Mental Health.* 3:183-187.
182. **Bertolote JM, Sartorius N.** (1993) Clasificación de las Enfermedades Mentales: De Bertillon a la CIE-10, un Siglo de Colaboración Internacional. *Actas Luso-Esp Neurol Psiquiatr.* 21,2:39-44.
183. **Sartorius N, Kaelber CT, Cooper JE, Roper MT, Rae DS, Gulbinat W, Üstün B, Regier DA.** (1993) Progress toward achieving a common language in psychiatry: Results from the ICD-10 Field Trial of the Clinical Guidelines accompanying the WHO Classification of Mental and Behavioral Disorders in ICD-10. *Archives of General Psychiatry.* 50,2:115-124.
184. **Rubio-Stipeć M, Canino G, Robins LN, Wittchen HU, Sartorius N, Torres de Miranda C.** (1993) (and participants in the WHO/ADAMHA Field Trials). The somatization schedule of the Composite International Diagnostic Interview: the use of the probe flow chart in 17 different countries. *International Journal of Methods in Psychiatric Research.* 3,2:129-136.
185. **Sartorius N.** (1993) WHO's work on the epidemiology of mental disorders. *Social Psychiatry and Psychiatric Epidemiology.* 28,4:147-155.

186. **Üstün TB, Sartorius N.** (1993) Public health aspects of anxiety and depressive disorders. *International Clinical Psychopharmacology*. 8, Suppl. 1:15-20.
187. **Sartorius N, Üstün TB, Costa e Silva JA, Goldberg D, Lecrubier Y, Ormel J, VonKorff M, Wittchen HU.** (1993) An international study of psychological problems in primary care. Preliminary report from the World Health Organization. Collaborative project on "Psychological Problems in General Health Care". *Archives of General Psychiatry*. 50,10:819-824.
188. **Janca A, Üstün TB, Early TS, Sartorius N.** (1993) The ICD-10 Symptom Checklist: a companion to the ICD-10 Classification of Mental and Behavioural Disorders. *Social Psychiatry and Psychiatric Epidemiology*. 28:239-242.
189. **Bennett LA, Janca A, Grant BF, Sartorius N.** (1993) Boundaries between normal and pathological drinking, A cross-cultural comparison. *Alcohol Health & Research World*. 17,3:190-195.
190. **Thornicroft G, Sartorius N.** (1993) The course and outcome of depression in different cultures: 10-year follow-up of the WHO Collaborative Study on the Assessment of Depressive Disorders. *Psychological Medicine*. 23,4:1023-1032.
191. **Vázquez-Barquero JL, Herrera Castanedo S, Artal JA, Cuesta Nuñez J, Gaité L, Goldberg D, Sartorius N.** (1993) Pathways to psychiatric care in Cantabria. *Acta Psychiatrica Scandinavica*. 88:229-234.
192. **Sartorius N.** (1993) Implications of the results of the WHO Study on Determinants of Outcome in Schizophrenia. *Epidemiologia e Psichiatria Sociale*. 2,1:15-16.
193. **Sartorius N.** (1993) A WHO method for the assessment of health-related quality of life (WHOQOL). In: **Walker SR, Rosser RM**, editors. (1993) *Quality of Life Assessment: Key Issues in the 1990s*. Dordrecht: Kluwer Academic Publishers; p. 201-207.
194. **Kuyken W, Orley J, Hudelson P, Sartorius N.** (1994) Quality of Life Assessment across Cultures. *International Journal of Mental Health*. 23, 2:5-27.
195. **Sartorius N, Kuyken W.** (1994) Translation of Health Status Instruments In: Orley J, Kuyken W (Eds) *Quality of Life Assessment: International Perspectives*. Springer-Verlag Berlin, Heidelberg; pp 3-18.
196. **Maj M, Janssen R, Starace F, Zaudig M, Satz P, Sughondhabirom BL, M-K, Riedel R, Ndeti D, Calil M, Bing EG, St. Louis M, Sartorius N.** (1994) WHO Neuropsychiatric AIDS Study, Cross-sectional Phase I. Study Design and Psychiatric Findings. *Archives of General Psychiatry*. 51:39-49.
197. **Maj M, Satz P, Janssen R, Zaudig M, Starace F, D'Elia L, Sughondhabirom B, Mussa M, Naber D, Ndeti D, Schulte G, Sartorius N.** (1994) WHO Neuropsychiatric AIDS Study, Cross-sectional Phase II. Neuropsychological and Neurological Findings. *Archives of General Psychiatry*. 51:51-61.

198. **Sartorius N.** (1994) Le défi de la psychiatrie à l'aube du troisième millénaire. In: **Chanoit PF, de Verbizier J**, editors. (1994) La psychiatrie à l'heure de la santé mentale. Un objectif de santé publique. Toulouse: Erès, Psychiatrie et Société.
199. **Janca A, Üstün TB, Sartorius N.** (1994) New versions of World Health Organization instruments for the assessment of mental disorders. *Acta Psychiatrica Scandinavica*. 90,2:73-83.
200. **Sartorius N.** (1994) Challenges to psychiatry of the next century. *Social Psychiatry*. 1:30-31.
201. **Henderson AS, Sartorius N.** (1994) International criteria and differential diagnosis. In: **Huppert FA, Brayne C, O'Connor W**, editors. (1994) Dementia and Normal Aging. Cambridge: Cambridge University Press; p. 79-90.
202. **Loranger AW, Sartorius N, Andreoli A, Berger P, Buchheim P, Channabasavanna SM, Coid B, Dahl A, Diekstra RFW, Ferguson B, Jacobsberg LB, Mombour W, Pull C, Ono Y, Regier DA.** (1994) The International Personality Disorder Examination. *Archives of General Psychiatry*. 5:215-224.
203. **Sartorius N.** (1994) Depressive Disorders. In: **Saugstad LF, Freeman HL, Palomäki MK**, editors. (1994) Psychiatry and Mental Health - the Legacy of Ørnulv Ødegård. Oslo: LFSF; p. 67-72.
204. **Orgogozo J-M, van Drimmelen-Krabbe J, Bradley WG, L'Hours A, Sartorius N.** (1994) La Classification Internationale des Maladies de l'OMS (CIM-10) et son Application à la Neurologie (CIM-10 AN). *Revue Neurologique*, 150,12:813-822.
205. **Üstün TB, Bridges-Weeb C, Cooper J, Goldberg D, Sartorius N.** (1994) A new classification for mental disorders with management guidelines for use in primary care: The ICD-10 PHC. *Časopis lékařů českých*. 133,č.21:660-664.
206. **Sartorius N, Üstün TB.** (1994) Functional psychiatric disorders in ICD-10. In: **Chiu E, Ames D**, editors. (1994) Functional Psychiatric Disorders of the Elderly. Cambridge: Cambridge University Press; p.3-15 (ISBN 978-0-521-431-606).
207. **Goldberg D, Costa e Silva J, Le Crubier Y, Ormel H, Sartorius N, Üstün B, Von Korff M Wittchen U.** (1994) Psychological Disorders in General Medical Settings: Results of the WHO Study. In: Beigel A, Lopez-Ibor, JJ, Costa e Silva JA (editors). Past, Present and Future of Psychiatry, XI World Congress of Psychiatry, Vol. I. World Scientific Singapore, New Jersey, London, Hong Kong, pp. 798-803.
208. **Maj M, Starace F, Sartorius N et al.** (1994) The WHO Neuropsychiatric AIDS Study: Results of Neuropsychological Evaluation. In: Beigel A, Lopez-Ibor, JJ, Costa e Silva JA (editors). Past, Present and Future of Psychiatry, XI World Congress of Psychiatry, Vol. I. World Scientific Singapore, New Jersey, London, Hong Kong, pp. 804-807.

209. **Sartorius N, Üstün B, Van Drimmelen J** (1994). Development of the Classification of Mental Disorders incorporated in the International Classification of Disease. In: Beigel A, Lopez-Ibor, JJ, Costa e Silva JA (editors). Past, Present and Future of Psychiatry, XI World Congress of Psychiatry, Vol. I. World Scientific Singapore, New Jersey, London, Hong Kong, pp. 176-178.
210. **Üstün B, Sartorius N.** (1994) ICD-10 Primary Care Version for Recognition and Management of Mental Disorders. In: Beigel A, Lopez-Ibor, JJ, Costa e Silva JA (editors). Past, Present and Future of Psychiatry, XI World Congress of Psychiatry, Vol. I. World Scientific Singapore, New Jersey, London, Hong Kong, pp 179-184.
211. **Harrison G, Gulbinat, W. Sartorius N.** (1994) Long-term follow-up of studies of schizophrenia in different cultures. In: Beigel A, Lopez-Ibor, JJ, Costa e Silva JA (editors). Past, Present and Future of Psychiatry, XI World Congress of Psychiatry, Vol. I. World Scientific Singapore, New Jersey, London, Hong Kong, pp. 445-450.
212. **Üstün B, Sartorius N.** (1994) An International Study of Primary Care Mental Disorders: WHO Collaborative project on psychological problems in general health care. In: Beigel A, Lopez-Ibor, JJ, Costa e Silva JA (editors). Past, Present and Future of Psychiatry, XI World Congress of Psychiatry, Vol. I. World Scientific Singapore, New Jersey, London, Hong Kong, pp. 822-826.
213. **Sartorius N. Gulbinat W.** (1994). Suicide in Eastern Europe. Ed. Michael J. Kellcher, Fifth European Symposium on Suicide, Cork, September 1994.
214. **Kielholz P, Adams C, Bech P, Bocksberger JP, Crombecque A, de Girolamo G, Fayolle K, Holsboer E, Katschnig H, Korten A, Küng A, Meyer JW, Pöldinger W, Prilipko L, Reubi I, Sartorius N.** (1995) Depression and cognitive impairment in the elderly: a multicentre study. *European Psychiatry*. 10:61-74.
215. **Sartorius N.** (1995) Rehabilitation and quality of life. *International Journal of Mental Health*. Vol. 24, No.1: p. 7-13.
216. **Piccinelli M, Pini S, Bellantuono C, Bonizzato P, Paltrinieri E, Üstün TB, Sartorius N, Tansella M.** (1995) Lo studio internazionale multicentrico dell'Organizzazione Mondiale della Sanità sui disturbi psichici nella medicina generale: risultati relativi all'area di Verona (The World Health Organization international multicentre study on psychological problems in general health care settings: results in the area of Verona). *Epidemiologia e Psichiatria Sociale*. 4,1:27-50.
217. **Simon GE, VonKorff M, Üstün TB, Gater R, Gureje O, Sartorius N.** (1995) Is the lifetime risk of depression actually increasing? *Journal of Clinical Epidemiology*. 48,9:1109-1118.
218. **Üstün TB, Goldberg D, Cooper J, Simon GE, Sartorius N.** (1995) New classification for mental disorders with management guidelines for use in primary care: ICD-10 PHC chapter five. *British Journal of General Practice*. 45,393:211-215.

219. **Sartorius N.** (1995) Recent Changes in Suicide Rates in Selected Eastern European and Other European Countries. *International Psychogeriatrics*. 7,2:301-308.
220. **Janca A, Sartorius N.** (1995) The World Health Organization's recent work on the lexicography of mental disorders. *European Psychiatry*. 10,7:321-325.
221. **Sartorius N, Üstün B.** (1995) Mixed Anxiety and Depressive Disorder. *Psychopathology*. 28, Suppl. 1:21-25.
222. **Sartorius N.** (1995) Transkulturalna Psihijatrija. In: **Muačević V**, editor. (1995) *Psihijatrija*. Zagreb: Medicinska Naklada; p. 255-260.
223. **Sartorius N.** (1995) Classification des troubles mentaux selon la CIM 10. *L'Encéphale*. Sp. V:9-13.
224. **Sartorius N, Üstün TB, Korten A, Cooper JE, van Drimmelen J.** (1995) Progress toward achieving a common language in psychiatry, II: Results from the International Field Trials of the ICD-10 Diagnostic Criteria for Research for Mental and Behavioral Disorders. *American Journal of Psychiatry*. 152:10.
225. **Room R, Janca A, Bennett LA, Schmidt L, Sartorius N.** (1996) WHO cross-cultural applicability research on diagnosis and assessment of substance use disorders: an overview of methods and selected results. *Addiction*. 91,2:199-220.
226. **Sartorius N, Janca A.** (1996) Psychiatric assessment instruments developed by the World Health Organization. *Social Psychiatry and Psychiatric Epidemiology*, 31,2:55-69.
227. **Üstün B, van Duuren-Kristen S, Bertolote J, Cooper JE, Sartorius N.** (1996) The International Classification of Impairment, Disabilities, and Handicaps (ICIDH): Mental health aspects of its use in rehabilitation. *European Psychiatry*. 11, Suppl. 2:51-55.
228. **Bertolote JM, Sartorius N.** (1996) WHO Initiative of Support to People Disabled by Mental Illness: some issues and concepts related to rehabilitation. *European Psychiatry*. 11, Suppl.2:56-59.
229. **Sartorius N, Üstün TB, Lecrubier Y, Wittchen HU.** (1996) Depression Comorbid with Anxiety: Results from the WHO Study on Psychological Disorders in Primary Health Care. *British Journal of Psychiatry*. 168, Suppl. 30: p. 38-43.
230. **Janca A, Kastrup M, Katschnig H, López-Ibor Jr JJ, Mezzich JE, Sartorius N.** (1996) Contextual aspects of mental disorders: a proposal for axis III of the ICD-10 multiaxial system. *Acta Psychiatrica Scandinavica*. 94,1: p.31-36.
231. **Sartorius N.** (1996) Recent Changes in Suicide Rates in Selected Eastern European and Other European Countries. In: **Pearson JL, Conwell Y**, editors. (1996) *Suicide and Aging*. International Perspectives. Berlin: Springer; p. 169-176.

232. **Janca A, Kastrup M, Katschnig H, López-Ibor Jr JJ, Mezzich JE, Sartorius N.** (1996) The World Health Organization Short Disability Assessment Schedule (WHO DAS-S) a tool for the assessment of difficulties in selected areas of functioning of patients with mental disorders. *Social Psychiatry and Psychiatric Epidemiology*. 31: pp. 349-354.
233. **Sartorius N, Gulbinat W, Harrison G, Laska E, Siegel C.** (1996) (on behalf of the collaborating investigators). Long-term follow-up of schizophrenia in 16 countries. A description of the International Study of Schizophrenia conducted by the World Health Organization. *Social Psychiatry and Psychiatric Epidemiology*. 31,5: pp.249-258.
234. **Sartorius N, Gulbinat W, Harrison G, Laska E, Siegel C.** (1997) Seguimiento a largo plazo de la esquizofrenia en 16 países. Descripción del Estudio Internacional de la Esquizofrenia desarrollado por la Organización Mundial de la Salud. *Revista de Neuro-Psiquiatría*. 60, Suppl. 1: p.15-28.
235. **Finkel SI, Costa e Silva J, Cohen G, Miller S, Sartorius N.** (1996) *Consensus Statement: Behavioral and Psychological Signs and Symptoms of Dementia: A Consensus Statement on current Knowledge and Implications for Research and Treatment.* *International Psychogeriatrics*. 8, Suppl. 3: p.497-500.
236. **Sartorius N.** (1997) Evaluating mental health services. A world perspective. In: **Tansella M**, editor. (1997) *Making Rational Mental health Services.* *Epidemiologia e Psichiatria Sociale, Monograph Suppl. 1.* Rome: Il Pensiero Scientifico Editore; p.239-245.
237. **Sartorius N.** (1997) Diagnosis and Classification of Neurasthenia. In: **Judd LL, Saletu B, Filip V**, editors. (1997) *Basic and Clinical Science of Mental and Addictive Disorders.* Basel: S. Karger; 1-5.
238. **Sartorius N.** (1997) Psychiatry in the Framework of Primary Health Care: A Threat or Boost to Psychiatry? *The American Journal of Psychiatry*. 154: (6 suppl. Festschrift in Honor of Melvin Sabshin, MD), 67-72.
239. **Üstün TB, Compton W, Mager D, Babor T, Baiyewu O, Chatterji S, Cottler L, Göğüş A, Mavreas V, Peters L, Pull C, Saunders J, Smeets R, Stipek MR, Vrsti R, Hasin D, Room R, Van den Brink W, Regier D, Blaine J, Grant BF, Sartorius N.** (1997) WHO Study on the reliability and validity of the alcohol and drug use disorder instruments: overview of methods and results. *Drug and Alcohol Dependence*. 47:161-169.
240. **Craig TJ, Siegel C, Hopper K, Lin S, Sartorius N.** (1997) Outcome in schizophrenia and related disorders compared between developing and developed countries. *British Journal of Psychiatry*. 170:229-233.

241. **Sartorius N.** (1997) Quality of Life and Mental Disorders: A Global Perspective. In: **Katschnig H, Freeman H, Sartorius N**, editors. (1997) Quality of Life in Mental Disorders. Chichester: John Wiley & Sons; p. 319-328. (Reprinted in Spanish in 2000 in Barcelona: Masson, p. 375).
242. **Reisberg B, Burns A, Brodaty H, Eastwood R, Rossor M, Sartorius N, Winblad B.** (1997) Diagnosis of Alzheimer's Disease. *International Psychogeriatrics*. 9, Suppl. 1.
243. **Goldberg DP, Gater R, Sartorius N, Üstün TB, Piccinelli M, Gureje O, Rutter C.** (1997) The validity of two versions of the GHQ in the WHO study of mental illness in general health care. *Psychological Medicine*. 27:191-197.
244. **Hasin D, Grant BF, Cottler L, Blaine J, Towle L, Üstün B, Sartorius N.** (1997) Nosological comparisons of alcohol and drug diagnoses: a multisite, multi-instrument international study. *Drug and Alcohol Dependence*. 47:217-226.
245. **Sartorius N.** (1998) Universal strategies for the prevention of mental illness and the promotion of mental health. In: **Jenkins R, Üstün TB**, editors. (1998) Preventing Mental Illness - Mental Health Promotion in Primary Care. Chichester: John Wiley & Sons; p. 61-67.
246. **Schauenburg H, Freyberger H J, Sartorius N.** (1998) Diagnostik und Klassifikation als Grundlage einer internationalen Verständigung in der psychiatrisch-psychotherapeutischen Forschung und Therapie. In: **Schauenburg H, Freyberger HJ, Cierpka M, Buchheim P**, editors. (1998) OPD in der Praxis. Bern: Hans Huber; p. 11-19.
247. **Sartorius N.** (1998) Stigma: what can psychiatrists do about it? *The Lancet*, 352:1058-1059.
248. **Sartorius N.** (1998) Nearly forgotten: the mental health needs of an urbanised planet. In: **Goldberg D, Thornicroft G**, editors. (1998) Mental Health in our Future Cities. Maudsley Monographs number forty-two. London: Psychology Press; p. 3-13. (also published in *Emergency Psychiatry in a Changing World*, Elsevier (1999) (ISBN 044-50017-0; p.25-34).
249. **van Drimmelen-Krabbe JJ, Bradley WG, Orgogozo JM, Sartorius N.** (1998) The application of the International Statistical Classification of Diseases to Neurology: ICD-10 NA. *Journal of the Neurological Sciences*. 161:2-9.
250. **Shi-Fu X, He-Qin Y, Linden M, Korten A, Sartorius N.** (1998) Recent developments in the study of prevalence and phenomenology of neurasthenia in general health care across cultures. *Hong Kong Journal of Psychiatry*. 8,1:24-29.
251. **Sartorius N.** (1998) SCAN translation. In: **Wing JK, Sartorius N, Üstün TB**, editors. (1998) Diagnosis and clinical measurement in psychiatry. A reference manual for SCAN. Cambridge: Cambridge University Press, World Health Organization; p. 44-57.

252. **Wing JK, Sartorius N, Ustun TB** (1998) Measurement and classification in psychiatry. In: **Wing JK, Sartorius N, Üstün TB**, editors. (1998) *Diagnosis and clinical measurement in psychiatry. A reference manual for SCAN*. Cambridge: Cambridge University Press, World Health Organization; p.1-11.
253. **Sartorius N.** (1999) Zdravlje i bolest (Health and Disease). In: **Klain E**, editor. (1999) *Psihološka Medicina*. Zagreb: Golden Marketing; p. 27-35.
254. **Sartorius N.** (1999) The use of public health approaches in mental health programmes. In: **van Praag H, Sartorius N**, guest editors. (1999). *Evidence Based Medicine in Depression*. *International Clinical Psychopharmacology*, 14, Suppl. 3; p. 1-3, (ISSN 0268-1315).
255. **Sartorius N.** (1999) The Cultural Contexts of Pleasure. In: **Peele S, Grant M**, editors. (1999) *Alcohol and Pleasure: A Health Perspective*. London: Taylor & Francis; p. 49-54. (ISBN 1-58391-015-8).
256. **Mann AH, Raven P, Pilgrim J, Khanna S, Velayudham A, Suresh KP, Channabasavanna SM, Janca A, Sartorius N.** (1999) An assessment of the Standardized Assessment of Personality as a screening instrument for the International Personality Disorder Examination: a comparison of informant and patient assessment for personality disorder. *Psychological Medicine*. 29:985-989.
257. **Sartorius N.** (1999) Die psychische Gesundheit der Flüchtlinge: Fragen und Probleme. In: **Schöny W, Rittmannsberger H**, editors. (1999) *Fremde Seelen? Ausländische Patienten in der psychiatrischen Versorgung*. XI. Forum Psychiatrie, Linz-Salzburg-München-Graz. Linz: Pro Mente; p. 9-17.
258. **Sartorius N.** (1999) The limits of mental health care in general medical services. In: **Tansella M, Thornicroft G**, editors. (1999) *Common Mental Disorders in Primary Care*. Essays in honour of Professor Sir David Goldberg. London: Routledge; pp. 211-221.
259. **Sartorius N.** (1999) The role of professional organizations in the development of mental health services. In: **Furlan PM**, editor. (1999) *La 180 ha Vent'anni. Da Laboratorio di Ideali a Rete di Servizi*. (Law 180 is Twenty. From the laboratory of ideals to the network of services). *Società Italiana di Psichiatria*. pp.107-111.
260. **Sartorius N.** (1999) One of the Last Obstacles to Better Mental Health Care: The Stigma of Mental Illness. In: **Guimón J, Fischer W, Sartorius N**, editors. (1999) *The Image of Madness*. Basel: S. Karger; p. 96-104.
261. **Becker T, Sartorius N.** (1999) Ökologie und Psychiatrie. In: **Helmchen H, Lauter H, Henn F, Sartorius N**, editors. (1999) *Grundlagen der Psychiatrie*. *Psychiatrie der Gegenwart*, Band 1 (Contemporary Psychiatry, Vol. 1). Berlin: Springer; p. 473-507. 287. (Reprinted in English in 2001 In: **Henn F, Sartorius N, Helmchen H, Lauter H**, editors. (2001) *Contemporary Psychiatry*, Vol. 1. Berlin: Springer; pp. 279-299).

262. **Sartorius N.** (2000) L'importance de la déstigmatisation de la schizophrénie. In: **De Clercq M, Peuskens J**, editors. (2000) Les troubles schizophréniques. Bruxelles: De Boeck Université & Larcier; p. 75-81.
263. **Sartorius N, Emsley RA.** (2000) Psychiatry and technological advances: implications for developing countries. *The Lancet.* 356:2090-2092.
264. **Sartorius N.** (2000) Perspectives of psychiatry in the 21st century. *Psychiatria et Neurologia Japonica.* 3: p.243-245.
265. **Lauber C, Nordt C, Sartorius N, Falcatto L, Rössler W.** (2000) Public acceptance of restrictions on mentally ill people. In: **Rössler W, Haug H, Munk-Jørgensen P**, guest editors. (2000) The psychosocial basis of schizophrenia. *Acta Psychiatrica Scandinavica,* 102, Suppl. 407. 26-32.
266. **Sartorius N.** (2000) Assessing needs for psychiatric services. In: **Andrews G, Henderson S**, editors. (2000) Unmet Need in Psychiatry. Problems, resources, responses. Cambridge: Cambridge University Press; p. 3-8.
267. **Sartorius N.** (2000) Ethics and the societies of the world. In: **Okasha A, Arboleda-Flórez J, Sartorius N**, editors. (2000) Ethics, Culture and Psychiatry. International Perspectives. Washington, DC: American Psychiatric Press; p. 3-13.
268. **Sartorius N, Janca A.** (2000) Somatoform disorders and concurrent concepts in internal medicine. *European Psychiatry.* 15, Suppl.2:280s.
269. **Sartorius N.** (2000) Psychiatrie in Entwicklungsländern. In: **Helmchen H, Henn F, Lauter H, Sartorius N**, editors. (2000) Psychiatrie der Gegenwart, Vol. 3, Berlin: Springer; p. 425-449. (Reprint in English in 2001 In: Contemporary Psychiatry, Vol. 2: Psychiatry in Special Situations. Berlin: Springer; p. 248-258.
270. **Sartorius N.** (2000) Santé publique et psychiatrie. (2000) La formation en psychiatrie, n° 28. Genève: Ed. Médecine et Hygiène; p. 127-132.
271. **Harrison G, Hopper K, Craig T, Laska E, Siegel C, Wanderling J, Dube KC, Ganev K, Giel R, van der Heiden W, Holmberg SK, Janca A, Lee PWH, Léon CA, Malhotra S, Marsella AJ, Nakane Y, Sartorius N, Shen A, Skoda C, Thara R, Tsirkin SJ, Varma VK, Walsh D, Wiersma D.** (2001) Recovery from psychotic illness: a 15- and 25-year international follow-up study. *British Journal of Psychiatry.* 178:506-517.
272. **Sartorius N.** (2001) Primary prevention of mental disorders. In: **Thornicroft G, Szukler G**, editors. (2001) Textbook of Community Psychiatry. Oxford: Oxford University Press; p. 487-494.
273. **Sartorius N.** (2001) The Economic and Social Burden of Depression. *The Journal of Clinical Psychiatry.* 62, Suppl. 15:8-11.

274. **Sartorius N, Janca A.** (2001) Psychiatric assessment instruments developed by the World Health Organization: an update. In: **Tansella M, Thornicroft G**, editors. (2001) Mental Health Outcome Measures. Second edition. London: Gaskell, Royal College of Psychiatrists; p. 178-212.
275. **Sartorius N.** (2001) Concepts of depression: sporadic revolutions of continuous evolution. *Human Psychopharmacology Clinical and Experimental* 16: pp. 3-6.
276. **Sartorius N.** (2001) La valutazione della QOL nei servizi sanitari e di salute mentale. In: **de Girolamo G, Becchi A, Coppa FS, De Leo D, Neri G, Rucci P, Scocco P**, editors. (2001) Salute e qualità della vita. Turin: Centro Scientifico Editore; 5-11.
277. **Sartorius N.** (2001) The World Psychiatric Association campaign to combat stigmatization of schizophrenia. In: **Crisp A**, editor. (2001) Every Family in the Land. Understanding prejudice and discrimination against people with mental illness. The Royal Society of Medicine; 412-414.
278. **Sartorius N.** (2002) Trends und Entwicklungen in der Psychiatrie. In: **Meissel T, Eichberger G**, editors. (2002) Perspektiven einer zukünftigen Psychiatrie, Linz: Pro Mente; 13-20.
279. **Sartorius N.** (2002) Eines der letzten Hindernisse einer verbesserten psychiatrische Versorgung: Das Stigma psychischer Erkrankung. *Neuropsychiatrie*. 16, 1 & 2:5-10.
280. **Ban TA, Sartorius N.** (2002) Personal reflections about psychopharmacology in the 1980s In: **Ban T, Healy D, Shorter E**, editors. From Psychopharmacology to Neuropsychopharmacology in the 1980s and The Story of CINP as Told in Autobiography. Vol. 3, Series, The History of Psychopharmacology and the CINP As Told in Autobiography. Budapest: Animula Publishing House; p.16-17.
281. **Sartorius N.** (2003) Social capital and mental health. In: **Soldatos CR**, guest editor. (2003) Challenges in Contemporary Psychiatry. A Special Issue in Honour of Professor Costas N. Stefanis. *Current Opinion in Psychiatry*, 16, Suppl. 2; p. 101-105. A Spanish translation appeared in 2009 (La enfermedad mental y el capital social) in VERTEX - Revista Argentina de Psiquiatria XX:263-267).
282. **Sartorius N.** (2003) Physical Symptoms of Depression as a Public Health Concern In Physical Symptoms of Depression and their Impact on Patients and Society. *The Journal of Clinical Psychiatry*. 64, Suppl. 7:3-4.
283. **Sartorius N.** (2003) Akut psikotik bozuklukların tedavisinde ikinci kuşak antipsikotiklerin rolü (The role of second generation antipsychotics in the treatment of acute psychotic disorders). *Psikiyatri Psikoloji Psikofarmakoloji Dergisi (Journal of Psychiatry Psychology Psychopharmacology)*. March 2003, No. 11, 33 p.
284. **Sartorius N.** (2003) I costi sociali della schizofrenia. In: **Cazzullo CL, Guareschi A, Clerici M**, editors. (2003) Psichiatria, Famiglia e Società. Rome: CIC Edizioni Internazionali.

285. **Skevington SM, Sartorius N, Amir M, WHOQOL-Group.** (2004) Developing methods for assessing quality of life in different cultural settings. The history of the WHOQOL instruments. *Social Psychiatry Psychiatric Epidemiology*, 39: p.1-8.
286. **Uçok A, Polat A, Sartorius N, Erkoç S, Ataklı C.** (2004) Attitudes of psychiatrists toward patients with schizophrenia. *Psychiatry Clinical Neuroscience*. 58,1:89-91.
287. **Sartorius N.** (2004) Reducing the social and economic burdens of depression (SEBoD) in Asia. *Australasian Psychiatry*. 12, Suppl.: p.1-3.
288. **Rittmannsberger H, Sartorius N, Brad M, Burtea V, Capraru N, Cernak P, Dernovçek M, Dobrin I, Frater R, Hasto J, Hategan M, Haushofer M, Kafka J, Kasper S, Macrea R, Nabelek L, Nawka P, Novotny V, Platz T, Pojar A, Silberbauer C, Fekete S, Wancata J, Windhager E, Zapotoczky HG, Zöchling R.** (2004) Changing aspects of psychiatric inpatient treatment. A census investigation in five European countries. *European Psychiatry*. 19:483-488.
289. **Sartorius N.** (2004) Psychiatry and society. *Die Psychiatrie*. 1:36-41.
290. **Sartorius N.** (2005) Fighting Stigma and Discrimination because of Schizophrenia - Open the doors: Das globale Antistigma-Programm des Weltverbandes für Psychiatrie (WPA). In: **Gaebel W, Möller HJ, Rössler W, Baumann A, Lauber C**, editors. (2005) *Stigma - Diskriminierung - Bewältigung. Der Umgang mit sozialer Ausgrenzung psychisch Kranker*, 1st edition. Stuttgart: W. Kohlhammer; p. 245-248.
291. **Levav I, Kohn R, Montoya I, Palacio C, Rozic P, Solano I, Valentini W, Vicente B, Castro Morales J, Espejo Eigueta FS, Y, Miranda CT, Sartorius N.** (2005) Training Latin American primary care physicians in the WPA module on depression: results of a multicenter trial. *Psychological Medicine*. 35:35-45.
292. **Gater R, Jordanova V, Maric N, Alikaj V, Bajcs M, Cavic T, Dimitrov H, Iosub D, Mihai A, Szalontay AS, Helmchen H, Sartorius N.** (2005) Pathways to psychiatric care in Eastern Europe. *British Journal of Psychiatry*. 186:529-535.
293. **Gaebel W, Weinmann S, Sartorius N, Rutz W, McIntyre JS.** (2005) Schizophrenia practice guidelines: international survey and comparison. *British Journal of Psychiatry*. 187:248-255.
294. **Kadri N, Sartorius N.** (2005) The Global Fight against the Stigma of Schizophrenia. *PLoS Medicine*. 2,7: 136 (e-publication).
295. **Gulbinat WH, Ennals R, Sartorius N, Silberberg D, Baingana F, Manderscheid RW, Carroll C, Morigami M.** (2005) Health and Psychosocial Consequences of Abrupt Economic Change: an international collaborative project. *Artificial Intelligence and Society*. 19:558-562.
296. **Sartorius N.** (2005) Stigma and discrimination because of schizophrenia: a summary of the WPA Global Programme Against Stigma and Discrimination Because of

- Schizophrenia. In: **Stuart H, Arboleda-Flórez J, Sartorius N**, editors. (2005) Stigma in Mental Disorders: International Perspectives. World Psychiatry, Vol. 4, Suppl. 1. p.11-15.
297. **Füredi J, Mohr P, Swingler D, Bitter I, Gheorghe MD, Hotujac L, Jarema M, Kocmur M, Koychev GI, Mosolov SN, Pecenak J, Rybakowski J, Svestka J, Sartorius N**, editors. (2006) Psychiatry in Selected Countries of Central & Eastern Europe: An Overview. Acta Psychiatrica Scandinavica. 1-10.
298. **Mihai A, Ströhle A, Maric N, Heinz A, Helmchen H, Sartorius N**. (2006) Postgraduate training for young psychiatrists - experience of the Berlin Summer School. European psychiatry. 21,8:509-515.
299. **Sartorius N**. (2006) Lessons from a 10-year global programme against stigma and discrimination because of an illness. Psychology, Health & Medicine. 11,3:383-388.
300. **Sartorius N**. (2006) Quality of Life and Mental Disorders: A Global Perspective. In: **Katschnig H, Freeman H, Sartorius N**, editors. (2006) Quality of Life in Mental Disorders. Second Edition. Chichester: John Wiley & Sons; p. 321-327, ISBN 0-470-85601-7).
301. **Reisberg B, Sartorius N**. (2007) Diagnostic Criteria in Dementia. A Comparison of current Criteria, Research Challenges, and Implications for DSM-V and ICD-11. In: **Sunderland T, Jeste DV, Baiyewu O, Sirovatka PJ, Regier DA**, editors. (2007) Diagnostic Issues in Dementia. Advancing the Research Agenda for DSM-V. Arlington, VA: American Psychiatric Publishing; p. 27-50, (ISBN 978-0-89042-298-4).
302. **Sim K, Lee NB, Chua HC, Mahendran R, Fujii S, Yang SY, Chong MY, Si T, He YL, Lee MS, Sung KM, Chung EK, Chan YH, Shinfuku N, Tan CH, Sartorius N, Baldessarini RJ**. (2007) Newer antidepressant drug use in East Asian psychiatric treatment settings. REAP (Research on East Asia Psychotropic Prescriptions) Study. British Journal of Clinical Pharmacology. 63(4):431-437.
303. **Uchida N, Chong M-Y, Tan CH, Nagai H, Tanaka M, Lee M-S, Fujii S, Yang S-Y, Si T, Sim K, Wei H, Ling HY, Nishimura R, Kawaguchi Y, Edwards G, Sartorius N, Shinfuku N**. (2007) International study on antidepressant prescription pattern at 20 teaching hospitals and major psychiatric institutions in East Asia: Analysis of 1898 cases from China, Japan, Korea, Singapore and Taiwan. Psychiatry and Clinical Neurosciences. 61(5):522-528.
304. **Vicente B, Kohn R, Levav I, Espejo F, Saldivia S, Sartorius N**. (2007) Training primary care physicians in Chile in the diagnosis and treatment of depression. Research Report. Journal of Affective Disorders. 98:121-127.
305. **Leucht S, Burkard T, Henderson J, Maj M, Sartorius N**. (2007) Physical illness and schizophrenia: a review of the literature. Acta Psychiatrica Scandinavica. 116:317-333.

306. **Kirmayer L J, Sartorius N.** (2007) Cultural Models and Somatic Syndromes. *Psychosomatic Medicine.* 69:832-840.
307. **Waldemar G, Phung-Khieu TT, Burns A, Georges J, Hansen FR, Iliffe S, Marking C, Rikkert MO, Selmes J, Stoppe G, Sartorius N.** (2007) Access to Diagnosis Evaluation and Treatment for Dementia in Europe. *International Journal of Geriatric Psychiatry.* 22,1:47-54.
308. **Belfer ML, Remschmidt H, Nurcombe B, Okasha A, Sartorius N.** (2007) A Global Programme for Child and Adolescent Mental Health: A Challenge in the New Millennium. In: **Remschmidt H, Nurcombe B, Belfer ML, Sartorius N, Okasha A,** editors. (2007) *The Mental Health of Children and Adolescents. An Area of Global Neglect.* Chichester: John Wiley & Sons; 1-11.
309. **Sartorius N.** (2007) The Socioeconomic Impact of Depression and Anxiety in Asia: Criteria for Assessment of Disease Impact In: *Modern Management of Depression and Anxiety.* Proceedings from a Lundbeck Scientific Symposium, Shanghai, August 3-5, 2007, pp 42-44.
310. **Jablensky A, Sartorius N.** (2008) What Did the WHO Studies Really Find? *Schizophrenia Bulletin.* 34,2:253-255.
311. **Patel V, Sartorius N.** (2008) From science to action : The *Lancet* Series on Global Mental Health. *Current Opinion in Psychiatry.* 21:109-113.
312. **Sartorius N.** (2008) Pharmaco-economic implications for Asia and other economically disadvantaged countries. In: **Chee N. Ng, Keh-Ming Lin, Bruce S. Singh, Edmond Y.K. Chiu,** editors. (2008) *Ethno-psychopharmacology. Advances in Current Practice.* Cambridge: Cambridge University Press; p. 151-157.
313. **Fleischhacker WW, Cetkovich-Bakmas M, Sartorius N, De Hert M, Hennekens CH, Lambert M, Leucht S, Maj M, McIntyre RS, Naber D, Newcomer JW, Olfson M, Ösby U, Sartorius N, Lieberman J.** (2008) Comorbid Somatic Illnesses in Patients With Severe Mental Disorders: Clinical, Policy, and Research Challenges. *Journal of Clinical Psychiatry.* 69:514-519.
314. **Sartorius N.** (2008) The WPA Global Programme against Stigma and Discrimination because of Schizophrenia. In: **Arboleda-Flórez J, Sartorius N,** editors. (2008) *Consensus statement on genetic research in dementia: Theory and Interventions.* Chichester: John Wiley & Sons; p. 37-49.
315. **Rikkert O, van der Vorm A, Burns A, Dekkers W, Robert P, Sartorius N, Selmes J, Stoppe G, Vernooij-Dassen M, Waldemar G.** (2008) Consensus statement on genetic research in dementia. *American Journal of Alzheimer's Disease and other Dementias.* 23,3:262-266.

316. **Oral ET, Tomruk N, Kores Plesnicar B, Hotujac L, Kocmur M, Koychev G, Sartorius N.** (2008) Electroconvulsive therapy in psychiatric practice: a selective review of the evidence. *Neuroendocrinology Letters*. 29, Suppl. 1:11-32.
317. **Sartorius N** (2008) Globalni program Svetske psihijatrijske asocijacije (WPA) protiv stigma i diskriminacije zbog shizofrenije. (Serbian translation of WPA Global Programme against Stigma and Discrimination because of Schizophrenia). In : J. Arboleda-Flórez, N. Sartorius (eds) *Understanding the Stigma of Mental Illness: Theory and Interventions*, John Wiley & Sons, Ltd. 2008.
318. **Thornicroft G, Brohan E, Rose D, Sartorius N, Leese M.** (2009) Global pattern of experienced and anticipated stigma against people with schizophrenia: a cross-sectional survey. *The Lancet*. (373):408-415.
319. **Sartorius N.** (2009) 9.2. The Classification of Mental Disorders in the International Classification of Diseases. In: **Sadock BJ, Sadock VA, Ruiz P**, editors. (2009) *Kaplan & Sadock's Comprehensive Textbook of Psychiatry, Ninth Edition*. Wolters Kluwer/Lippincott Williams & Wilkins; p. 1139-1151. (ISBN 10987654321)
320. **Fulford KVM, Sartorius N.** (2009) The secret history of ICD and the hidden future of DSM. In: **Broome MR, Bortolotti L**, editors. (2009) *Psychiatry as Cognitive Neuroscience. Philosophical perspectives*. Oxford: Oxford University Press; p. 29-48.
321. **Gureje O, Hollins S, Botbol M, Javed A, Jorge M, Okech V, Riba M, Trivedi JK, Sartorius N, Jenkins R.** (2009) Report of the WPA Task Force on Brain Drain. *World Psychiatry*. 8:115-118.
322. **Tasman A, Sartorius N, Saraceno B.** (2009) Addressing mental health resource deficiencies in Pacific Rim countries. *Asia-Pacific Psychiatry*. 1:3-8.
323. **Sartorius N, Stuart H.** (2009) Stigma of Mental Disorders and Consequent Discrimination. *Korean Journal of Schizophrenia Research*. 12:1
324. **Katschnig H, Sfetcu R, Sartorius N.** (2009) Quality of Life in Illness and Health. In: **Salloum IM, Mezzich JE**, editors. (2009) *Psychiatric Diagnosis. Challenges and Prospects*. Chichester: John Wiley & Sons; p. 41-48.
325. **Sartorius N.** (2009) Mental health and primary health care: an international policy perspective. In: **Gask L, Lester H, Kendrick T, Peveler R**, editors. (2009) *Primary Care Mental Health*. London: RCPsych Publications; p. 16-27.
326. **Sartorius N.** (2009) Medicine in the era of decivilization. (2009) *Works of the Croatian Academy of Sciences and Arts 504, Vol. XXXIII, Medical Science*. Zagreb: Hrvatska Akademija Znanosti I Umjetnosti; p. 9-28.
327. **Kirmayer LJ, Sartorius N.** (2009) Cultural models and somatic syndromes. In: **Dimsdale JE, Xin Y, Kleinman A, Patel V, Narrow WE, Sirovatka PJ, Regier DA**, editors. *Somatic Presentations of Mental Disorders. Refining the Research Agenda for DSM-V*. American Psychiatric Association, 19-39.

328. **Sartorius N, Janca A, Saxena S, Üstün TB** (2010) Psychiatric assessment instruments developed by the World Health Organization In: Thornicroft G, Tansella M, (editors) *Mental Health Outcome Measures* (third edition), Royal College of Psychiatry. Publications, 281-312.
329. **Sartorius N.** (2010) Revision of the classification of mental disorders in ICD-11 and DSM-V: work in progress. *Advances in psychiatric treatment.* 16:2-9.
330. **Zielasek J, Freyberger HJ, Jänner M, Kapfhammer HP, Sartorius N, Stieglitz RD, Gaebel W.** (2010) Assessing the opinions and experiences of German-speaking psychiatrists regarding necessary changes for the 11th revision of the mental disorders chapter of the international classification of disorders (ICD-11). *European Psychiatry.* 25, 8:437-442.
331. **Van der Feltz-Cornelis CM, Nuyen J, Stoop C, Chan J, Jacobson AM, Katon W, Snoek F, Sartorius N.** (2010) Effect of interventions for major depressive disorder and significant depressive symptoms in patients with diabetes mellitus: a systematic review and meta-analysis. *General Hospital Psychiatry.* 32,4:380-395.
332. **Sartorius N.** (2010) Meta Effects of Classifying Mental Disorders. In: **Regier DA, Narrow WE, Kuhl EA, Kupfer DJ,** editors. (2010) *The conceptual Evolution of DSM-5.* Arlington, VA: American Psychiatric Publishing; p. 59-80.
333. **Sartorius N.** (2010) La psichiatria nel ventunesimo secolo. In: **Fiorillo A, Maj M,** editors. (2010) *Lezioni di Psichiatria per il nuovo Millennio.* Rome: Il Pensiero Scientifico; p. 1-6.
334. **Sartorius N, Janca A, Saxena S, Üstün B.** (2010) Psychiatric assessment instruments developed by the World Health Organization. In: **Thornicroft G, Tansella M,** editors. (2010) *Mental Health Outcome Measures* (third edition). London: Royal College of Psychiatrists; p. 281-312.
335. **Sartorius N, Gaebel W, Cleveland HR, Stuart H, Akiyama T, Arboleda-Flórez J, Baumann AE, Gureje O, Jorge MR, Kastrup M, Suzuki Y, Tasman A.** (2010) WPA guidance on how to combat stigmatization of psychiatry and psychiatrists (Special Article). *World Psychiatry.* 9:131-144.
336. **Hashimoto N, Fujisawa D, Giasuddin N A, Kenchaiah B K, Narmandakh A, Dugerragchaa K, Tamrakar S M, Adhikari S R & Sartorius N.** (2010) Pathways to Mental Health Care in Bangladesh, India, Japan, Mongolia and Nepal. *Asia-Pacific Journal of Public Health,* December 15, SAGE e-pub. pp 1-11.
337. **Jordanova V, Maric NP, Alikaj V, Bajcs M, Cavic T, Iosub D, Mihai A, Szalonay A, Sartorius N.** (2011) Prescribing practices in psychiatric hospitals in Eastern Europe. *European Psychiatry,* Oct; 26(7): 414-418.

338. **Sartorius N.** (2011) Globalization. In: **Bhugra D, Malik A**, editors. (2011) Professionalism in Mental Health Care Experts, Expertise and Expectations. Cambridge: Cambridge University Press; p. 7-16.
339. **Sartorius N.** (2011) Should embitterment be included among mental disorders? In: **Linden M, Maercker A**, editors. (2011) Embitterment – Social, psychological, and clinical perspectives. Berlin: Springer; p. 248-254.
340. **Sartorius N.** (2011) Meta Effects of Classifying Mental Disorders. In: **Regier DA, Narrow WE, Kuhl EA, Kupfer DJ**, editors. (2011) The Conceptual Evolution of DSM-5. Arlington, VA: American Psychiatric Publishing; p. 59-81.
341. **Sartorius N.** (2011) The stigma of mental illness will be reduced only if region-specific awareness initiatives become a permanent fixture of health and social services. *Nature*. 468,11:163.
342. **Mundt AP, Fakhridinov S, Fayzirahmanova M, Aichberger MC, Ivens S, Schouler-Ocak M, Grohmann R, Magzumova S, Heinz A, Sartorius N, Ströhle A** (2011) Use of psychiatric inpatient capacities and diagnostic practice in Tashkent/Uzbekistan as compared to Berlin/Germany. *Social Psychiatry and Psychiatric Epidemiology*, Dec; 46 (12):1295-302.
343. **Rikkert O, Tona K D, Janssen L, Burns A, Lobo A, Robert P, Sartorius N, Stoppe G & Walademar G.** (2011). Validity, Reliability and Feasibility of Clinical Staging Scales in Dementia: A Systematic Review. *American Journal of Alzheimer's Disease & Other Dementias*. 26(5): 357-365.
344. **Xiang Y-T, Wang C-Y, Si T-M, Ming Lee E H, He Y-L, Ungvari G S, Chiu H F.K, Yang S-Y, Chong M-Y, Shinfuku An, Tan C H, Kua E H, Fujii S, Sim K, Yong KH, Trivedi J K, Chung EK, Udomratn P, Chee K-Y, Sartorius N.** (2011). Sex differences in use of psychotropic drugs and drug-induced side effects in schizophrenia patients: Findings of the Research on Asia Psychotropic Prescription (REAP) studies. *Australian and New Zealand Journal of Psychiatry*. 45: 193-198.
345. **Sartorius N** (2011) Qualità di vita in psichiatria: una prospettiva globale. In: Katschnig H, Freeman H, Sartorius N & Di Munzio W (eds). *Qualità della vita nei Disturbi mentali*, Seconda Edizione, CIC Edizioni Internazionale, p. 369-377 (ISBN 978-88-7141-909-1).
346. **Brohan E, Gauci D, Sartorius N, Thornicroft G and GAMIAN – Europe Study group** (2011) Self-stigma, empowerment and perceived discrimination among people with bipolar disorder or depression in 13 European countries : The GAMIAN-Europe Study. *Journal of Affective disorders*, 129: 56-63.
347. **Sartorius N** (2011). Notes of a traveller (Editorial). *Acta Psychiatrica Scandinavica*, 123(4): 239-246.

348. **Rose D, Willis R, Brohan E, Sartorius N, Villares C, Wahlbeck K, Thornicroft G & INDIGO Study Group** (2011) Reported stigma and discrimination by people with a diagnosis of schizophrenia. *Epidemiology and Psychiatric Sciences*, 20: 193-204.
349. **Sartorius N** (2011) Stigma of Mental Illness: A Global View In: *Mental Health in Public Health: The Next 100 Years*. Ed.: Linda B. Cottler, Oxford University Press, pp. 213-222 (ISBN 9780-19-973594-5).
350. **Üçok A, Brohan E, Rose D, Sartorius N, Leese M, Yoon CK, Plooy A, Ertekin BA, Milev R, Thornicroft G, the INDIGO Study Group** (2011) Anticipated discrimination among people with schizophrenia. *Acta Psychiatrica Scandinavica* 1-7.
351. **Gaebel W, Zäske H, Cleveland H-R, Zielasek J, Stuart H, Arboleda-Flórez J, Akiyama T, Gureje O, Jorge M R, Kastrup M, Suzuki Y, Tasman A, Sartorius N.** (2011) Measuring the stigma of psychiatry and psychiatrists: development of a questionnaire. *European Archives of Psychiatry and Clinical Neuroscience* 261: 119-123.
352. **Xiang Y-T, Wang C-Y, Si T-M, Lee E H M, He Y-l, Ungvari G S, Chiu H F K, Yang S-Y, Chong M-Y, Tan C-H, Kua E-H, Fujii S, Sim K, Yong K H, Trivedi J K, Chung E K, Udomratn P, Chee K-Y, Sartorius N, Shinfuku N.** (2011) Use of Anticholinergic Drugs in Patients with Schizophrenia in Asia from 2001 to 2009. *Pharmacopsychiatry* 44(3): 114-118.
353. **Kato T A, Shinfuku N, Fujisawa D, Tateno M, Ishida T, Akiyama T, Sartorius N, Teo A R, Choi T Y, Wand A PF, Balhara Y P S, Chang J P-C, Chang R Y-F, Shadloo B, Ahmed H U, Lerthattasilp T, Umene-Nakano W, Horikawa H, Matsumoti R, Kuga H, Tanaka M, Kanba S.** (2011) Introducing the concept of modern depression in Japan; an international case vignette survey. *Journal of Affective Disorders*, 135: 66-76.
354. **Kato T A, Tateno M, Shinfuku N, Fujisawa D, Teo A R, Sartorius N, Akiyama T, Ishida T, Choi T-Y, Balhara Y P S, Matsumoto R, Umene-Nakano W, Fujimura Y, Wand A, Chang J P-C, Chang R Y-F, Shadloo B, Ahmed H U, Lerthattasilp T, Kanba S.** (2012) Does the « hikikomori » syndrome of social withdrawal exist outside Japan? A preliminary international investigation. *Social Psychiatry and Psychiatric Epidemiology*, 47: 1061-1075, (also published in *Journal of Affective Disorders* in 2011).
355. **Xiang Y-T, Dickerson F, Kreyenbuhl J, Ungvari G S, Wang C-Y, Si T-M, Lee E H M, Chiu H F K, Lai K Y C, He Y-L, Yang S-Y, Chong M-Y, Tan C-H, Kua E-H, Fujii S, Sim K, Yong K H, Trivedi J K, Chung E-K, Udomratn P, Chee K-Y, Sartorius N, Shinfuku N.** (2012). Common use of anticholinergic medications in older patients with schizophrenia : findings of the Research on Asian Psychotropic Prescription Pattern (REAP) study, 2001-2009. *International Journal of Geriatric Psychiatry*, 45:1-7.

356. **Xiang Y-T, Wang C-Y, Si T-M, Lee E H M, He Y-l, Ungvari G S, Chiu H F K, Yang S-Y, Chong M-Y, Tan C-H, Kua E-H, Fujii S, Sim K, Yong K H, Trivedi J K, Chung E K, Udomratn P, Chee K-Y, Sartorius N, Shinfuku N.** (2011) Tardive dyskinesia in the treatment of schizophrenia : the findings of the Research on Asian Psychotropic Prescription Pattern (REAP) survey (2001-2009). *International Journal of Clinical Pharmacology and Therapeutics*, Vol. 49, No. 6, pp 382-387.
357. **Xiang Y-T, Wang C-Y, Si T-M, Lee E H M, He Y-l, Ungvari G S, Chiu H F K, Yang S-Y, Chong M-Y, Tan C-H, Kua E-H, Fujii S, Sim K, Yong M K H, Trivedi J K, Chung E K, Udomratn P, Chee K-Y, Sartorius N, Shinfuku N** (2011). The low frequency of reported sexual dysfunction in Asian patients with schizophrenia (2001-2009): low occurrence or ignored side effects? *Human Psychopharmacology Clinical Experiments*, 26: 352-357.
358. **Xiang Y-T, Wang C-Y, Si T-M, Lee E H M, He Y-l, Ungvari G S, Chiu H F K, Shinfuku N, Yang S-Y, Chong M-Y, Tan C-H, Kua E-H, Fujii S, Sim K, Yong M K H, Trivedi J K, Chung E K, Udomratn P, Chee K-Y, Sartorius N, Dixon L B, Kreyenbuhl J A & Tan C-H.** (2011). Clozapine use in schizophrenia: findings of the Research on Asia Psychotropic Prescription (REAP) studies from 2001 to 2009. *Australian and New Zealand Journal of Psychiatry*, 45: 968-975.
359. **Mundt AP, Aichberger MC, Fakhridinov S, Fayzirahmanova M, Grohmann R, Heinz A, Ivens S, Magzumova S, Sartorius N, Ströhle A** (2012) Prescription patterns of patients diagnosed with schizophrenia in mental hospitals in Tashkent/Uzbekistan and in four German cities. *Pharmacoepidemiology and Drug Safety*, Vol. 21, No. 2: 145-151.
360. **Xiang Y-T, Wang C-Y, Si T-M, Lee E H M, He Y-L, Ungvari G S, Chiu H F K, Yang S-Y, Chong M-Y, Tan C-H, Kua E-H, Fujii S, Sim K, Yong K H, Trivedi J K, Chung E-K, Udomratn P, Chee K-Y, Sartorius N, Shinfuku N.** (2012) Antipsychotic Polypharmacy in Inpatients with Schizophrenia in Asia (2001-2009). *Pharmacopsychiatry*, 45 : 7-12.
361. **Sartorius N.** (2012). La medicina en la era de la descivilización. *Acta Psiquiatrica y Psicologica de America Latina*. 58(1) : 53-64, (ISSN : 0001-6896).
362. **Sartorius N, Levav I, Wakefield JC, Weiss MG,** (2012). Public Health and the Classification of Mental Disorders. In: Saxena A, Esparza P, Regier DA, Saraceno B, Sartorius N (eds). *Public Health Aspects of Diagnosis and Classification of Mental and Behavioral Disorders: Refining the Research Agenda for DSM-5 and ICD-11*. World Health Organization, pp xix-xxv.
363. **Bass J K, Eaton W W, Abramowitz S, Sartorius N** (2012). Global Mental Health Issues: Culture and Psychopathology. In: Eaton W & Faculty, Students and Fellows, Department of Mental Health, Bloomberg School of Public Health, eds. *Public Mental Health*. Oxford University Press, pp 41-57 (ISBN 978-0-19-539044-5).

364. **Fisher E B, Chan J C N, Nan H, Sartorius N, Oldenburg B** (2012). Co-occurrence of diabetes and depression: Conceptual considerations for an emerging global health challenge. *Journal of Affective Disorders*, 142, pp 556-566. (ISSN 0165-0327).
365. **Xiang Y-T, Kreyenbuhl J, Dickerson F B, Ungvari G S, Wang C-Y, Si T-M, L E H, He Y-L, Chiu H F, Yang S-Y, Chong M-Y, Tan C-H, Kua E-H, Fujii S, Sim K, Yong M K, Trivedi J K, Chung E-K, Udomratn P, Chee K-Y, Sartorius N, Shinfuku N.** (2012). Use of first- and second-generation antipsychotic medications in older patients with schizophrenia in Asia (2001-2009). *Australian and New Zealand Journal of Psychiatry*, 46(12) pp. 1159-1164.
366. **Beldie A, den Boer J A, Brain C, Constant E, Figueira M L, Filipcic I, Gillain B, Jakovljevic M, Jarema M, Jelenova D, Karamustafalioglu O, Plesnicar B K, Kovacsova A, Latalova K, Marksteiner J, Palha F, Pecenak J, Prasko J, Prelipceanu D, Ringen P A, Sartorius N, Seifritz E, Svestka J, Tyszkowska M, Wancata J.** (2012). Fighting Stigma of Mental Illness in Midsize European Countries. *Social Psychiatry and Psychiatric Epidemiology*, 47,Suppl. 1.
367. **A, Zoppi S, Van Bortel T, Bonetto C, Cristofalo D, Wahlbeck K, Vasseur Bacle S, Van Audenhove C, van Weeghel J, Reneses B, Germanavicius A, Economou M, Lanfredi M, Ando S, Sartorius N, López-Ibor J J, Thornicroft G, & the ASPEN/INDIGO Study Group** (2013). Global pattern of experienced and anticipated discrimination reported by people with major depressive disorder: a cross-sectional survey. *The Lancet*, 381: 55-62. January 2013. (also published online October 18, 2012). (ISSN 0140-6736).
368. **Sartorius N** (2013) Some wobbly planks in the platform of mental health care In: Thornicroft G, Ruggeri M, Goldberg D. *Improving Mental Health Care: The Global Challenge*. Wiley-Blackwell & Sons, pp. 394-402 (I ISBN978-1-118-33797-4).
369. **Yong, K.H. Michael, Sartorius N, Sim Kang** (2013) Antipsychotic Polypharmacy and Associated Phenomena in Patients with Schizophrenia: Rational or Irrational? In: Risner Michael S, Ed. *Polypharmacy in Psychiatry Practice, Vol. II: Use of Polypharmacy in the “Real World”*. Springer, pp 61-80 (ISBN 978-94-007-5798-1).
370. **Ventura T, De-la-Cámara C, Lopez-Anton R, Santabárbara J, Marco G, Quintanilla M A, Campayo A, Lobo E, Roy J F, Saz P, Olaya B, Haro J M, Rodríguez-Mañas Leocadio, Sartorius N, Lobo A.** (2013) Usefulness of 2 Questions About Age and Year of Birth in the Case-Finding of Dementia. *JAMDA*, 14:627e7-627e12.
371. **Sartorius N** (2013) Acquiring Leadership Skills: Description of an International Programme for Early Career Psychiatrists In: Bhugra D, Ruis P, Gupta S. *Leadership in Psychiatry*, Wiley Blackwell, pp 226-232 (ISBN 978-1-119-95291-6).

372. **Zhang Y, Ting R, Lam M, Lam J, Nan H, Yeung R, Yang W, Ji L, Weng J, Wing Y-K, Sartorius N, Chan J C N** (2013). Measuring depressive symptoms using the Patient Health Questionnaire-9 in Hong Kong Chinese subjects with type 2 diabetes. *Journal of Affective Disorders*, 151:660-666.
373. **Sartorius N**, (2013). Some wobbly planks in the platform of mental health care (chapter 24) In: Thornicroft G, Ruggeria M, Goldberg D (eds) *Improving Mental Health Care: The Global Challenge*. Wiley-Blackwell (pp. 394-402) (ISBN 978-1-118-33797-4).
374. **Richards M, Hori H, Sartorius N, Kunugi H**. (2014). Cross-cultural comparisons of attitudes toward schizophrenia amongst the general population and physicians: A series of web-based surveys in Japan and the United States. *Psychiatry Research* 215, pp. 300-307.
375. **Sartorius N, Chiu H, Heok K E, Lee M-S, Ouyang W-C, Sato M, Yang Y K, Yu X**. (2014). Name Change for Schizophrenia. *Schizophrenia Bulletin*, 40 (2), March 2014, Oxford University Press, pp. 255-258 (ISSN 0586-7614 Print), ISSN 1745-1701 Online).
376. **Brugha D, Sartorius N, Rose D**. (2014). The rise of consumerism and local advocacy. In: Okpaku S.O. ed. *Essentials of Global Mental Health*. Cambridge University Press, pp 103-109. (ISBN 978-1-107-02232-4).
377. **Harangozo J, Reneses B, Brohan E, Sebes J, Csukly G, López-Ibor JJ, Sartorius N, Rose D, Thornicroft G**. (2014) Stigma and discrimination against people with schizophrenia related to medical services. *International Journal of Social Psychiatry*, 60(4), pp 359-366.
378. **Evans-Lacko S, Courtin E, Fiorillo A, Knapp M, Luciano M, Park A.L, Brunn M, Byford S, Chevreur K, Forsman A.K, Gulacsi L, Haro J.M, Kennelly B, Knappe S, Lai T, Lasalvia A, Miret M, O’Sullivan C, Obradors-Tarragó C, Rüsck N, Sartorius N, Svab V, van Weeghel J, Van Audenhove C, Wahlbeck K, Zlati A, ROAMER Consortium, McDaid D, Thornicroft G**. (2014) The state of the art in European research on reducing social exclusion and stigma related to mental health: A systematic mapping of the literature. *European Psychiatry*, 29, pp. 381-389.
379. **Holt R I.G, de Groot M, Lucki I, Hunter C. M, Sartorius N, Golden S.H**. (2014) NIDDK International Conference Report on Diabetes and Depression. Current Understanding and Future Directions. *Diabetes Care*, 37 (Aug.), pp. 2067-2077.
380. **Sartorius N**. (2014) Izbor Izazova Medicini Početkom Dvadesetiprvog Stoljeća In: *Duševno Zdravlje Kultura I Društvo. Psihijatrija Pred Izazovivma, Pro Mente*, Zagreb, pp. 20-26. (ISBN 978-953-7969-01-1).
381. **Fleischhacker W, Arango C, Arteel P, Barnes T.R.E, Carpenter W, Duckworth K, Galderist S, Halpern L, Knapp M, Marder S. R, Moller M, Sartorius N, Woodruff P**. (2014) Schizophrenia – Time to Commit to Policy Change. *Schizophrenia Bulletin*, 40(3), pp. 165-194. (ISSN 0586-7614 (print), ISSN 1756-1701 (online)).

382. **Sartorius N.** (2014) Transkulturalna Psihijatrija. In: Vasko Muačević I Suradnici. Psihijatrija. Medicinska Nakalada, Zagreb, pp. 255-260. (ISBN 953-176-028-4).
383. **Sartorius N.** (2014) The WPA Global Programme against Stigma and Discrimination because of Schizophrenia. Festschrift for Timhtikoz Tomoz, pp. 691-699. (ISBN 978-960-141-8).
384. **Hirota T, Guerrero A, Sartorius N, Fung D, Leventhal B, Ong S H, Kaneko H, Kim B, Cho S-C, Skokauskas N & Consortium on Academic Child and Adolescent Psychiatry in the Far East (CACAP FE).** (2014) Child and adolescent psychiatry in the Far East. *Psychiatry and Clinical Neurosciences*, 10: pp. 1-7.
385. **Xiang, Y-T, Buchanan R W, Ungvari G S, Chiu H F K, Kelly Y C Lai, You-Hong Li, Tian-Mei Si, Chuan-Yue Wang, Edwin H.M. Lee, Yan-Ling He, Shu-Yu Yang, Mian-Yoon Chong, Ee-Heok Kua, Senta Fujii, Kang Sim, Michael K. H. Yong, Jitendra K. Trivedi, Eun-Kee Chung, Pichet Udomratn, Kok-Yoon Chee, Sartorius N, Chay-Hoon Tan, Shinfuku N.** (2014) Use of Clozapine in Older Asian Patients with Schizophrenia between 2001 and 2009. (Internet publication)
<http://www.plosone.org/article/info%3Adoi%2F10.1371%2Fjournal.pone.0066154>
386. **Lasalvia A, Penta E, Sartorius N, Henderson S.** (2015) Is it time to consign the label of schizophrenia to history? An invited commentary. *Schizophrenia Research*, internet publication.
387. **Corker E A, Beldie A, Brain C, Jakovljevic M, Jarema M, Karamustafalioglu O, Marksteiner J, Mohr P, Prelipceanu D, Vasilache A, Waern M, Sartorius N, Thornicroft G and the FEDORA study group.** (2014) Experience of stigma and discrimination reported by people experiencing the first episode of schizophrenia and those with a first episode of depression: the FEDORA project. *International Journal of Social Psychiatry*, pp. 1-8.
388. **Sartorius N.** (2014) Psychiatry in development and developing countries. In: Bloch S, Green S.A. Homes J. (eds) *Psychiatry: Past, Present, and Prospect*. Oxford University Press., pp. 117-132 (ISBN 978-0-19-963896-3).
389. **Semrau M, Burns A, Djukic-Dejanovic S, Eraslan D, Han C, Lecic-Tosevski D, Lobo A, Mihai A, Morris J, Palumbo C, Robert P, Stiens G, Stoppe G, Volpe U, Rikkert M O, Sartorius N.** (2015). Development of an International Schedule for the Assessment and Staging of Care for Dementia. *Journal of Alzheimer's Disease* 44: 139-151.
390. **Bhugra D, Sartorius N, Fiorillo A, Evans-Lacko S, Ventriglio A, Hermans M.H.M, Vallon P, Dales J, Racetovic G, Samochowiec J, Roca Bennemar M, Becker T, Kurimay T, Gaebel W.** (2015) EPA guidance on how to improve the image of psychiatry and of the psychiatrist. *European Psychiatry* 30: pp. 423-430.
391. **Stuart H, Sartorius N, Liinamaa T** (2015) Images of psychiatry and psychiatrists, *Acta Psychiatrica Scandinavica*, 131: 21-28.

392. **Lasalvia A, Penta E, Sartorius N, Henderson S** (2015) Should the label “schizophrenia” be abandoned? *Schizophrenia Research* 162: 276-284.
393. **Hirota T, Guerrero A, Sartorius N, Fung D, Leventhal B, Ong S H, Kaneko H, Kim B, Cho S-C, Skokauskas N, Consortium on Academic Child and Adolescent Psychiatry in the Far East (CACAP FE)** (2015) Child and adolescent psychiatry in the Far East. *Psychiatry and Clinical Neurosciences*, 69: 171-177.
394. **Sartorius N** (2015) Classification of Psychiatric Disorders: Challenges and Perspectives. In: Special Section: Normal and abnormal emotions – The quandary of diagnosing affective disorder. *Emotion Review*, 0: 1-5.
395. **Gaebel W, Zäske H, Zielasek J, Cleveland H-R, Samjeske K, Stuart H, Arboleda-Florez J, Akiyama T, Bauman A E, Gureje O, Jorge M R, Kastrup M, Suzuki Y, Tasman A, Fidalgo T M, Jarema M, Johnson S B, Kola L, Krupchanka D, Larach V, Matthews L, Mellso G, Ndeti D M, Okasha T A, Padalko E, Spurgeoun J A, Tyszkowska M, Sartorius N** (2015) Stigmatization of psychiatrists and general practitioners: results of an international survey. *European Archives of Psychiatry and Clinical Neuroscience*, 265: (3) pp. 189-197. (ISSN 0940-1334).

BOOKS WRITTEN OR EDITED, SUPPLEMENTS

& SPECIAL ISSUES OF JOURNALS

1. **World Health Organization.** (1973) *The International Pilot Study of Schizophrenia, Volume 1* (co-authored with investigators). Geneva: Health World Health Organization; 427p.
2. **Wing JK, Cooper JE, Sartorius N.** (1974) *Present State Examination*. Cambridge: Cambridge University Press; E, G, 228p.
3. **Wing JK, Cooper JE, Sartorius N.** (1974) *The Measurement and Classification of Psychiatric Symptoms: An Instruction manual for the PSE and Catego Program*. Translated into Japanese: First Japanese Edition 1981 by IGAKU-SHOIN Ltd, Tokyo (also translated into Czech., French, German, Japanese). Cambridge: Cambridge University Press; 233 (ISBN 0 521 203 821).
4. **Sartorius N**, editor. (1977) *International Perspectives on Child Mental Health and Psychosocial Development I*. *International Journal of Mental Health*. 6:3, 96p.
5. **Sartorius N**, editor. (1978) *International Perspectives on Child Mental Health and Psychosocial Development - II*. *International Journal of Mental Health*. 7:1-2, 182p.

6. **World Health Organization.** (1979) Schizophrenia: An International Follow-up Study (co-authored with the investigators). Chichester: John Wiley & Sons; 438p (ISBN 0 471 996 238).
7. **Kiev A, Muya WJ, Sartorius N,** editors. (1980) The Future of Mental Health Services: Proceedings of a Conference on the Future of Mental Health Services, Nairobi, Kenya, 14-18 August, 1979. Amsterdam: Excerpta Medica, 257p (ISBN 90 219 04292) (ISBN 0 444 901 272).
8. **World Health Organization.** (1981) Social Dimensions of Mental Health (co-authored with Gruenberg E et al.). Geneva: World Health Organization (E, F, S); 40p.
9. **Ban TA, Gonzalez R, Jablensky A, Sartorius N, Vartanian FE,** editors. (1981) Prevention and Treatment of Depression. Baltimore: University Park Press; 300p, (ISBN 0 8391 1674 8).
10. **Sartorius N, Helmchen H,** editors. (1981) Multicentre Trials. Basel: S. Karger; 114p, (ISBN 3 8055 2806 X).
11. **Baasher TA, Cooper JE, Davidjan H, Jablensky A, Sartorius N, Strömngren E,** editors. (1983) Epidemiology and Mental Health Services: Principles and applications in developing countries. Acta Psychiatrica Scandinavica. 65, Suppl. 296, 93p, (ISBN 0065 1591) (ISBN 87 16 09345 3).
12. **Sartorius N, Davidjan H, Ernberg G, Fenton FR, Fujii I, Gastpar M, Gulbinat W, Jablensky A, Kielholz P, Lehmann HE, Naraghi M, Shimizu M, Shinfuku N, Takahashi R,** editors. (1983) Depressive Disorders in Different Cultures. Geneva: World Health Organization; E, F 150p.
13. **Sartorius N,** editor. (1983) Mental Health Care in Developing Countries. International Journal of Mental Health. 12:3, 131p.
14. **Israël L, Kozarevic D, Sartorius N,** editors. (1984) Source Book of Geriatric Assessment, 1 & 2 (E, F, I, S-C). Basel: S. Karger; 439p, (ISBN 3 8055 3830 8), 226p (ISBN 3 8055 3831 6).
15. **Pedersen PB, Sartorius N, Marsella AJ,** editors. (1984) Mental Health Services: The Cross-Cultural Context. Cross-Cultural Research and Methodology Series, 7. Beverly Hills: Sage Publications; 311p, (ISBN 0 8039 1306 0).
16. **Sartorius N, Kielholz P, Gastpar G, Gastpar M, Maier HP, Rem J, Schlageter F, Bagadia VN, Gada MT, Pradhan PV, Leon CA, Perdomo R, Silva M, Gaviria LF, Salazar O, Solano A, Sethi BB, Prakash R, Takahashi R, Fuji I, Hirota N, Nagayama H, Takagi A, Yoshimoto S, Kusumoto S, Ban TA, Jamieson R, Petrie W, Zimmerman G, Yamashita I, Abe J, Akino M, Asano Y, Daiguji M, Endo M, Hashimoto H, Hayashishita T, Hirabayashi Y, Hoshi N, Ichikawa T, Ikeda T, Itoh K, Kazawa J, Kobayashi K, Kobayashi R, Koyama T, Matsubara S, Mikuni M, Miyoshi N, Mori N, Morita S, Narita H, Oka I, Onodera T, Suzuki T,**

- Takasaka Y, Tanaka S, Taniuchi K, Togashi Y, Ueno T, Yamahana Y, Taniuchi K, Vartanian FE, Ngo Khac T.** (1986) Dose Effects of Antidepressant Medication in Different Populations. *Journal of Affective Disorders*. Suppl. 2, 67p, (ISBN 0 165 0327).
17. **Häfner H, Moschel G, Sartorius N**, editors. (1986) *Mental Health in the Elderly: A Review of the Present State of Research*. Berlin: Springer-Verlag; 273p, (ISBN 3 540 16182 1), (ISBN 0 387 16182 1).
18. **Sartorius N, Ban TA**, editors. (1986) *Assessment of Depression*. Berlin: Springer-Verlag; 376p, (ISBN 3 540 15441 8), (ISBN 0 387 15441 8). (Out of print but accessible as an eBook under http://link.springer.com/activate?hash=_Be3shPCseiP5alk5WPpm8ZiEx4)
19. **Dasen P, Berry JW, Sartorius N**, editors. (1988) *Health and Cross-Cultural Psychology: Toward Applications*. Cross-Cultural Research and Methodology Series, 10. Beverly Hills: Sage Publications; 336p, (ISBN 0 8039 2549 2).
20. **Sartorius N, Jablensky A, Cooper JE, Burke JD**, editors. (1988) *Psychiatric Classification in an International Perspective*. *British Journal of Psychiatry*. 152, Suppl. 1, 52p, (ISBN 0 902 241 184).
21. **Sartorius N, Vartanian FE, Hirsch SR, Hamilton M, Olatawura M, Wilson WH, Bagadia VN, Kato M.** (1988) *Benzodiazepines and Therapeutic Counselling: Report from a WHO Collaborative Study*. Berlin: Springer-Verlag; 135p, (ISBN 3 540 19289 1), (ISBN 0 387 19289 1).
22. **Hamburg D, Sartorius N.** (1989) *Health and Behaviour: Selected perspectives* (Republished in 2005). Cambridge: Cambridge University Press; 225p, (ISBN 0 521 36352 7).
23. **Sheperd M, Sartorius N**, editors. (1989) *Non-Specific Aspects of Treatment*. Bern: Hans Huber; 152p (ISBN 0 920 887 32 5), (ISBN 3 456 81681 2).
24. **Sartorius N**, editor. (1989) *Translating Mental Health Concepts into Programs*. *International Journal of Mental Health*. 18:3, 116p.
25. **Sartorius N, Nielsen JA, Strömngren E**, editors. (1989) *Changes in frequency of mental disorder over time: Results of repeated surveys of mental disorders in the general population*. *Acta Psychiatrica Scandinavica*. 79, Suppl. 348, 189p, (ISBN 87 16 14808 8).
26. **Sartorius N, Goldberg D, de Girolamo G, Costa e Silva J, Lecrubier Y, Wittchen HU**, editors. (1990) *Psychological Disorders in General Medical Settings*. Cambridge, Massachusetts: Hogrefe & Huber; 212p, (ISBN 0 920 887 59 7), (ISBN 3 456 81851 3).

27. **Sartorius N, Jablensky A, Regier DA, Burke JD, Hirschfeld RMA**, editors. (1990) Sources and Traditions of Classification in Psychiatry. Cambridge, Massachusetts: Hogrefe & Huber; 244p, (ISBN 0 920 887 74 0).
28. **Sartorius N, Andreoli V, Cassano G, Eisenberg L, Kielholz P, Pancheri P, Racagni G**, editors. (1990) Anxiety: Psychobiological and Clinical Perspectives. New York: Hemisphere Publishing Corporation; 292p, (ISBN 1 56032 064 8).
29. **Jablensky A, Sartorius N, Ernberg G, Anker M, Korten A, Cooper JE, Day R, Bertelsen A**, editors. (1992) Schizophrenia: manifestations, incidence and course in different cultures: A World Health Organization Ten-country Study. Psychological Medicine. Monograph Suppl. 20, 97p, (ISBN 0 521 423 287), (ISBN 0033 2917).
30. **Tansella M, de Girolamo G, Sartorius N**, editors. (1992) Annotated Bibliography of Psychiatric Epidemiology (also translated into Russian, K.: Сфера, 1998, published in Russian by The Charitable Foundation Publishing House "Sphere", 1998). Glasgow: Gaskell for the Royal College of Psychiatrists; 140 p, (ISBN 0 902 241 451), Russian: 240p, (ISBN 966 7267 21 0).
31. **Ferrero FP, Haynal AE, Sartorius N**, editors. (1992) Schizophrenia and affective psychoses: Nosology in contemporary psychiatry. Rome: John Libbey CIC; 288p, (ISBN 0 861 963 82 2).
32. **Maj M, Starace F, Sartorius N**. (1993) Mental Disorders in HIV-1 Infection and AIDS. WHO Expert Series on Biological Psychiatry, Volume V. Cambridge, Mass: Hogrefe & Huber; 84p, (ISBN 0 88937 096 6), ISBN 3 456 82310 X).
33. **Sartorius N, de Girolamo G, Andrews G, German GA, Eisenberg L**, editors. (1993) Treatment of Mental Disorders: A Review of Effectiveness. Washington, D.C: American Psychiatric Press, Inc.; 501p, (ISBN 0 88048 975 8).
34. **Üstün TB, Sartorius N**, editors. (1995) Mental Illness in General Health Care. An International Study. Chichester: John Wiley & Sons; 398p, (ISBN 0 471 95491 8).
35. **Sartorius N**. (1995) Understanding the ICD-10 Classification of Mental Disorders. A Pocket Reference (also published in Polish, Russian and Ukrainian). London: Science Press Limited; 92p, (ISBN 1 85873 032 5).
36. **Moscarelli M, Sartorius N**, editors. (1995) Economics of Anxiety and Depression. The British Journal of Psychiatry. 166, Suppl. 27.
37. **Moscarelli M, Rupp A, Sartorius N**, editors. (1996) Handbook of Mental Health Economics and Health Policies, Volume 1, Schizophrenia. Chichester: John Wiley & Sons; 546p, (ISBN 0 471 961 086).
38. **Isaac M, Janca A, Sartorius N**. (1996) ICD-10. Symptom Glossary for Mental Disorders. Cambridge, Massachusetts: Hogrefe & Huber;

39. **Üstün TB, Bertelsen A, Dilling H, van Drimmelen J, Pull C, Okasha A, Sartorius N**, editors. (1996) ICD-10 Casebook. The Many Faces of Mental Disorders - Adult Case Histories According to ICD-10. Washington, D.C: American Psychiatric Press, Inc; 252p, (ISBN 0 88048 989 8).
40. **Cooper JE, Sartorius N**, editors. (1996) Mental Disorders in China. Results of the National Epidemiological Survey in 12 Areas. London: Gaskell; 115p, (ISBN 0 902241 93 1).
41. **Westermeyer J, Janca A, Sartorius N, Hughes CC**, editors. (1997) Lexicon of Cross-Cultural Terms in Mental Health (translated into German: Lexikon zur ICD-10 Klassifikation psychischer Störungen, Hans Huber Verlag, 2002). Geneva: World Health Organization, 46 p, (ISBN 92-4-154505-4) (NLM classification WM15).
42. **Janca A, Kastrup M, Katschnig H, López-Ibor Jr JJ, Mezzich JE, Sartorius N**, editors. (1997) Multiaxial Presentation of the ICD-10 for use in Adult Psychiatry. Cambridge: Cambridge University Press; 158p, (ISBN 0521 58502 3).
43. **Katschnig J, Freeman H, Sartorius N**, editors. (1997) Quality of Life in Mental Disorders (also translated into Spanish: Calidad de vida en los trastornos mentales, Masson, Barcelona, 2000, and Japanese: First Japanese Edition, Medical Sciences International, 2002). Chichester: John Wiley & Sons; E, 389p, (ISBN 0 471 96643 6), Spanish: 375p, (ISBN 84 458 0829 X), Japanese: 361p, (ISBN4 89592 311 8 C3047).
44. **Loranger A, Janca A, Sartorius N**, editors. (1997) Assessment and Diagnosis of Personality Disorders. Cambridge: Cambridge University Press; 226p, (ISBN 0 521 580439).
45. **Wing JK, Sartorius N, Üstün TB**, editors. (1998) Diagnosis and clinical measurement in psychiatry. A reference manual for SCAN. Cambridge: World Health Organization / Cambridge University Press; 148p, (ISBN 0521 43477 7).
46. **Moscarelli M, Sartorius N**, editors. (1998) Economics of Schizophrenia. The British Journal of Psychiatry. 173, Suppl. 36.
47. **Maj M, Sartorius N**, editors. (1999) Depressive Disorders. WPA Series Evidence and Experience in Psychiatry, Vol. 1 (second edition translated into Portuguese: Transtornos Depressivos, 2a Edição, Artmed Editora, Porto Alegre, Brazil, 2005). Chichester: John Wiley & Sons; 490p, E, (ISBN 0 471 99905 9). Portuguese: 392 p, (ISBN 85 363 0434 0).
48. **Maj M, Sartorius N**, editors. (1999) Disturbi depressivi. WPA Series Evidence and Experience in Psychiatry, Vol. 1. Rome: CIC Edizioni Internazionali; 540p, (ISBN 88 7141 484 5).
49. **Maj M, Sartorius N**, editors. (1999) Schizophrenia. WPA Series Evidence and Experience in Psychiatry, Vol. 2 (second edition translated into Portuguese, Artmed

- Editorial Publishers, 2005; also Russian, 2005). Chichester: John Wiley & Sons; 492p, first edition: (ISBN 0 471 99906 7), second edition: 2002, 498p, (ISBN 0 470 84964 9).
50. **Maj M, Sartorius N**, editors. (1999) Schizophrenia, WPA Series Evidence and Experience in Psychiatry, Vol. 2. Rome: CIC Edizioni Internazionali; 529p, (ISBN 88 7141 485 3).
 51. **Maj M, Sartorius N**, editors. (1999) Esquizofrenia, 2a Edição (also in Russian, 2005). Porto Alegre, Brazil: Artmed Editora; 400p, (ISBN 85 363 0433 2).
 52. **Ono Y, Janca A, Asai M, Sartorius N**, editors. (1999) Somatoform Disorders. A Worldwide Perspective. Berlin: Springer Verlag; 288p, (ISBN 4 431 70248 2).
 53. **Guimón J, Fischer W, Sartorius N**, editors. (1999) The Image of Madness. The Public Facing Mental Illness and Psychiatric Treatment. Basel: S. Karger; 246p, (ISBN 3 8055 6846 0).
 54. **Guimón J, Sartorius N**, editors. (1999) Manage or perish? The challenges of managed mental health care in Europe. New York: Kluwer Academic/Plenum Publishers; 621p, (ISBN 0 306 46210 9).
 55. **Okasha A, Arboleda-Flórez J, Sartorius N**, editors. (2000) Ethics, Culture and Psychiatry. International perspectives. Washington, D.C.: American Psychiatric Press; 227p, (ISBN 0 88048 999 5).
 56. **Helmchen H, Henn F, Lauter H, Sartorius N**, editors. (2000) Psychiatrie der Gegenwart. 4. Auflage (6 volumes). Berlin: Springer-Verlag.
 57. **Maj M, Sartorius N**, editors. (2000) Dementia. WPA Series Evidence and Experience in Psychiatry, Vol 3 (also in Italian: Demenza, CIC Edizioni Internazionali, Rome, 2002). Chichester: John Wiley & Sons; 392p, (ISBN 0471 606987, Italian: 420p, (ISBN 88 7141 519 1).
 58. **Maj M, Sartorius N, Okasha A, Zohar J**, editors. (2000) Obsessive-Compulsive Disorder. WPA Series Evidence and Experience in Psychiatry, Vol. 4 (also in Italian: Disturbo ossessivo-compulsivo, CIC Edizioni Internazionali, Rome, 2002; in Portuguese: Transtorno Obsessivo-compulsivo, 2a, Artmed Editora, Porto Alegre, Sao Paulo, Brazil, 2005). Chichester: John Wiley & Sons; 308p, (ISBN 0 471 87263 X), Italian: 326p, (ISBN 88 7141 527 2), Portuguese: 244p, (ISBN 85 363 0397 2).
 59. **Katschnig H, Freeman H, Sartorius N**, editors. (2000) Calidad de vida y trastornos mentales: perspectiva global. Baelona: Masson; 375.
 60. **Henn F, Sartorius N, Helmchen H, Lauter H**, editors. (2001) Contemporary Psychiatry. Vol 1: Foundations of Psychiatry; vol 2: Psychiatry in Special Situations; vol 3: Specific Psychiatric Disorders. 4th edition, Berlin: Springer-Verlag, (ISBN 354 065 805X).

61. **Kastrup M, Bech-Andersen G, Sartorius N, Gerlach J**, editors. (2001) From measurement to clinical outcome. Festschrift in honour of Per Bech on the occasion of his 60th birthday. European Archives of Psychiatry and Clinical Neuroscience. 251, Suppl. 2, 88p.
62. **Angst J, Sartorius N**, guest editors. (2001) Suicide: The Differences in Age and Gender. International Clinical Psychopharmacology. 16, Suppl. 2.
63. **Maj M, Gaebel W, López-Ibor JJ, Sartorius N**, editors. (2002) Psychiatric Diagnosis and Classification. Chichester: John Wiley & Sons; 294p, (ISBN 0 471 49681 2).
64. **Sartorius N, Gaebel W, López-Ibor JJ, Maj M**, editors. (2002) Psychiatry in Society. Chichester: John Wiley & Sons; 291p, (ISBN 0 471 49682 0).
65. **Maj M, Akiskal HS, López-Ibor JJ, Sartorius N**, editors. (2002) Bipolar Disorders. WPA Series Evidence and Experience in Psychiatry, Vol. 5 (translated into Turkish: İki Uçlu Bozukluk, Bipolar Bozukluk, CSA Medikal Yayın Ajansı, İstanbul, 2002). Chichester: John Wiley & Sons; 523p (ISBN 0-471-56037-5).
66. **López-Ibor JJ, Gaebel W, Maj M, Sartorius N**, editors. (2002) Psychiatry as a Neuroscience. Chichester: John Wiley & Sons; 330p (ISBN 0-471-49656-1).
67. **Sartorius N**. (2002) Fighting for Mental Health, Cambridge: Cambridge University Press; English: 256p, (ISBN 0-521-58243-1) (also published in Korean by Hakjisa Publisher (2006), 318p, (ISBN 89-5891-339-8); in French, Odile Jacob, Paris (2010), (ISBN 978-2-7381-2470-8); in Serbo-Croatian (2010), Pro Mente Profil), 252p (ISBN 978-953-319-041-9)), in German “Seelische Gesundheit: Standort und Perspektiven” (2012), (ISBN 978-3-7945-2763-2), Schattauer GmbH, Stuttgart and in Japanese (2013)(ISBN 978-4-7724-1288-9).
68. **Pickenhagen A, Sartorius N**. (2002) Annotated bibliography of selected publications and other materials related to stigma and discrimination because of mental illness and intervention programmes fighting it. The WPA Global Programme to Reduce the Stigma and Discrimination Because of Schizophrenia; 56.
69. **Sartorius N, Fleischhacker WW, Gjerris A, Kern U, Knapp M, Leonard BE, Lieberman JA, López-Ibor JJ, an Raay B, Twomey E**. (2002) The Usefulness and Use of Second-Generation Antipsychotic Medications -. Current Opinion in Psychiatry. 15, Suppl. 1:1-51.
70. **Mezrich JE, Berganza CE, von Cranach M, Jorge MR, Kastrup MC, Murthy RS, Okasha A, Pull C, Sartorius N, Skodol A, Zaudig M**, editors. (2003) Essentials of the World Psychiatric Association’s International Guidelines for Diagnostic Assessment (IGDA. The British Journal of Psychiatry. 182, Suppl. 45.
71. **Guimón J, de la Sota E, Sartorius N**, editors. (2003) La Gestión de las Intervenciones Psiquiátricas. Serie Psicología, Universidad de Deusto, Bilbao. 7, 473p (ISBN 84-7485-863-1).

72. **Maj M, Halmi K, López-Ibor JJ, Sartorius N**, editors. (2003) WPA Series. Evidence and Experience in Psychiatry, Vol. 6. Eating Disorders (Russian translation of book published by Sphera, Kiev, 2008). Chichester: John Wiley & Sons; 435p (ISBN 0-470-84865-0).
73. **Sartorius N, Fleischhacker WW, Gjerris A, Kern U, Knapp M, Leonard BE, Lieberman JA, López-Ibor JJ, an Raay B, Tornquist E, Twomey E**. (2003) The Usefulness and Use of Second-Generation Antipsychotic Medications - an Update. *Current Opinion in Psychiatry*. 16, Suppl. 1:1-44.
74. **Tomashoff HO, Sartorius N**, editors. (2004) Art Against Stigma. A historical perspective. Stuttgart: Schattauer; 127 p, (ISBN 3 7945 2323 7).
75. **Hickie I, Sartorius N, Walter G**, editors. (2004) Reducing the social and economic burdens of depression (SEBoD) in Asia. *Australasian Psychiatry*. 12, Suppl. pp 1-3.
76. **López-Ibor JJ, Christodoulou G, Maj M, Sartorius N, Okasha A**, editors. (2005) Disasters and Mental Health (Translated into Russian, 2006). Chichester,: John Wiley & Sons; 275p (ISBN 0-470-02123-3).
77. **Sartorius N, Leff J, López-Ibor JJ, Maj M, Okasha A**, editors. (2005) Families and Mental Disorders. From burden to empowerment. Chichester: John Wiley & Sons; 299p (ISBN 0-470-02382-1).
78. **Maj M, López-Ibor JJ, Sartorius N, Sato M, Okasha A**, editors. (2005) Early Detection and Management of Mental Disorders (translated into Spanish: Detección temprana y manejo de los trastornos mentales, Asociación Colombiana de Psiquiatria-Noosfera Editorial, Bogota, 2006). Chichester: John Wiley & Sons; 306p (ISBN 470-01083-5).
79. **Sartorius N, Schulze H**. (2005) Reducing the Stigma of Mental Illness. A Report from a Global Programme of the WPA. Cambridge: Cambridge University Press; 238p (ISBN 0-521-54943-4).
80. **Stuart H, Arboleda-Flórez, J, Sartorius N**, editors. (2005) Stigma and Mental Disorders: International Perspectives. *World Psychiatry*. 4, Suppl. 1.
81. **Jarema M, Hotujac L, Oral ET, Rybakowski J, Sartorius N, Švestka J**, editors. (2005) Treatment of Bipolar Disorders with Second Generation Antipsychotic Medications. *Neuroendocrinology Letters*. 26, Suppl. 1, 79 p. (ISSN 0172-780X).
82. **Katschnig H, Freeman H, Sartorius N**, editors. (2006) Quality of Life in Mental Disorders. A Global Perspective. Second Edition. Chichester: John Wiley & Sons; 351p (ISBN 0-470-85601-7), also published in Italian in 2011 by CIC Edizioni Internazionali (ISBN 978-88-7141-989-1).
83. **Hopper K, Harrison G, Janca A, Sartorius N**, editors. (2007) Recovery from Schizophrenia - An International Perspective. A Report from the WHO Collaborative Project, the International Study of Schizophrenia. Oxford: Oxford University Press; 370p (ISBN 0-19-531367-4).

84. **Remschmidt H, Nurcombe B, Belfer ML, Sartorius N, Okasha A**, editors. (2007) *The Mental Health of Children and Adolescents. An Area of Global Neglect*. Chichester: John Wiley & Sons; 240p (ISBN 978-0-470-51245-6). (ISBN 978-0-470-72555-9).
85. **Jarema M, Sartorius N**, editors. (2007) Aspects of long-term treatment of psychotic disorders. *Neuroendocrinology Letters*. 28, Suppl. 1, 159p (ISSN 0172-780X).
86. **Leucht S, Burkard T, Henderson JH, Maj M, Sartorius N**. (2007) *Physical Illness and Schizophrenia. A Review of the Evidence*. Cambridge: Cambridge University Press; 208p (ISBN 978-0-521-88264-4).
87. **Baghai TC, Gruenze H, Sartorius N**, editors. (2007) Antidepressant Medications and other treatments of depressive disorders: a CINP Task Force report based on a review of evidence. *The International Journal of Neuropsychopharmacology*. 10, Suppl. 1, 207p
88. **Arboleda-Flórez J, Sartorius N**, editors. (2008) *Understanding the Stigma of Mental Illness: Theory and Interventions*. John Wiley & Sons; 213p (ISBN 978-0-470-72328-9).
89. **Cooper JE, Sartorius N, Nixon N, Solojenkina X**, editors. (2008) *Images of Mental Illness in Central Asia: A casebook with commentaries (also in Russian)*. Kiev: Sphera; 248p (ISBN 978-966-8782-50351-0).
90. **Leucht S, Burkard T, Henderson JH, Maj M, Sartorius N**. (2008) *Fiziksel Hastalik ve Sizofreni – Bulgularin Gözden Geçirilmesi (Turkish Translation of Physical Illness and Schizophrenia. A Review of the Evidence*. Cambridge University Press, 2007). Cambridge University Press; 208p (ISBN 978-0-521-88264-4).
91. **Maj M, Sartorius N, Tasman A, Gureje O**, editors. (2008) *The WPA Educational Programme on Depressive Disorders. Revision of 2008. Vol.1: Overview and Fundamental Aspects of Depression; Vol. 2: Physical Illness and Depression; Vol. 3: Depression in Specific Population Groups and Prevention of Suicide; Vol. 4: Methods of Training and Education about Depression*. Geneva: World Psychiatric Association.
92. **Fatemi S H, Sartorius N, Clayton P J**, (2008). *The Medical Basis of Psychiatry* (Google eBook), Springer, May 15, 2008, 822 p.
93. **Herrman H, Maj M, Sartorius N**, editors. (2009) *Depressive Disorders. WPA Series Evidence and Experience in Psychiatry. Third Edition*. Chichester: John Wiley & Sons; 338p (ISBN 978-0-470-98720-9), also translated into Spanish (ISBN 978-047-098-720-9).
94. **Sartorius N**. (2009) *Pathways of Medicine*. Zagreb: Medicinska Naklada; 185p, (ISBN 978-953-176-454-4).

95. **Helmchen H, Sartorius N.** (2010) *Ethics in Psychiatry*. International Library of Ethics. Law and the New Medicine. 45 573p Springer (ISBN 978-90-481-8720-1).
96. **Belfort E, Baghai T, Grunze H & Sartorius N** (2010). *Agentes Antidepresivos y otros tratamientos para los trastornos depresivos*. CINP Asociación Psiquiátrica de América Latina ; 348 p, (ISBN 978-950-762-417-9).
97. **Katon W, Maj M, Sartorius N.** (2010) *Depression and Diabetes*, Wiley-Blackwell, 180 p, (ISBN 978-0-470-68838-0), also translated into Spanish (ISBN 978-047-068-838-0).
98. **Kissane DW, Maj M, Sartorius N.** (2011) *Depression and Cancer*. Hoboken, NJ: Wiley-Blackwell; 244p, (ISBN 978-0-470-68966-0), also translated into Spanish (ISBN 978-047-068-966-0).
99. **Glassman A, Maj M, Sartorius N.** (2011) *Depression and Heart Disease*. Hoboken, NJ: Wiley-Blackwell; 176p, (ISBN 978-0-470-71057-9), also translated into Spanish : *Depresión y Enfermedad Cardíaca* (ISBN 978-047-071-057-9).
100. **Ghodse H, Herrman, H, Maj M & Sartorius N** (eds). (2011) *Substance Abuse Disorders: Evidence and Experience*. Wiley-Blackwell, 307 p, (ISBN 978-0-4704-4510-6).
101. **Katschnig H, Freeman H, Sartorius N & Di Munzio W** (eds). (2011). *Qualità della vita nei Disturbi mentali*, Seconda Edizione, CIC Edizioni Internazionale, 412 p. (ISBN 978-88-7141-909-1).
102. **Imori M, Maruta T, Okazaki Y, Sartorius N** (eds). (2011). *Progress in Diagnosis and Classification-Perspectives of the ICD-11*. *European Psychiatry*. 26 : Special issue No 2, 84p.(ISBN 0924-9338).
103. **Stuart H, Arboleda-Florez J, Sartorius N.** (2012). *Paradigms Lost - Fighting Stigma and the Lessons Learned*. Oxford University Press, 304p, (ISBN 978-0-19-979763-9). (also available under Oxford Medicine Online).
104. **Callard F, Sartorius N, Arboleda-Flórez J, Barlett P, Hanfried H, Tabora J. Stuart H, Thornicroft G.** (2012). *Mental Illness, Discrimination and the Law: Fighting for Social Justice*. Wiley-Blackwell, A. John Wiley & Sons, 352 p. (ISBN 978-1-119-95354-8).
105. **Sartorius N.** (2012) (Guest editor). *Fighting Stigma of Mental Illness in Midsized European Countries*. *Social Psychiatry and Psychiatric Epidemiology* 47: Suppl. 1, April 2012, 38 p.
106. **Saxena S, Esparza P, Regier D A, Saraceno B, Sartorius N** (2012) *Public Health Aspects of Diagnosis and Classification of Mental and Behavioral Disorders: Refining the Research Agenda for DSM-5 and ICD-11*. American Psychiatric Association & World Health Organization, 273 p. (ISBN 978-0-89042-349-3).
107. **Kissane D.W, Maj M, Sartorius N.** (2013) *Depresión y cáncer*. Wiley-Blackwell, 237 p.

108. **Cooper J. E, Sartorius N.** (2013) A Companion to the Classification of Mental Disorders. Oxford University Press, 138 p, (ISBN 9780199669493).
109. **Fleischhacker W, Arango C, Arteel P, Barnes T R E, Carpenter W, Duckworth K, Galderist S, Knapp M, Marder S R, Sartorius N.** (2014). Schizophrenia: Time to Commit to Policy Change. Oxford PharmaGenesis, Ltd., 51 p.(ISBN 978-1-903539-11-8).
110. **Jakovljević M, Sartorius N, Cifrić I, Letica S, Nikić M, Gabrić N, Lang S.** (2014). Duševno Zdravlje Kultura i Društvo, Psihijatrija Pred Izazovima, Pro Mente, Zagreb. (ISBN 978-953-7969-01-1).
111. **Sartorius N, Holt, R,I,G, Maj M.** (eds.) (2015). Comorbidity of Mental and Physical Disorders. Karger, Vol. 179, 188p, (ISBN 9 783318 026030)

Norman Sartorius
October 29, 2015