

Madrid, 25 de octubre de 2015

A continuación aparece un resumen bibliométrico de la actividad investigadora de IdiPAZ durante los nueve años transcurridos del año 2015 que se encuentra recogida dentro de la base de datos Web of Science. Posteriormente aparece esta misma información desglosada para cada Grupo de Investigación. Estos datos han sido obtenidos mediante búsquedas bibliográficas y no son definitivos. Los datos bibliométricos definitivos serán los que aparezcan en la Memoria de Investigación de IdiPAZ 2015.

INFORME DE PRODUCCIÓN CIENTÍFICA IDIPAZ

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
591	Artículos	2569,219	292	122
47	Cartas	154,593	19	10
9	Correciones	56,457	6	3
32	Editoriales	85,287	8	3
161	Meeting Abstract	1200,77	116	73
47	Revisiones	136,135	12	5
		FI Originales	2569,219	
		FI Total	4202,461	

INFORME DE PRODUCCIÓN CIENTÍFICA POR GRUPOS DE INVESTIGACIÓN

Grupo I – Psiquiatría y Salud Mental

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
1	Artículos	1,04	0	0
1	Cartas	8,886	1	1
1	Meeting Abstract	3,439	0	0
FI Originales				
FI Total			13,365	

Publicaciones

- Sagardoy, R. C.; Morales, L. T. G.; García, S. K.; Julián, R. C.; Fernández, A. B.; Ostolaza, G. S.; Martínez, C. M. Heightened sensitivity to somatosensory stimuli in anorexia nervosa: an exploratory study with the SASTCA scale. NUTRICIÓN HOSPITALARIA. 2015; 31(3): 1413-1422. Article. FI - 1,04. Q4
- Rodríguez-Vega, B.; Amador, B.; Ortiz-Villalobos, A.; Barbero, J.; Palao, A.; Avedillo, C.; Alcami, M.; García-Benito, P.; Fernández-Sánchez, A.; Pérez-Sales, P.; Bayón, C.; Cebolla, S.; Bravo Ortiz, M. F. The psychosocial response to the ebola health emergency: experience in madrid, Spain. CLINICAL INFECTIOUS DISEASES. 2015; 60(12): 1866-1867. Letter. FI - 8,886. D1
- Hidalgo-Mazzei, D.; Murru, A.; Undurraga, J.; Reinares, M.; González-Pinto, A.; de Dios, C.; Montes, J. M.; Vieta, E. Asenapine in the treatment of bipolar disorder: New Insights From the Expasen Study. EUROPEAN PSYCHIATRY. 2015; 30: 1121. Meeting Abstract. FI - 3,439. Q2

Grupo 2 – Neurología y Enfermedades Cerebrovasculares

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
31	Artículos	126,663	15	7
3	Cartas	4,665	0	0
19	Meeting Abstract	87,589	6	5
2	Revisiones	5,752	1	0
	FI Originales	126,663		
	FI Total	224,669		

Publicaciones

- Herruzo, R.; Yela, R.; Vizcaíno, M. J. Lasting hand self-disinfection: A backup for hospital hand hygiene?. *AMERICAN JOURNAL OF INFECTION CONTROL.* 2015; 43(7): 697-701. Article. FI - 2,206. Q2
- Landín, L.; Bolado, P.; Casado-Sánchez, C.; Bonastre, J.; García-Redondo, M.; Zharbakhsh, S.; Díez, J.; Leyva, F.; Casado-Pérez, C. safety of salvaging impending flap congestion in breast reconstruction by venous supercharging of the cephalic vein. *ANNALS OF PLASTIC SURGERY.* 015; 74(1): 52-56. Article. FI - 1,494. Q2
- Rodríguez-Sanz, A.; Martínez-Sánchez, P.; Prefasi, D.; Fuentes, B.; Pascual-Salcedo, D.; Blanco-Banares, M. J.; Díez-Tejedor, E. Antiphospholipid antibodies correlate with stroke severity and outcome in patients with antiphospholipid syndrome. *AUTOIMMUNITY.* 2015; 48(5): 275-281. Article. FI - 2,714. Q3
- Fernández-Fournier, M.; Tallón-Barranco, A.; Chamorro, B.; Martínez-Sánchez, P.; Puertas, I. Differential glatiramer acetate treatment persistence in treatment-naïve patients compared to patients previously treated with interferon. *BMC NEUROLOGY.* 2015; 15: 141. Article. FI - 2,04. Q3
- Egea, J.; Buendía, I.; Parada, E.; Navarro, E.; Rada, P.; Cuadrado, A.; López, M. G.; García, A. G.; León, R. Melatonin-sulforaphane hybrid ITH12674 induces neuroprotection in oxidative stress conditions by a 'drug-prodrug' mechanism of action. *BRITISH JOURNAL OF PHARMACOLOGY.* 2015; 172(7): 1807-1821. Article. FI - 4,842. DI
- Martínez-Sánchez, P.; Cazorla-García, R.; Sanz-Gallego, I.; Correas-Callero, E.; Pulido-Valdeolivas, I.; Arpa, J. Substantia nigra echogenicity in hereditary ataxias with and without nigrostriatal pathology: a pilot study. *CEREBELLUM.* 2015; 14(3): 240-246. Article. FI - 2,717. Q3
- Henriques, I. L.; Gutiérrez-Fernández, M.; Rodríguez-Frutos, B.; Ramos-Cejudo, J.; Otero-Ortega, L.; Hernanz, T. N.; Cerdán, S.; Ferro, J. M.; Díez-Tejedor, E. Intralesional patterns of MRI ADC maps predict outcome in experimental stroke. *CEREBROVASCULAR DISEASES.* 2015; 39(05 jun): 293-301. Article. FI - 3,754. Q1
- Ferreira, M. F.; Goncalves, J.; Mousavi, B.; Prata, M. I. M.; Rodrigues, S. P. J.; Calle, D.; López-Larrubia, P.; Cerdán, S.; Rodrigues, T. B.; Ferreira, P. M.; Helm, L.; Martins, J. A.; Geraldesh, C. F. G. C. Gold nanoparticles functionalised with fast water exchanging Gd³⁺ chelates: linker effects on the relaxivity. *DALTON TRANSACTIONS.* 2015; 44(9): 4016-4031. Article. FI - 4,197. Q1
- Cruz-Herranz, A.; Illán-Gala, I.; Martínez-Sánchez, P.; Fuentes, B.; Díez-Tejedor, E. Recurrence of stroke amongst women of reproductive age: impact of and on subsequent pregnancies. *EUROPEAN JOURNAL OF NEUROLOGY.* 2015; 22(4): 681-E42. Article. FI - 4,055. Q1

- Boto-de-los-Bueis, A.; Gómez, M. P. R.; Zarzuelo, A. D.; Sánchez, E. G.; Mediero, S.; Noval, S. Recurrent ocular surface inflammation associated with human herpesvirus 6 infection. *EYE & CONTACT LENS-SCIENCE AND CLINICAL PRACTICE*. 2015; 41(3): E11-E13. Article. FI - 1,466. Q3
- Arévalo-Mansó, J. J.; Martínez-Sánchez, P.; Juárez-Martín, B.; Fuentes, B.; Ruiz-Ares, G.; Sanz-Cuesta, B. E.; Parrilla-Novo, P.; Díez-Tejedor, E. Preventing diarrhoea in enteral nutrition: the impact of the delivery set hang time. *INTERNATIONAL JOURNAL OF CLINICAL PRACTICE*. 2015; 69 (8): 900-908. Article. FI- 2,566. Q1
- Arino, H.; Hoftberger, R.; Gresa-Arribas, N.; Martínez-Hernández, E.; Armangue, T.; Kruer, M. C.; Arpa, J.; Domingo, J.; Rojc, B.; Bataller, L.; Saiz, A.; Dalmau, J.; Graus, F. Paraneoplastic Neurological Syndromes and Glutamic Acid Decarboxylase Antibodies. *JAMA NEUROLOGY*. 2015; 72(8): 874-881. Article. FI - 7,271. DI
- Larranaga-Fragoso, P.; Noval, S.; Rivero, J. C.; Boto-de-los-Bueis, A. The effects of methylphenidate on refraction and anterior segment parameters in children with attention deficit hyperactivity disorder. *JOURNAL OF AAPOS*. 2015; 19(4): 322-326. Article. FI - 1,003. Q4
- Olazarán, J.; Gil-de-Gómez, L.; Rodríguez-Martín, A.; Valentí-Soler, M.; Frades-Payo, B.; Marín-Muñoz, J.; Antúnez, C.; Frank-García, A.; Acedo-Jiménez, C.; Morlan-Gracia, L.; Petidier-Torregrossa, R.; Guisasola, M. C.; Bermejo-Pareja, F.; Sánchez-Ferro, A.; Pérez-Martínez, D. A.; Manzano-Palomo, S.; Farquhar, R.; Rabano, A.; Calero, M. A Blood-Based, 7-Metabolite Signature for the Early Diagnosis of Alzheimer's Disease. *JOURNAL OF ALZHEIMERS DISEASE*. 2015; 45(4): 1157-1173. Article. FI - 4,151. Q1
- Moreno-Grau, S.; Barneda, B.; Carriba, P.; Marín, J.; Sotolongo-Grau, O.; Hernández, I.; Rosende-Roca, M.; Mauleón, A.; Vargas, L.; Espinosa, A.; Alegret, M.; Rodríguez, O.; Ortega, G.; Fernández, M. V.; López-Arrieta, J.; Tarraga, L.; Boada, M.; Antúnez, C.; López, J.; Ruiz, A.; Comella, J. X. evaluation of candidate genes related to neuronal apoptosis in late-onset alzheimer's disease. *JOURNAL OF ALZHEIMERS DISEASE*. 2015; 45(2): 621-629. Article. FI - 4,151. Q1
- da Silva-Candal, A.; Vieites-Prado, A.; Gutiérrez-Fernández, M.; Rey, R. I.; Argibay, B.; Mirelman, D.; Sobrino, T.; Rodríguez-Frutos, B.; Castillo, J.; Campos, F. Blood glutamate grabbing does not reduce the hematoma in an intracerebral hemorrhage model but it is a safe excitotoxic treatment modality. *JOURNAL OF CEREBRAL BLOOD FLOW AND METABOLISM*. 2015; 35(7): 1206-1212. Article. FI - 5,407. Q1
- Lupo, V.; Pascual-Pascual, S. I.; Sancho, P.; Calpena, E.; Gutiérrez-Molina, M.; Mateo-Martínez, G.; Espinos, C.; Arriola-Pereda, G. Complexity of the Hereditary Motor and Sensory Neuropathies: Clinical and Cellular Characterization of the MPZ p.D90E Mutation. *JOURNAL OF CHILD NEUROLOGY*. 2015; 30(11): 1544-1548. Article. IF - 1,717. Q2
- Cruz-Herranz, A.; Fuentes, B.; Martínez-Sánchez, P.; Ruiz-Ares, G.; Lara-Lara, M.; Sanz-Cuesta, B.; Díez-Tejedor, E. Is diabetes an independent risk factor for in-hospital complications after a stroke?. *JOURNAL OF DIABETES*. 2015; 7(5): 657-663. Article. FI - 1,932. Q3
- La Touche, R.; París-Alemany, A.; Gil-Martínez, A.; Pardo-Montero, J.; Angulo-Díaz-Parreno, S.; Fernández-Carnero, J. Masticatory sensory-motor changes after an experimental chewing test influenced by pain catastrophizing and neck-pain-related disability in patients with headache attributed to temporomandibular disorders. *JOURNAL OF HEADACHE AND PAIN*. 2015; 16: 20. Article. FI - 2,801. Q2
- Morales-Muñoz, I.; Jurado-Barba, R.; Caballero, M.; Rodríguez-Jiménez, R.; Jiménez-Arriero, M. A.; Fernández-Guinea, S. Cannabis Abuse Effects on Prepulse Inhibition in Patients With First Episode Psychosis in Schizophrenia. *JOURNAL OF NEUROPSYCHIATRY AND CLINICAL NEUROSCIENCES*. 2015; 27(1): 48-53. Article. FI - 2,818. Q2

- Gutiérrez-Fernández, M.; Fuentes, B.; Rodríguez-Frutos, B.; Ramos-Cejudo, J.; Otero-Ortega, L.; Díez-Tejedor, E. Different protective and reparative effects of olmesartan in stroke according to time of administration and withdrawal. *JOURNAL OF NEUROSCIENCE RESEARCH*. 2015; 93(5): 806-814. Article. FI - 2,594. Q3
- Gutiérrez-Fernández, M.; Rodríguez-Frutos, B.; Ramos-Cejudo, J.; Otero-Ortega, L.; Fuentes, B.; Vallejo-Cremades, M. T.; Sanz-Cuesta, B. E.; Díez-Tejedor, E. Comparison between xenogeneic and allogeneic adipose mesenchymal stem cells in the treatment of acute cerebral infarct: proof of concept in rats. *JOURNAL OF TRANSLATIONAL MEDICINE*. 2015; 13: 46. Article. FI - 3,93. Q1
- Reetz, K.; Dogan, I.; Costa, A. S.; Dafotakis, M.; Fedosov, K.; Giunti, P.; Parkinson, M. H.; Sweeney, M. G.; Mariotti, C.; Panzeri, M.; Nanetti, L.; Arpa, J.; Sanz-Gallego, I.; Durr, A.; Charles, P.; Boesch, S.; Nachbauer, W.; Klopstock, T.; Karin, I.; Depondt, C.; Hagen, J. M. V.; Schols, L.; Giordano, I. A.; Klockgether, T.; Burk, K.; Pandolfo, M.; Schulz, J. B. Biological and clinical characteristics of the European Friedreich's Ataxia Consortium for Translational Studies (EFACTS) cohort: a cross-sectional analysis of baseline data. *LANCET NEUROLOGY*. 2015; 14(2): 174-182. Article. FI - 21,896. DI
- Kristen, H.; Santana, S.; Sastre, I.; Recuero, M.; Bullido, M. J.; Aldudo, J. Herpes simplex virus type 2 infection induces AD-like neurodegeneration markers in human neuroblastoma cells. *NEUROBIOLOGY OF AGING*. 2015, 36(10): 2737-2747. Article. FI - 5,013. DI
- Gutiérrez-Rivas, E.; Bautista, J.; Vilchez, J. J.; Muelas, N.; Díaz-Manera, J.; Illa, I.; Martínez-Arroyo, A.; Olive, M.; Sanz, I.; Arpa, J.; Fernández-Torrón, R.; de Munán, A. L.; Jiménez, L.; Solera, J.; Lukacs, Z. Targeted screening for the detection of Pompe disease in patients with unclassified limb-girdle muscular dystrophy or asymptomatic hyperCKemia using dried blood: A Spanish cohort. *NEUROMUSCULAR DISORDERS*. 2015; 25(7): 548-553. Article. FI - 2,638. Q2.
- Pesantez-Ríos, G.; Martínez-Bermejo, A.; Arcas, J.; Merino-Andréu, M.; Ugalde-Canitrot, A. The atypical developments of rolandic epilepsy are predictable complications. *REVISTA DE NEUROLOGÍA*. 2015; 61(3): 106-113. Article. FI - 0,83. Q4
- Otero-Ortega, L.; Gutiérrez-Fernández, M.; Ramos-Cejudo, J.; Rodríguez-Frutos, B.; Fuentes, B.; Sobrino, T.; Hernanz, T. N.; Campos, F.; López, J. A.; Cerdán, S.; Vázquez, J.; Díez-Tejedor, E. White matter injury restoration after stem cell administration in subcortical ischemic stroke. *STEM CELL RESEARCH & THERAPY*. 2015; 6: 121. Article. FI - 3,368. Q2
- Fuentes, B.; de Leciñana, M. A.; Ximénez-Carrillo, A.; Martínez-Sánchez, P.; Cruz-Culebras, A.; Zapata-Wainberg, G.; Ruiz-Ares, G.; Frutos, R.; Fandino, E.; Caniego, J. L.; Fernández-Prieto, A.; Méndez, J. C.; Barcena, E.; Marin, B.; García-Pastor, A.; Díaz-Otero, F.; Gil-Núñez, A.; Masjuan, J.; Vivancos, J.; Díez-Tejedor, E. Futile Interhospital Transfer for Endovascular Treatment in Acute Ischemic Stroke The Madrid Stroke Network Experience. *STROKE*. 2015; 46(8): 2156-2161. Article. FI - 5,723. DI
- Ramos-Cejudo, J.; Gutiérrez-Fernández, M.; Otero-Ortega, L.; Rodríguez-Frutos, B.; Fuentes, B.; Vallejo-Cremades, M. T.; Hernanz, T. N.; Cerdán, S.; Díez-Tejedor, E. Brain-derived neurotrophic factor administration mediated oligodendrocyte differentiation and myelin formation in subcortical ischemic stroke. *STROKE*. 2015; 46(1): 221. Article. FI - 5,723. DI
- Calle, D.; Negri, V.; Ballesteros, P.; Cerdán, S. Magnetoliposomes loaded with poly-unsaturated Fatty acids as novel theranostic anti-inflammatory formulations. *THERANOSTICS*. 2015; 5(5): 489-503. Article. FI - 8,022. DI
- Garrido-Estepa, M.; Núñez, O. G.; León-Gómez, I.; Cano, R.; Herruzo, R. Meningococcal C conjugate age-dependant long-term loss of effectiveness. *VACCINE*. 2015; 33(19): 2221-2227. Article. FI - 3,624. Q2
- Ibarguren, A. M.; Fernández, C. G.; Barranco, A. T.; Fournier, M. F.; Ramos, J. G.; Gómez, M. P. R.; Pinto, P. H. Herpes zoster: a potential risk associated with fingolimod treatment. *INTERNATIONAL JOURNAL OF DERMATOLOGY*. 2015; 54(9): E373-E375. Letter. FI - 1,312. Q3

- Pulido-Valdeolivas, I.; Gómez-Andrés, D.; Sanz-Gallego, I.; Arpa-Gutiérrez, J. 'SARAGraph': a proposed graphic system for representing ataxia progression. *NEUROLOGÍA*. 2015; 30(6): 387-388. Letter. FI - 1,381. Q4
- Boto-de-los-Bueis, A.; Zarzuelo, A. D.; Perea, A. G.; de Pablos, M.; Pastora, N.; Noval, S. *Staphylococcus aureus* blepharitis associated with multiple corneal stromal microabscess, stromal edema, and uveitis. *OCULAR IMMUNOLOGY AND INFLAMMATION*. 2015; 23(2): 180-183. Letter. FI - 1,972. Q2
- Tejedor, E. D.; Frutos, B. R.; Cejudo, J. R.; Ortega, L. O.; Sánchez, P. M.; Barahona, I. S.; Hernanz, T. N.; Fernández, M. G. BDNF-Mediated Vectorization to the Ischemic Rat Brain By Ultrasound-Targeted Microbubbles Destruction in Subcortical Stroke. *ANNALS OF NEUROLOGY*. 2015; 78: S25-S25. Meeting Abstract. FI - 9,977. DI
- Guijarro, M. A. M.; Martínez, A. G.; Pozo, S. L.; Lara, M. L.; Díez-Tejedor, E. Central nociceptive impairment data in chronic migraine and chronic orofacial pain. *CEPHALALGIA*. 2015; 35(6): 253-253. Meeting Abstract. FI - 4,891. Q1
- Fuentes, B.; Martínez-Sánchez, P.; Delgado-Medeiros, R.; Gallego, J.; Blanco, M.; Martínez-Zabaleta, M.; Freijo, M.; de Leciñana, M. A.; Portilla, J. C.; Gil-Nuñez, A. C.; Sanz-Cuesta, B. E.; Díez-Tejedor, E. The impact of conventional glucose management in acute ischemic stroke outcome. The GLIAS-2 study. *INTERNATIONAL JOURNAL OF STROKE*. 2015; 10(2): 42-42. Meeting Abstract. FI - 3,833. Q2
- Wahlgren, N.; de Lecinana, M. A.; Abanto, C.; de Bastos, M.; del Brutto, O.; Gongora-Rivera, F.; Martins, S.; Massaro, A.; Sacks, C.; Díez-Tejedor, E. IV thrombolysis and general stroke care in Latin America - Report from the SIECV-SITS Iberoamerican Stroke Register. *INTERNATIONAL JOURNAL OF STROKE*. 2015; 10(2): 135-135. Meeting Abstract. FI - 3,833. Q2
- Viedma-Guiard, E.; Fuentes, B.; Ximénez-Carrillo, A.; Pastor, A. G.; Kawiorski, M.; Martínez-Sánchez, P.; Zapata-Wainberg, G.; Díaz-Otero, F.; Cruz-Culebras, A.; Díez-Tejedor, E.; Vivancos, J.; Gil-Nuñez, A.; Masjuan, J.; Fandino, E.; Frutos, R.; Caniego, J. L.; Méndez, J. C.; Prieto, A. F.; Marín, B.; de Leciñana, M. A. Role of non-contrast CT aspects score in the selection of patients with ischemic stroke for endovascular treatment. *INTERNATIONAL JOURNAL OF STROKE*. 2015; 10(2): 158-158. Meeting Abstract. FI - 3,833. Q2
- de Miguel, C. C.; Martínez-Sánchez, P.; Alba-Suárez, E.; de Terán, F. J. D.; Rodríguez-Pardo, J.; Illan-Gala, J.; Pérez-Lucas, J.; Sanz-Cuesta, B. E.; Fuentes, B.; Díez-Tejedor, E. Etiological variability after recurrent stroke. *INTERNATIONAL JOURNAL OF STROKE*. 2015; 10(2): 205-205. Meeting Abstract. FI - 3,833. Q2
- Pérez-Lucas, J.; Martínez-Sánchez, P.; Sanz-Cuesta, B. E.; Rodríguez-Pardo, J.; de Terán, J. D.; Illan-Gala, I.; de Miguel, C. C.; Alba-Suárez, E.; Fuentes, B.; Díez-Tejedor, E. Factors associated with paroxysmal atrial fibrillation diagnosis in embolic stroke of undetermined source with serial 24-hours holter monitoring. *INTERNATIONAL JOURNAL OF STROKE*. 2015; 10(2): 262-262. Meeting Abstract. FI - 3,833. Q2
- Rodríguez-Pardo, J.; Martínez-Sánchez, P.; Sanz-Cuesta, B. E.; de Terán, J. D.; Illan-Gala, I.; de Miguel, C. C.; Alba-Suárez, E.; Pérez-Lucas, J.; Fuentes, B.; Díez-Tejedor, E. Proposal of a score to predict paroxysmal atrial fibrillation in patients with ischemic stroke based on clinical and echocardiographic findings. *INTERNATIONAL JOURNAL OF STROKE*. 2015; 10(2): 262-262. Meeting Abstract. FI - 3,833. Q2
- Alba-Suárez, E.; Martínez-Sánchez, P.; Sanz-Cuesta, B. E.; de Miguel, C. C.; Rodríguez-Pardo, J.; Pérez-Lucas, J.; Illán-Gala, I.; de Terán, F. J. D.; Fuentes, B.; Díez-Tejedor, E. Relationship between insular cortex infarction and newly diagnosed atrial fibrillation. *INTERNATIONAL JOURNAL OF STROKE*. 2015; 10(2): 282-283. Meeting Abstract. FI - 3,833. Q2
- Sanz-Cuesta, B. E.; Fuentes, B.; Martínez-Sánchez, P.; López-Fernández, T.; Arévalo-Mansó, J. J.; de Terán, F. J. D.; Illán-Gala, I.; Rodríguez-Pardo, J. J.; Alba-Suárez, E. M.; de Miguel, C. C.; Pérez-Lucas, J. J.;

Mañez-Miro, J. U.; Miñano-Guillamón, E.; Díez-Tejedor, E. Frequency of left ventricular dysfunction in stroke patients and its impact on outcome. *INTERNATIONAL JOURNAL OF STROKE*. 2015; 10(2): 283-283. Meeting Abstract. FI - 3,833. Q2

- Martí-Fabregas, J.; Prats-Sánchez, L.; Delgado-Mederos, R.; Martínez-Domeno, A.; Camps-Renom, P.; Marín, R.; Guisado, D.; Painous, C.; Pascual, E.; Dorado, L.; Arias, S.; Fuentes, B.; Purroy, F. H-ATOMIC criteria for the etiologic classification of patients with intracerebral hemorrhage. *INTERNATIONAL JOURNAL OF STROKE*. 2015; 10(2): 292-292. Meeting Abstract. FI - 3,833. Q2.

- Kawiorski, M.; Martínez-Sánchez, P.; García-Pastor, A.; Calleja, P.; Fuentes, B.; Sanz-Cuesta, B. E.; Fandino, E.; Díaz-Otero, F.; Sierra, F.; Ruiz-Ares, G.; Cruz-Culebras, A.; Gil-Núñez, A.; de Lecinana, M. A. Aspects on CT-angiography source images is a strong predictor of futile recanalization in acute ischemic stroke. *INTERNATIONAL JOURNAL OF STROKE*. 2015; 10(2): 316-316. Meeting Abstract. FI - 3,833. Q2

- de Terán, F. J. D.; Martínez-Sánchez, P.; Gala, I. I.; Rodríguez-Pardo, J.; de Miguel, C. C.; Pérez-Lucas, J.; Alba-Suárez, E.; Ruiz-Ares, G.; Sanz-Cuesta, B. E.; Lara, M.; Máñez-Miro, J. U.; Calcedo, S.; Fuentes, B.; Díez-Tejedor, E. Carotid artery intima-media thickness as a marker of small or large vessel disease in ischemic stroke. *INTERNATIONAL JOURNAL OF STROKE*. 2015; 10(2): 342-342. Meeting Abstract. FI - 3,833. Q2

- Martínez-Sánchez, P.; García-Pastor, A.; Arenillas-Lara, J. F.; Ayo-Martín, O.; Ruiz-Ares, G.; Díaz-Otero, F.; Calleja-Sanz, A. I.; García-García, J.; Frutos-Martínez, R.; Sobrino-García, P.; Villar-García, M.; Fuentes, B.; Vázquez-Alen, P.; Marcos-Naranjo, E.; Sanz-Cuesta, B. E.; Chavarría-Cano, B.; Collado-Jiménez, R. M.; Díez-Tejedor, E. Accuracy of transcranial duplex sonography, compared with CT angiography, for detection of intracranial arterial occlusions in acute stroke. *INTERNATIONAL JOURNAL OF STROKE*. 2015; 10(2): 344-344. Meeting Abstract. FI - 3,833. Q2

- Fernández-Domínguez, J.; Martínez-Sánchez, P.; Fuentes-Gimeno, B.; Díez-Tejedor, E. The gender gap: Effect of intravenous fibrinolysis in stroke outcome. *INTERNATIONAL JOURNAL OF STROKE*. 2015; 10(2): 385-385. Meeting Abstract. FI - 3,833. Q2

- Martí-Fabregas, J.; Prats, L.; Martínez-Domeno, A.; Marin, R.; Casoni, F.; Dorado, L.; Fuentes, B.; Purroy, F.; Arias, S.; Jiménez-Xarrie, E.; Delgado-Mederos, R. Wake-up intracerebral hemorrhage is not different from intracerebral hemorrhage with known onset time. *STROKE*. 2015; 46: I. Meeting Abstract. FI - FI - 5,723. DI

- Purroy, F.; Porta, S.; Jiménez-Caballero, P. E.; Jirón, J. M.; Gorospe, A.; Torres, M. J.; Jiménez-Caballero, C.; Martínez-Sánchez, P.; Martí-Fabregas, J.; García-Pastor, A.; Casado-Naranjo, I.; Ramírez-Moreno, J. M.; Segura, T.; Masjuan, J. Ankle-brachial index predicts extracranial vascular events after transient ischemic attacks. Data from the PROMAPA Study. *STROKE*. 2015; 46: I. Meeting Abstract. FI - 5,723. DI

- Ruiz-Ares, G.; Báez-Martínez, E. M.; Rodríguez-Pardo, J.; Fuentes, B.; Martínez-Sánchez, P.; Díez-Tejedor, E. Alberta Stroke Program Early CT Score (ASPECTS). A helpful tool in wake up stroke management. *STROKE*. 2015; 46: I. Meeting Abstract. FI - 5,723. DI

- Sánchez, P. M.; de Lecinana, M. A.; Miralles, A.; González, N. H.; Fuentes, B.; Martínez, A. M.; de Barros, R. S.; Prefasi, D.; García, J. D.; Vallejo, J. M.; Ruiz-Ares, G.; Martínez-Martínez, M.; Sanz-Cuesta, B. E.; Minano-Guillamón, E.; Gutiérrez-Fernández, M.; Díez-Tejedor, E. Efficacy and safety of telemedicine in acute stroke care in a metropolitan area: final results of the Madrid Telestroke Project. *STROKE*. 2015; 46: I. Meeting Abstract. FI - 5,723. DI

- Rodríguez-Pardo, J.; Puertas-Muñoz, I.; Martínez-Sánchez, P.; de Terán, J. D.; Pulido-Valdeolivas, I.; Fuentes, B. Putamina involvement in wernicke encephalopathy induced by janus kinase 2 inhibitor. *CLINICAL NEUROPHARMACOLOGY*. 2015; 38(3): 117-118. Review. FI - 2,009. Q3

- Gutiérrez-Fernández, M.; Otero-Ortega, L.; Ramos-Cejudo, J.; Rodríguez-Frutos, B.; Fuentes, B.; Díez-Tejedor, E. Adipose tissue-derived mesenchymal stem cells as a strategy to improve recovery after stroke. EXPERT OPINION ON BIOLOGICAL THERAPY. 2015; 15(6): 873-881. Review. FI - 3,743. Q1

Grupo 4 – Estrategias Neuroprotectoras en Enfermedades Neurodegenerativas

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
10	Artículos	49,369	9	4
12	Meeting Abstract	48,102	7	4
	FI Originales	49,369		
	FI Total	97,471		

Publicaciones

- Rada, P.; Rojo, A. I.; Offergeld, A.; Feng, G. J.; Velasco-Martín, J. P.; González-Sancho, J. M.; Valverde, A. M.; Dale, T.; Regadera, J.; Cuadrado, A. WNT-3A regulates an Axin1/NRF2 complex that regulates antioxidant metabolism in hepatocytes. *ANTIOXIDANTS & REDOX SIGNALING*. 2015; 22(7): 555-571. Article. FI - 7,407. DI
- Egea, J.; Buendía, I.; Parada, E.; Navarro, E.; Rada, P.; Cuadrado, A.; López, M. G.; García, A. G.; León, R. Melatonin-sulforaphane hybrid ITH12674 induces neuroprotection in oxidative stress conditions by a 'drug-prodrug' mechanism of action. *BRITISH JOURNAL OF PHARMACOLOGY*. 2015; 172(7): 1807-1821. Article. FI - 4,842. DI
- Francés, D. E.; Motino, O.; Agra, N.; González-Rodríguez, A.; Fernández-Álvarez, A.; Cucarella, C.; Mayoral, R.; Castro-Sánchez, L.; García-Casarrubios, E.; Boscá, L.; Carnovale, C. E.; Casado, M.; Valverde, A. M.; Martín-Sanz, P. Hepatic Cyclooxygenase-2 Expression Protects Against Diet-Induced Steatosis, Obesity, and Insulin Resistance. *DIABETES*. 2015; 64(5): 1522-1531. Article. FI - 8,095. DI
- Delgado-Buenrostro, N. L.; Medina-Reyes, E. I.; Lastres-Becker, I.; Freyre-Fonseca, V.; Ji, Z. X.; Hernández-Pando, R.; Marquina, B.; Pedraza-Chaverri, J.; Espada, S.; Cuadrado, A.; Chirino, Y. I. Nrf2 protects the lung against inflammation induced by titanium dioxide nanoparticles: A positive regulator role of Nrf2 on cytokine release. *ENVIRONMENTAL TOXICOLOGY*. 2015; 30(7): 782-792. Article. FI - 3,197. Q1
- Pardo, V.; González-Rodríguez, A.; Muntane, J.; Kozma, S. C.; Valverde, A. M. Role of hepatocyte S6K1 in palmitic acid-induced endoplasmic reticulum stress, lipotoxicity, insulin resistance and in oleic acid-induced protection. *FOOD AND CHEMICAL TOXICOLOGY*. 2015; 80: 298-309. Article. FI - 2,895. Q1
- Vaidecantos, M. P.; Prieto-Hontoria, P. L.; Pardo, V.; Modol, T.; Santamaría, B.; Weber, M.; Herrero, L.; Serra, D.; Muntane, J.; Cuadrado, A.; Moreno-Aliaga, M. J.; Martínez, J. A.; Valverde, A. M. Essential role of Nrf2 in the protective effect of lipoic acid against lipoapoptosis in hepatocytes. *FREE RADICAL BIOLOGY AND MEDICINE*. 2015; 84: 263-278. Article. FI - 5,736. Q1
- Pardo, V.; González-Rodríguez, A.; Guijas, C.; Balsinde, J.; Valverde, A. M. Opposite Cross-Talk by Oleate and Palmitate on Insulin Signaling in Hepatocytes through Macrophage Activation. *JOURNAL OF BIOLOGICAL CHEMISTRY*. 2015; 290(18): 11663-11677. Article. FI - 4,573. Q1
- Freitas, A. E.; Egea, J.; Buendía, I.; Navarro, E.; Rada, P.; Cuadrado, A.; Rodrigues, A. L. S.; López, M. G. Agmatine induces Nrf2 and protects against corticosterone effects in hippocampal neuronal cell line. *MOLECULAR NEUROBIOLOGY*. 2015; 51(3): 1504-1519. Article. 5,137. Q1
- González-Rodríguez, A.; Santamaría, B.; Mas-Gutiérrez, J. A.; Rada, P.; Fernández-Millán, E.; Pardo, V.; Álvarez, C.; Cuadrado, A.; Ros, M.; Serrano, M.; Valverde, A. M. Resveratrol treatment restores

peripheral insulin sensitivity in diabetic mice in a sirt1-independent manner. MOLECULAR NUTRITION & FOOD RESEARCH. 2015; 59(8): 1431-1442. Article. FI - 4,603. DI

- Fittschen, M.; Lastres-Becker, I.; Halbach, M. V.; Damrath, E.; Gispert, S.; Azizov, M.; Walter, M.; Muller, S.; Auburger, G. Genetic ablation of ataxin-2 increases several global translation factors in their transcript abundance but decreases translation rate. NEUROGENETICS. 2015; 16(3): 181-192. Article. FI - 2,884. Q2
- Simo, R.; Bogdanov, P.; Corraliza, L.; Sola, C.; Arroba, A. I.; Valverde, A. M.; Hernández, C. Topical Administration of GLP-1 Receptor Agonists Prevent Retinal Neurodegeneration in Experimental Diabetes. DIABETES. 2015; 64(1): A75-A75. Meeting Abstract. FI - 8,095. DI
- Valdecantos, P.; Pardo, V.; Ravn, P.; Konkar, A.; Grimsby, J.; Rondinone, C.; Valverde, A. M. A GLP-1R Agonist Improves NASH and Increases Survival after Partial Hepatectomy. DIABETES. 2015; 64(1): A338-A338. Meeting Abstract. FI - 8,095. DI
- Beltramo, E.; Arroba, A. I.; Mazzeo, A.; Simo, R.; Porta, M.; Valverde, A. M. Identification of pro-apoptotic markers responsible for hypoxia and hyperglycaemia-induced pericyte apoptosis. DIABETOLOGIA. 2015; 58(1): S518-S518. Meeting Abstract. FI - 6,671. DI
- Simo, R.; Bogdanov, P.; Corraliza, L.; Sola-Adell, C.; Arroba, A. I.; Valverde, A. M.; Hernández, C. Topical administration of GLP-1 receptor agonists prevents retinal neurodegeneration in experimental diabetes. DIABETOLOGÍA. 2015; 58(1): S119-S119. Meeting Abstract. FI - 6,671. DI
- Arroba, A. I.; Cazoni, D.; Bogdanov, P.; García-Ramírez, M.; Hernández, C.; Simo, R.; Valverde, A. M. Modulation of microglia polarity is a new target against diabetic retinopathy: an experimental approach in DB/DB mice. EUROPEAN JOURNAL OF OPHTHALMOLOGY. 2015; 25(3): E17-E17. Meeting Abstract. FI - 1,068. Q4
- Beltramo, E.; Arroba, A. I.; Mazzeo, A.; Porta, M.; Valverde, A. M. Hypoxia and hyperglycaemia-induced pericyte apoptosis: identification of pro-apoptotic markers. EUROPEAN JOURNAL OF OPHTHALMOLOGY. 2015; 25(3): E9-E9. Meeting Abstract. FI - 1,068. Q4
- Simo, R.; Bogdanov, P.; Corraliza, L.; García-Ramírez, M.; Arroba, A. I.; Valverde, A. M.; Hernández, C. Topical administration of glp-1 receptor agonists prevents retinal neurodegeneration in experimental diabetes. EUROPEAN JOURNAL OF OPHTHALMOLOGY. 2015; 25(3): E11-E11. Meeting Abstract. FI - 1,068. Q4
- Valverde, A. M.; Arroba, A. I. Inhibition of protein tyrosine phosphatase 1b improves igf-i receptor signaling and protects against inflammation-induced gliosis in the retina. EUROPEAN JOURNAL OF OPHTHALMOLOGY. 2015; 25(3): E8-E8. Meeting Abstract. FI - 1,068. Q4
- Pajares, M.; Rojo, A. I.; Jiménez, N.; Cuadrado, A. Impact of the transcription factor NRF2 in the modulation of autophagy on TAU and beta-amyloid pathology in a combined mouse model of Alzheimer's disease. FREE RADICAL BIOLOGY AND MEDICINE. 2015; 86(1): S5-S5. Meeting Abstract. FI - 5,736. Q1
- Lastres-Becker, I.; García-Yagüe, A.; Troya-Balseca, J.; Kugler, S.; Cuadrado, A. New therapeutic strategies in Parkinson's disease: the transcription factor NRF2 as a target for dimethyl fumarate. JOURNAL OF NEUROCHEMISTRY. 2015; 134(1): 280-280. Meeting Abstract. FI - 4,281. Q1
- Pajares, M.; Rada, P.; García-Yagüe, A. J.; Cuadrado, A.; Rojo, A. I. Impact of the transcription factor NRF2 on tau and beta-amyloid pathology in a combined mouse model of Alzheimer's disease. JOURNAL OF NEUROCHEMISTRY. 2015; 134(1): 327-327. Meeting Abstract. FI - 4,281. Q1
- Cuadrado, A. Transcription Factor Nrf2: a novel target to modulate inflammatory and neuroprotective responses in Parkinson's disease. SPRINGERPLUS. 2015; 4: 1. Meeting Abstract. FI – No tiene

Grupo 6 - Estructura, Neuroquímica y Plasticidad de los Circuitos Neuronales de la Corteza Cerebral y el Tálamo

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
5	Artículos	17,526	4	1
1	Correciones	4	1	0
1	Meeting Abstract	3,737	1	0
FI Originales			17,526	
FI Total			25,263	

Publicaciones

- Olazarán, J.; Valenti, M.; Frades, B.; Zea-Sevilla, M. A.; Ávila-Villanueva, M.; Fernández-Blázquez, M. A.; Calero, M.; Dobato, J. L.; Hernández-Tamames, J. A.; León-Salas, B.; Aguera-Ortiz, L.; López-Álvarez, J.; Larranaga, P.; Bielza, C.; Álvarez-Linera, J.; Martínez-Martín, P. The Vallecás Project: a cohort to identify early markers and mechanisms of Alzheimer's disease. *FRONTIERS IN AGING NEUROSCIENCE*. 2015; 7: 181. Article. FI – 4. Q1
- Sanz, L.; Murillo-Cuesta, S.; Cobo, P.; Cediel-Algovia, R.; Contreras, J.; Rivera, T.; Varela-Nieto, I.; Avendaño, C. Swept-sine noise-induced damage as a hearing loss model for preclinical assays. *FRONTIERS IN AGING NEUROSCIENCE*. 2015; 7: 7. Article. FI – 4. Q1
- Aransay, A.; Rodríguez-López, C.; García-Amado, M.; Clascá, F.; Prensa, L. Long-range projection neurons of the mouse ventral tegmental area: a single-cell axon tracing analysis. *FRONTIERS IN NEUROANATOMY*. 2015; 9:59. Article. FI - 3,544. Q1
- Cabello, R.; González, C.; Quicios, C.; Bueno, G.; García, J. V.; Arribas, A. B.; Clasca, F. An Experimental model for training in renal transplantation surgery with human cadavers preserved using w. Thiel's Embalming Technique. *JOURNAL OF SURGICAL EDUCATION*. 2015; 72(2): 192-197. Article. FI - 1,379. Q2
- Parada, E.; Buendía, I.; Navarro, E.; Avendaño, C.; Egea, J.; López, M. G. Microglial HO-1 induction by curcumin provides antioxidant, antineuroinflammatory, and glioprotective effects. *MOLECULAR NUTRITION & FOOD RESEARCH*. 2015; 59(9): 1690-1700. Article. FI - 4,603. D1
- Sanz, L.; Murillo-Cuesta, S.; Cobo, P.; Cediel, R.; Contreras, J.; Rivera, T.; Varela-Nieto, I.; Avendaño, C. Swept-sine noise-induced damage as a hearing loss model for preclinical assays (vol 7, 7, 2015). *FRONTIERS IN AGING NEUROSCIENCE*. 2015; 7: 79. Correction. FI – 4. Q1
- Barcia, J. A.; Rivera, P.; Sánchez-Casarrubios, S.; Avecillas, J.; Brin, J. R.; Rascon, F.; González-Hidalgo, M.; Barca, I.; Linera, J. A. Inducing Brain Function Plasticity by High Frequency Cortical Stimulation Permits to Increase the Extent of Resection in WHO Grade 2 and 3 Gliomas. A Pilot Study In 5 Cases. *JOURNAL OF NEUROSURGERY*. 2015; 122(6): A1523-A1523. Meeting Abstract. FI - 3,737. Q1

Grupo 7 - Medicina Interna y Enfermedades Sistémicas

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
14	Artículos	79,913	9	5
3	Cartas	11,211	1	1
2	Meeting Abstract	11,262	2	2
1	Revisiones	2,392	0	0
		FI Originales	79,913	
		FI Total	104,778	

Publicaciones

- Trujillo-Santos, J.; Lozano, F.; Lorente, M. A.; Adarraga, D.; Hirmerova, J.; del Toro, J.; Mazzolai, L.; Barillari, G.; Barrón, M.; Monreal, M. A prognostic score to identify low-risk outpatients with acute deep vein thrombosis in the lower limbs. *AMERICAN JOURNAL OF MEDICINE*. 2015; 128(1): 90.e9-e15. Article. FI - 5,003. Q1
- del Castillo, G.; Sánchez-Blanco, E.; Martín-Villar, E.; Valbuena-Díez, A. C.; Langa, C.; Pérez-Gómez, E.; Renart, J.; Bernabeu, C.; Quintanilla, M. Soluble endoglin antagonizes Met signaling in spindle carcinoma cells. *CARCINOGENESIS*. 2015; 36(2): 212-222. Article. FI - 5,334. Q1
- Shalova, I. N.; Lim, J. Y.; Chittezhath, M.; Zinkernagel, A. S.; Beasley, F.; Hernández-Jiménez, E.; Toledoano, V.; Cubillos-Zapata, C.; Rapisarda, A.; Chen, J. M.; Duan, K. B.; Yang, H.; Poidinger, M.; Melillo, G.; Nizet, V.; Arnalich, F.; López-Collazo, E.; Biswas, S. K. Human monocytes undergo functional re-programming during sepsis mediated by hypoxia-inducible factor-1 alpha. *IMMUNITY*. 2015; 42(3): 484-498. Article. FI - 21,561. D1
- Renart, J.; Carrasco-Ramírez, P.; Fernández-Munoz, B.; Martín-Villar, E.; Montero, L.; Yurrita, M. M.; Quintanilla, M. New insights into the role of podoplanin in epithelial-mesenchymal transition. *INTERNATIONAL REVIEW OF CELL AND MOLECULAR BIOLOGY*. 2015; 317: 185-239. Article. FI - 3,419. Q2
- Cedillo, J. L.; Arnalich, F.; Martín-Sánchez, C.; Quesada, A.; Ríos, J. J.; Maldifassi, M. C.; Atienza, G.; Renart, J.; Fernández-Capitán, C.; García-Río, F.; López-Collazo, E.; Montiel, C. Usefulness of alpha 7 nicotinic receptor messenger rna levels in peripheral blood mononuclear cells as a marker for cholinergic antiinflammatory pathway activity in septic patients: results of a pilot study. *JOURNAL OF INFECTIOUS DISEASES*. 2015; 211(1): 146-155. Article. FI - 5,997. D1
- Rosa-Salazar, V.; Trujillo-Santos, J.; Peromingo, J. A. D.; Apollonio, A.; Sanz, O.; Maly, R.; Muñoz-Rodríguez, F. J.; Serrano, J. C.; Soler, S.; Monreal, M. A prognostic score to identify low-risk outpatients with acute deep vein thrombosis in the upper extremity. *JOURNAL OF THROMBOSIS AND HAEMOSTASIS*. 2015; 13(7): 1274-1278. Article. FI - 5,72. D1
- Mora-Rillo, M.; Arsuaga, M.; Ramírez-Olivencia, G.; de la Calle, F.; Borobia, A. M.; Sánchez-Seco, P.; Lago, M.; Figueira, J. C.; Fernández-Puntero, B.; Viejo, A.; Negredo, A.; Núñez, C.; Flores, E.; Carcas, A. J.; Jiménez-Yuste, V.; Lasala, F.; García-de-Lorenzo, A.; Arnalich, F.; Arribas, J. R. Acute respiratory distress syndrome after convalescent plasma use: treatment of a patient with Ebola virus disease contracted in Madrid, Spain. *LANCET RESPIRATORY MEDICINE*. 2015; 3(7): 554-562. Article. FI - 9,629. D1
- Renart, J. Simian virus 40 and protein transfer. *METHODS IN MOLECULAR BIOLOGY* (Clifton, N.J.). Article. 2015; 1312: 13-16. FI – No Tiene

- Martín-Villar, E.; Borda-d'Agua, B.; Carrasco-Ramírez, P.; Renart, J.; Parsons, M.; Quintanilla, M.; Jones, G. E. Podoplanin mediates ECM degradation by squamous carcinoma cells through control of invadopodia stability. *ONCOGENE*. 2015; 34(34): 45331-4544. Article. FI - 8,459. DI
- Mahe, I.; Sterpu, R.; Bertoletti, L.; López-Jiménez, L.; Joan, M. M.; Trujillo-Santos, J.; Ballaz, A.; Blasco, L. M. H.; Marchena, P. J.; Monreal, M. Long-Term Anticoagulant Therapy of Patients with Venous Thromboembolism. What Are the Practices? *PLOS ONE*. 2015; 10&6): e0128741. Article. FI - 3,234. QI
- Ageno, W.; Samperiz, A.; Caballero, R.; Dentali, F.; di Micco, P.; Prandoni, P.; Becattini, C.; Uresandi, F.; Verhamme, P.; Monreal, M. Duration of anticoagulation after venous thromboembolism in real world clinical practice. *THROMBOSIS RESEARCH*. 2015; 135(4): 666-672. Article. FI - 2,447. Q3
- Pesavento, R.; Amitrano, M.; Trujillo-Santos, J.; di Micco, P.; Mangiacapra, S.; López-Jiménez, L.; Falga, C.; Garcia-Bragado, F.; Piovella, C.; Prandoni, P.; Monreal, M. Fondaparinux in the initial and long-term treatment of venous thromboembolism. *THROMBOSIS RESEARCH*. 2015; 135(2): 311-317. Article. FI - 2,447. Q3
- Martín-Martos, F.; Trujillo-Santos, J.; Barrón, M.; Vela, J.; Marchena, P. J.; Braester, A.; Hij, A.; Hernández-Blasco, L.; Verhamme, P.; Monreal, M. Gender differences in cancer patients with acute venous thromboembolism. *THROMBOSIS RESEARCH*. 2015; 135(1): S12-S15. Article. FI - 2,447. Q3
- Mora-Rillo, M.; Fernández-Romero, N.; Navarro-San Francisco, C.; Díez-Sebastián, J.; Romero-Gómez, M. P.; Fernández, F. A.; López, J. R. A.; Mingorance, J. Impact of virulence genes on sepsis severity and survival in Escherichia coli bacteremia. *VIRULENCE*. 2015; 6(1): 93-100. Article. FI - 4,216. QI
- Spiezio, L.; Campello, E.; Trujillo-Santos, J.; Piovella, C.; Brenner, B.; Monreal, M.; Prandoni, P. The impact of disseminated intravascular coagulation on the outcome of cancer patients with venous thromboembolism. *BLOOD COAGULATION & FIBRINOLYSIS*. 2015; 26(6): 709-711. Letter. FI - 1,403. Q4
- Meneses, D.; Díaz-Pollan, B.; Pereda, A. G.; Fernández, F. A. Vertebral osteomyelitis secondary to a *S. schleiferi* infection from a cardiac defibrillator. *ENFERMEDADES INFECCIOSAS Y MICROBIOLOGÍA CLÍNICA*. 2015; 33(2): 133-134. Letter. FI - 2,172. Q3
- López-Reyes, R.; Nauffal, D.; Ballester, M.; Martín-Antorán, J. M.; de Sousa, M. S.; Riera-Mestre, A.; Ruiz-Ruiz, J.; Fernández-Capitán, C.; Uresandi, F.; Monreal, M. Venous thromboembolism in patients immobilised at home. *EUROPEAN RESPIRATORY JOURNAL*. 2015; 45(6): 1728-1731. Letter. FI - 7,636. DI
- Poch, L. C.; Rico, M. R.; Álvarez, E.; Guadalajara, H.; Trebol, J.; Capitán, M. C. F. Thromboprophylaxis in general surgery. *BRITISH JOURNAL OF SURGERY*. 2015; 102(3): 9-9. Meeting Abstract. FI - 5,542. DI
- Lecumberri, R.; Montes, R.; Guruceaga, E.; González-Porras, J.; Reverter, J.; Marco, P.; Pina, E.; Trujillo, J.; Bernardo, A.; Llamas, P.; Lorenzo, A.; Fernández-Capitán, C.; Jiménez, D.; Alfonso, A.; Páramo, J.; Hermida, J. ACSF2 expression and risk of recurrence after a first unprovoked deep venous thrombosis event. Results from the Retro Study. *JOURNAL OF THROMBOSIS AND HAEMOSTASIS*. 2015; 13(2): 683-683. Meeting Abstract. FI - 5,72. DI
- Arcelus, J. I.; Domenech, P.; Fernández-Capitán, M. D.; Guijarro, R.; Jiménez, D.; Jiménez, S.; Lozano, F. S.; Monreal, M.; Nieto, J. A.; Páramo, J. A. Rivaroxaban in the treatment of venous thromboembolism and the prevention of recurrences: a practical approach. *CLINICAL AND APPLIED THROMBOSIS-HEMOSTASIS*. 2015; 21(4): 297-308. Review. FI - 2,392. Q3

Grupo 8 – Investigación en Cardiología Clínica e Invasiva - ICCI-Paz

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
45	Artículos	255,802	20	9
6	Editoriales	19,727	1	0
15	Meeting Abstract	228,045	15	15
1	Revisiones	1,417	0	0
FI Originales		255,802		
FI Total		504,991		

Publicaciones

- Velders, M. A.; Wallentin, L.; Becker, R. C.; van Boven, A. J.; Himmelmann, A.; Husted, S.; Katus, H. A.; Lindholm, D.; Morais, J.; Siegbahn, A.; Storey, R. F.; Wernroth, L.; James, S. K. Biomarkers for risk stratification of patients with ST-elevation myocardial infarction treated with primary percutaneous coronary intervention: Insights from the Platelet Inhibition and Patient Outcomes trial. *AMERICAN HEART JOURNAL*. 2015; 169(6): 879-889. Article. FI - 4,463. Q1
- Kang, H. J.; Clare, R. M.; Gao, R. L.; Held, C.; Himmelmann, A.; James, S. K.; Lim, S. T.; Santoso, A.; Yu, C. M.; Wallentin, L.; Becker, R. C. Ticagrelor versus clopidogrel in Asian patients with acute coronary syndrome: A retrospective analysis from the Platelet Inhibition and Patient Outcomes (PLATO) Trial. *AMERICAN HEART JOURNAL*. 2015; 169(6): 899-905. Article. FI - 4,463. Q1
- O'Donoghue, M. L.; Glaser, R.; Aylward, P. E.; Cavender, M. A.; Crisp, A.; Fox, K. A. A.; Laws, I.; López-Sendón, J. L.; Steg, P. G.; Theroux, P.; Sabatine, M. S.; Morrow, D. A. Rationale and design of the LosmApimod To Inhibit p38 MAP kinase as a Therapeutic target and modify outcomes after an acute coronary syndrome trial. *AMERICAN HEART JOURNAL*. 2015; 169(5): 622-630. Article. FI - 4,463. Q1
- Jiménez-Jáimez, J.; Peinado, R.; Grima, E. Z.; Segura, F.; Morina, P.; Muñoz, J. J. S.; Mazuelos, F.; Cárdenas, R.; Gimeno, J. R.; Heras, R. P.; Monserrat, L.; Domingo, D.; Ortiz-Genga, M.; Pastor, J. F.; Álvarez, M.; Tercedor, L. Diagnostic Approach to Unexplained Cardiac Arrest (from the FIVI-Gen Study). *AMERICAN JOURNAL OF CARDIOLOGY*. 2015; 115(6): 894-899. Article. FI - 3,276. Q2
- Rodríguez-López, C.; Garlito-Díaz, H.; Madronero-Mariscal, R.; Sánchez-Cervilla, P. J.; Graciani, A.; López-Sendón, J. L.; López-de-Sá, E. Earlobe Crease Shapes and Cardiovascular Events. *AMERICAN JOURNAL OF CARDIOLOGY*. 2015; 116(2): 286-293. Article. FI - 3,276. Q2
- Anguera, I.; Dallaglio, P.; Macías, R.; Jiménez-Candil, J.; Peinado, R.; García-Seara, J.; Arcocha, M. F.; Herreros, B.; Quesada, A.; Hernández-Madrid, A.; Álvarez, M.; Filgueiras, D.; Matia, R.; Cequier, A.; Sabate, X. Long-Term Outcome After Ablation of Right Atrial Tachyarrhythmias After the Surgical Repair of Congenital and Acquired Heart Disease. *AMERICAN JOURNAL OF CARDIOLOGY*. 2015; 115(12): 1705-1713. Article. IF - 3,276. Q2
- Oliver, J. M.; García-Hamilton, D.; González, A. E.; Ruiz-Cantador, J.; Sánchez-Recalde, A.; Polo, M. L.; Aroca, A. Risk Factors for Prosthetic Pulmonary Valve Failure in Patients With Congenital Heart Disease. *AMERICAN JOURNAL OF CARDIOLOGY*. 2015; 116(8): 1252-1256. Article. FI - 3,276. Q2
- Alnasser, S. M. A.; Huang, W.; Gore, J. M.; Steg, G.; Eagle, K. A.; Anderson, F. A.; Fox, K. A. A.; Gurinkel, E.; Brieger, D.; Klein, W.; van de Werf, F.; Avezum, A.; Montalescot, G.; Gulba, D. C.; Budaj, A.; López-Sendón, J.; Granger, C. B.; Kennelly, B. M.; Goldberg, R. J.; Fleming, E.; Goodman, S. G. Late consequences of acute coronary syndromes: Global Registry of Acute Coronary Events (GRACE) Follow-up. *AMERICAN JOURNAL OF MEDICINE*. 2015; 128(7): 766-775. Article. FI - 5,003. Q1

- Herranz, D.; Lloret, J.; Jiménez-Valero, S.; Rubio-Guivernau, J. L.; Margallo-Balbas, E. Novel catheter enabling simultaneous radiofrequency ablation and optical coherence reflectometry. *BIOMEDICAL OPTICS EXPRESS*. 2015; 6(9): 3268-3275. Article. FI - 3,648. Q1
- Núñez-Gil, I. J.; Bautista, D.; Cerrato, E.; Salinas, P.; Varbella, F.; Omede, P.; Ugo, F.; Ielasi, A.; Giammaria, M.; Moreno, R.; Pérez-Vizcayno, M. J.; Escaned, J.; de Agustín, J. A.; Feltes, G.; Macaya, C.; Fernández-Ortiz, A. Incidence, management, and immediate- and long-term outcomes after iatrogenic aortic dissection during diagnostic or interventional coronary procedures. *CIRCULATION*. 2015; 131(24): 2114-2119. Article. FI - 14,43. DI
- Johansson, A.; Eriksson, N.; Becker, R. C.; Storey, R. F.; Himmelmann, A.; Hagstrom, E.; Varenhorst, C.; Axelsson, T.; Barratt, B. J.; James, S. K.; Katus, H. A.; Steg, P. G.; Syvanen, A. C.; Wallentin, L.; Siegbahn, A. NLRC4 Inflammasome Is an Important Regulator of Interleukin-18 Levels in Patients With Acute Coronary Syndromes Genome-Wide Association Study in the PLATElet inhibition and patient Outcomes Trial (PLATO). *CIRCULATION-CARDIOVASCULAR GENETICS*. 2015; 8(3):498-506. Article. FI - 4,631. Q1
- Ducrocq, G.; Jolly, S.; Mehta, S. R.; Rao, S. V.; Patel, T.; Moreno, R.; Gao, P.; Steg, P. G. Activated clotting time and outcomes during percutaneous coronary intervention for non-ST-segment-elevation myocardial infarction insights from the FUTURA/OASIS-8 Trial. *Circulation-Cardiovascular Interventions*. 2015; 8(4): e002044. Article. FI - 6,218. DI
- Leibowitz, G.; Cahn, A.; Bhatt, D. L.; Hirshberg, B.; Mosenzon, O.; Wei, C.; Jermendy, G.; Sheu, W. H. H.; Sendón, J. L.; Im, K.; Braunwald, E.; Scirica, B. M.; Raz, I. Impact of treatment with saxagliptin on glycaemic stability and beta-cell function in the SAVOR-TIMI 53 study. *DIABETES OBESITY & METABOLISM*. 2015; 17(5): 487-494. Article. FI - 6,36. Q1
- Filgueiras-Rama, D.; de Torres-Alba, F.; Castrejón-Castrejón, S.; Estrada, A.; Figueroa, J.; Salvador-Montañés, O.; López, T.; Moreno-Yanguela, M.; López Sendón, J. L.; Merino, J. L. Utility of Intracardiac echocardiography for catheter ablation of complex cardiac arrhythmias in a medium-volume training center. *ECHOCARDIOGRAPHY-A JOURNAL OF CARDIOVASCULAR ULTRASOUND AND ALLIED TECHNIQUES*. 2015; 32(4): 660-670. Article. FI - 1,254. Q3
- Tamburino, C.; Capodanno, D.; Erglis, A.; Menown, I. B. A.; Horvath, I. G.; Moreno, R.; Gilbert, T. J.; Crowley, J. J.; Calabria, P.; Allocco, D. J.; Dawkins, K. D. One-year outcomes in unselected patients treated with a thin-strut, platinum-chromium, paclitaxel-eluting stent: primary endpoint results from the TAXUS Element European post-approval surveillance study (TE-PROVE). *EUROINTERVENTION*. 2015; 10(11): 1261-1266. Article. FI - 3,769. Q2
- Thomas, M. R.; Birkemeyer, R.; Schwimmbeck, P.; Legrand, V.; Moreno, R.; Briguori, C.; Werner, N.; Bramucci, E.; Ungi, I.; Richardt, G.; Underwood, P. L.; Dawkins, K. D. One-year outcomes in 1,010 unselected patients treated with the PROMUS Element everolimus-eluting stent: the multicentre PROMUS Element European Post-Approval Surveillance Study. *EUROINTERVENTION*. 2015; 10(11): 1267-1271. Article. FI - 3,769. Q2
- Raatikainen, M. J. P.; Arnar, D. O.; Zeppenfeld, K.; Merino, J. L.; Kuck, K. H.; Hindricks, G. Current trends in the use of cardiac implantable electronic devices and interventional electrophysiological procedures in the European Society of Cardiology member countries: 2015 report from the European Heart Rhythm Association. *EUROPACE*. 2015; 17(4): 1-72. Article. FI - 3,67. Q2
- Raatikainen, M. J. P.; Arnar, D. O.; Zeppenfeld, K.; Merino, J. L.; Levy, F.; Hindriks, G.; Kuck, K. H. Statistics on the use of cardiac electronic devices and electrophysiological procedures in the European Society of Cardiology countries: 2014 report from the European Heart Rhythm Association. *EUROPACE*. 2015; 17(1): 11-175. Article. FI - 3,67. Q2
- Jolly, S. S.; Cairns, J. A.; Yusuf, S.; Meeks, B.; Gao, P.; Hart, R. G.; Kedev, S.; Stankovic, G.; Moreno, R.; Horak, D.; Kassam, S.; Rokoss, M. J.; Leung, R. C. M.; El-Omar, M.; Romppanen, H. O.; Alazzoni, A.; Alak, A.; Fung, A.; Alexopoulos, D.; Schwalm, J. D.; Valettas, N.; Dzavik, V. Stroke in the TOTAL trial: a

randomized trial of routine thrombectomy vs. percutaneous coronary intervention alone in ST elevation myocardial infarction. *EUROPEAN HEART JOURNAL*. 2015; 36(35): 2364-2372. Article. FI - 15,203. DI

- Varenhorst, C.; Eriksson, N.; Johansson, A.; Barratt, B. J.; Hagstrom, E.; Akerblom, A.; Syvanen, A. C.; Becker, R. C.; James, S. K.; Katus, H. A.; Husted, S.; Steg, P. G.; Siegbahn, A.; Voora, D.; Teng, R. L.; Storey, R. F.; Wallentin, L. Effect of genetic variations on ticagrelor plasma levels and clinical outcomes. *EUROPEAN HEART JOURNAL*. 2015; 36(29): 1901-E103. Article. FI - 15,203. DI

- Singh, S. M.; FitzGerald, G.; Yan, A. T.; Brieger, D.; Fox, K. A. A.; López-Sendón, J.; Yan, R. T.; Eagle, K. A.; Steg, P. G.; Budaj, A.; Goodman, S. G. High-grade atrioventricular block in acute coronary syndromes: insights from the Global Registry of Acute Coronary Events. *EUROPEAN HEART JOURNAL*. 2015; 36(16): 976-983. Article. FI - 15,203. DI

- Heidbuchel, H.; Hindricks, G.; Broadhurst, P.; Van Erven, L.; Fernández-Lozano, I.; Rivero-Ayerza, M.; Malinowski, K.; Marek, A.; Garrido, R. F. R.; Loscher, S.; Beeton, I.; García, E.; Cross, S.; Vijgen, J.; Koivisto, U. M.; Peinado, R.; Smala, A.; Annemans, L EuroEco (European Health Economic Trial on Home Monitoring in ICD Patients): a provider perspective in five European countries on costs and net financial impact of follow-up with or without remote monitoring. *EUROPEAN HEART JOURNAL*. 2015; 36(3): 158-169. Article. FI - 15,203. DI

- Montoro, N.; López-Sendón, J. L. Heart failure years after cancer treatment. *FUTURE CARDIOLOGY*. 2015; 11(4): 433-440. Article. FI – No tiene

- Khan, R.; Lopes, R. D.; Neely, M. L.; Stevens, S. R.; Harrington, R. A.; Díaz, R.; Cools, F.; Jansky, P.; Montalescot, G.; Atar, D.; López-Sendón, J.; Flather, M.; Liaw, D.; Wallentin, L.; Alexander, J. H.; Goodman, S. G. Characterising and predicting bleeding in high-risk patients with an acute coronary syndrome. *HEART*. 2015;101(18): 1475-1484. Article. FI - 5,595. Q1

- Carrizo, S.; Peinado, R. P.; Sánchez-Recalde, A.; Ruiz-García, J.; Jiménez-Valero, S.; Galeote, G.; García-Blas, S.; Trucco, G.; Orbe, L. C.; López-de-Sa, E.; Moreno, R.; López-Sendón, J. L. Clinical and angiographic characteristics of patients with acute coronary syndrome associated with sudden cardiac death. *Hellenic journal of cardiology. HELLENIKE KARDIOLOGIKE EPITHEORESE*. 2015; 56(2): 136-141. Article. FI - 1,229. Q3

- Filgueiras-Rama, D.; Calvo, C. J.; Salvador-Montañés, O.; Cadenas, R.; Ruiz-Cantador, J.; Armada, E.; Rey, J. R.; Merino, J. L.; Peinado, R.; Pérez-Castellano, N.; Pérez-Villacastín, J.; Quintanilla, J. G.; Jiménez, S.; Castells, F.; Chorro, F. J.; López-Sendón, J. L.; Berenfeld, O.; Jalife, J.; de Sa, E. L.; Millet, J. Spectral analysis-based risk score enables early prediction of mortality and cerebral performance in patients undergoing therapeutic hypothermia for ventricular fibrillation and comatose status. *INTERNATIONAL JOURNAL OF CARDIOLOGY*. 2015; 186: 250-258. Article. FI - 4,036. Q1

- Alonso-González, R.; López-Guarch, C. J.; Subirana-Domenech, M. T.; Ruiz, J. M. O.; González, I. O.; Cubero, J. S.; del Cerro, M. J.; Salvador, M. L.; Dos Subira, L.; Gallego, P.; Escribano-Subias, P. Pulmonary hypertension and congenital heart disease: An insight from the REHAP National Registry. *INTERNATIONAL JOURNAL OF CARDIOLOGY*. 2015; 184: 717-723. Article. FI - 4,036. Q1

- Escaned, J.; Echavarria-Pinto, M.; García-Garcia, H. M.; van de Hoef, T. P.; de Vries, T.; Kaul, P.; Raveendran, G.; Altman, J. D.; Kurz, H. I.; Brechtken, J.; Tulli, M.; Von Birgelen, C.; Schneider, J. E.; Khashaba, A. A.; Jeremias, A.; Baicum, J.; Moreno, R.; Meuwissen, M.; Mishkel, G.; van Geuns, R. J.; Levite, H.; López-Palop, R.; Mayhew, M.; Serruys, P. W.; Samady, H.; Piek, J. J.; Lerman, A. Prospective Assessment of the Diagnostic Accuracy of Instantaneous Wave-Free Ratio to Assess Coronary Stenosis Relevance Results of ADVISE II International, Multicenter Study (ADenosine Vasodilator Independent Stenosis Evaluation II). *JACC-CARDIOVASCULAR INTERVENTIONS*. 2015; 8(6): 824-833. Article. FI - 7,345. DI

- Barrios, V.; Escobar, C.; Alonso-Moreno, F. J.; Prieto, M. A.; Pallares, V.; Rodríguez-Roca, G.; Llisterri, J. L. Evolution of clinical profile, treatment and blood pressure control in treated hypertensive patients according to the sex from 2002 to 2010 in Spain. *JOURNAL OF HYPERTENSION*. 2015; 33(5): 1098-1107. Article. FI - 4,72. Q1

- Alfonso, F.; Pérez-Vizcayno, M. J.; Cardenas, A.; del Blanco, B. G.; Garcia-Touchard, A.; López-Mínguez, J. R.; Benedicto, A.; Masotti, M.; Zueco, J.; Íñiguez, A.; Velázquez, M.; Moreno, R.; Mainar, V.; Domínguez, A.; Pomar, F.; Melgares, R.; Rivero, F.; Jiménez-Quevedo, P.; Gonzalo, N.; Fernández, C.; Macaya, C. A Prospective Randomized Trial of Drug-Eluting Balloons Versus Everolimus-Eluting Stents in Patients With In-Stent Restenosis of Drug-Eluting Stents The RIBS IV Randomized Clinical Trial. *JOURNAL OF THE AMERICAN COLLEGE OF CARDIOLOGY*. 2015; 66(1): 23-33. Article. FI - 16,503. D1
- Jolly, S. S.; Cairns, J. A.; Yusuf, S.; Meeks, B.; Pogue, J.; Rokoss, M. J.; Kedev, S.; Thabane, L.; Stankovic, G.; Moreno, R.; Gershlick, A.; Chowdhary, S.; Lavi, S.; Niemela, K.; Steg, P. G.; Bernat, I.; Xu, Y.; Cantor, W. J.; Overgaard, C. B.; Naber, C. K.; Cheema, A. N.; Welsh, R. C.; Bertrand, O. F.; Avezum, A.; Bhindi, R.; Pancholy, S.; Rao, S. V.; Natarajan, M. K.; ten Berg, J. M.; Shestakowska, O.; Gao, P.; Widimsky, P.; Dzavik, V. Randomized trial of primary PCI with or without routine manual thrombectomy. *NEW ENGLAND JOURNAL OF MEDICINE*. 2015; 372(15): 1389-1398. Article. FI - 55,873. D1
- Barrios, V.; Escobar, C.; Prieto, L.; Osorio, G.; Polo, J.; Lobos, J. M.; Vargas, D.; García, N. Anticoagulation Control in Patients With Nonvalvular Atrial Fibrillation Attended at Primary Care Centers in Spain: The PAULA Study. *REVISTA ESPAÑOLA DE CARDIOLOGIA*. 2015; 68(9): 769-776. Article. FI - 3,792. Q2
- Galve, E.; Cordero, A.; Bertomeu-Martínez, V.; Facila, L.; Mazón, P.; Alegría, E.; de Bobadilla, J. F.; García-Porrero, E.; Martínez-Selles, M.; González-Juanatey, J. R. Update in cardiology: vascular risk and cardiac rehabilitation. *REVISTA ESPAÑOLA DE CARDIOLOGÍA*. 2015; 68(2): 136-143. Article. FI - 3,792. Q2
- Sánchez-Recalde, A.; Alcolea, S.; Ríos-Blanco, J. J. Optical coherence tomography in thromboembolic pulmonary hypertension. *REVISTA ESPAÑOLA DE CARDIOLOGÍA* (English ed.). 2015; 68(5): 437. Article. FI - 3,792. Q2
- Ruiz-García, J.; Teles, R.; Rumoroso, J. R.; Carvalho, H. C.; Goicolea, F. J.; Moreu, J.; Mauri, J.; Mainar, V.; García, E.; Moreno, R. Comparison between diabetic and non-diabetic patients after successful percutaneous coronary intervention for chronic total occlusions in the drug-eluting stent era. *REVISTA PORTUGUESA DE CARDIOLOGÍA*. 2015; 34(4): 263-270. Article. FI - 0,454. Q4
- Arroyo-Ucar, E.; Moreno, R.; García, E.; Teles, R.; Rumoroso, J. R.; Carvalho, H. C.; Goicolea, F. J.; Moreu, J.; Mauri, J.; Sabate, M.; Mainar, V.; Patricio, L.; Valdes, M.; Fernández-Vázquez, F.; Sánchez-Recalde, A.; Galeote, G.; Jiménez-Valero, S.; Almeida, M.; de Sa, E. L.; Calvo, L.; Plaza, I.; López-Sendón, J. L.; Martín, J. L. R. Drug-eluting stent thrombosis in the treatment of chronic total coronary occlusions: Incidence, presentation and related factors. Data from the CIBELES trial. *REVISTA PORTUGUESA DE CARDIOLOGIA*. 2015; 34(3): 193-199. Article. FI - 0,454. Q4
- Caro-Codón, J.; Galeote, G.; López-Fernández, T.; Sánchez-Recalde, A.; Jiménez-Valero, S.; Moreno, R. Close relationship between circumflex artery and left atrial appendage. *REVISTA PORTUGUESA DE CARDIOLOGÍA*. 2015; 34(10): 627-628. Article. FI - 0,454. Q4
- Escobar, C.; Divison, J. A. Should beta blockers remain as first-line therapy in the treatment of patients with atrial fibrillation and heart failure? *SEMERGEN*. 2015; 41(7): 395-396. Article. FI – No tiene
- Escobar, C.; Divison, J. A.; Seguí Díaz, M. How to treat heart failure with preserved ejection fraction. *SEMERGEN*. 2015; 41(6): 332-333. Article. FI – No tiene
- Escobar, C.; Divison, J. A.; Seguí Díaz, M. IMPROVE-IT trial. Good news for ezetimibe and for patients. *SEMERGEN*. 2015; 41(5): 282-283. Article. FI – No tiene
- Escobar, C.; Divison, J. A.; Seguí Díaz, M. Long-term impact of blood pressure and serum glucose control in patients with type-2 diabetes mellitus. *SEMERGEN*. 2015; 41(4): 228-229. Article. FI – No tiene

- Escobar, C.; Divison, J. A.; Seguí Díaz, M. Cardiovascular risk and income. SEMERGEN. 2015; 41(3): 168-169. Article. FI – No tiene
- Escobar, C.; Divison, J. A.; Seguí Díaz, M. Colchicine and pericarditis. SEMERGEN. 2015; 41(2): 106-107. Article. FI – No tiene
- Escobar, C.; Seguí Díaz, M.; Divison, J. A. Effects of air pollution on mortality. Comments. SEMERGEN. 2015; 41(1): 48-49. Article. FI – No tiene
- Salinas, P.; López-de-Sa, E.; Peña-Conde, L.; Viana-Tejedor, A.; Rey-Blas, J. R.; Armada, E.; López-Sendón, J. L. Electrocardiographic changes during induced therapeutic hypothermia in comatose survivors after cardiac arrest. WORLD JOURNAL OF CARDIOLOGY. 2015; 7(7): 423-430. Article. FI – No tiene
- Sánchez-Recalde, A.; Moreno, R.; Merino, J. L. Pulmonary vein stenosis after radiofrequency ablation: in vivo optical coherence tomography insights. EUROPEAN HEART JOURNAL-CARDIOVASCULAR IMAGING. 2015; 16(4): 459-459. Editorial Material. FI - 4,105. Q1
- Moreno, R. Importance of Clinical Research in Percutaneous Coronary Interventions: the Case of Thrombectomy. REVISTA ESPAÑOLA DE CARDIOLOGÍA. 2015; 68(9): 737-739. Editorial Material. FI - 3,792. Q2
- López-Sendón, J.; Merino, J. L. Poor Anticoagulation Control in Atrial Fibrillation: How Much Longer? REVISTA ESPAÑOLA DE CARDIOLOGÍA. 2015; 68(9): 740-742. Editorial Material. FI - 3,792. Q2
- López-de-Sa, E. What should be done with survivors of a cardiac arrest? Induce hypothermia or just avoid hyperthermia? REVISTA ESPAÑOLA DE CARDIOLOGÍA. 2015; 68(5): 369-372. Editorial Material. FI - 3,792. Q2
- de Bobadilla, J. F.; Dalmau, R.; Salto, E. Cardiologists and electronic cigarettes. REVISTA ESPAÑOLA DE CARDIOLOGÍA. 2015; 68(4): 286-289. Editorial Material. FI - 3,792. Q2
- Moreno, R.; Monedero, M. C.; Jiménez-Valero, S.; Calvo Orbe, L.; Laborde, J. C.; López-Sendón, J. L. Preventing coronary occlusion with a retrievable aortic valve. REVISTA PORTUGUESA DE CARDIOLOGÍA. 2015; 34(6): 433-434. Editorial Material. FI - 0,454. Q4
- de Antonio, I. P.; Fernández, O. G.; Rosillo, S.; Valero, S. J.; Moreno, R.; Sendón, J. L. L. Percutaneous balloon pericardiotomy for severe malignant pericardial effusion. EUROPEAN HEART JOURNAL. 2015; 36(1): 17-17. Meeting Abstract. FI - 15,203. DI
- Álvarez-Ortega, C. A.; González-Fernández, O.; Rosillo, S.; López-Fernández, T.; Valbuena-López, S.; Caro-Codón, J.; Canales-Albendea, M.; Feliú-Batlle, J.; Buño-Soto, A.; López-Sendón, J. L. Can heart rate predict cardiotoxicity? EUROPEAN HEART JOURNAL. 2015; 36(1): 146-147. Meeting Abstract. FI - 15,203. DI
- Reyes, R. M.; Peláez, J. A. F.; de la Torre, J. M.; Palop, R. L.; Larman, M.; Recalde, A. S.; Lozano, I.; Brugaletta, S.; Navarro, F.; Farre, A. The use of acute pd/pa drop after intracoronary nitroglycerin infusion to rule out significant FFR: CANICA (can intra-coronary nitroglycerin predict fractional flow reserve without adenosine?) study. EUROPEAN HEART JOURNAL. 2015; 36(1): 295-296. Meeting Abstract. FI - 15,203. DI
- Díaz, S. D.; García, A. G.; Hamilton, D. G.; Cantador, J. R.; Recalde, A. S.; López, L. P.; Peinado, A. A.; Ruiz, J. M. O. Age at intervention is the main risk factor for prosthetic pulmonary valve failure in patients with congenital heart disease. EUROPEAN HEART JOURNAL. 2015; 36(1): 358-358. Meeting Abstract. FI - 15,203. DI
- Bermejo, Z. B.; Salvador, O.; Restrepo, J.; Cepas, P.; Vega, A.; González, A.; Cantador, J. R.; Recalde, A. S.; Oliver, J. M.; Peinado, R. Are wide complex tachycardia algorithms applicable in adults with congenital heart disease? EUROPEAN HEART JOURNAL. 2015; 36(1): 390-390. Meeting Abstract. FI - 15,203. DI

- Peinado, R.; Salvador, O.; Filgueiras-Rama, D.; González, A. E.; Ruiz-Cantador, J.; Vega, A.; Merino, J. L.; Vasserot, M. G.; Recalde, A. S.; Oliver, J. M. Long-term outcome of intra-atrial reentrant tachycardia catheter ablation in adults with congenital heart disease. *EUROPEAN HEART JOURNAL*. 2015; 36(1): 564-564. Meeting Abstract. Fl - 15,203. DI
- Delgado, R.; Merino, J. L.; Falconi, E. C.; Burgos, A.; Olivares, R.; Arceluz, M.; Cruz, P. F.; Salvador, O.; Caro, J.; Sendón, J. L. L. Esophageal temperature monitoring during atrial fibrillation ablation: sensitivity of a conventional probe to detect significant temperature increases. *EUROPEAN HEART JOURNAL*. 2015; 36(1): 574-574. Meeting Abstract. Fl - 15,203. DI
- de Vinuesa, P. G. G.; García, A. G.; García, D. H.; Cantador, J. R.; Recalde, A. S.; López, L. P.; Peinado, A. A.; González, I. F.; Yotti, R.; Ruiz, J. M. O. Life expectancy of adults with congenital heart disease. *EUROPEAN HEART JOURNAL*. 2015; 36(1): 624-624. Meeting Abstract. Fl - 15,203. DI
- González-García, A.; Hamilton, D. G.; de Vinuesa, P. G. G.; Ruiz-Cantador, J.; Sánchez-Recalde, A.; Polo-López, L.; Aroca, A.; Ferreira-González, I.; Yotti, R.; Ruiz, J. M. O. Outcome of adult survivors of congenital heart lesions after 25 years follow-up. estimates of the standardized mortality ratio. *EUROPEAN HEART JOURNAL*. 2015; 36(1): 625-626. Meeting Abstract. Fl - 5,203. DI
- Junco, R. A. M.; Gallarza, R. D.; Conde, A. C.; Fernández, O. G.; Ortega, C. A.; Baston, V. R.; Colunga, P. M.; Irazusta, J.; Sendón, J. L. L. Functional capacity recovery after myocardial infarction in patients with multivessel disease. *EUROPEAN HEART JOURNAL*. 2015; 36(1): 630-630. Meeting Abstract. Fl - 15,203. DI
- Maggioni, A. P.; Chioncel, O.; Janssens, S.; López-Sendón, J.; Nielsen, O. W.; Sabia, R.; Serban, C.; Yousef, Z.; Ertl, G. RELAX-AHF-EU: a prospective, multicenter, randomised, open-label study assessing the efficacy and safety of serelaxin in patients hospitalised for acute heart failure in Europe. *EUROPEAN HEART JOURNAL*. 2015; 36(1): 661-662. Meeting Abstract. Fl - 15,203. DI
- Álvarez-Ortega, C. A.; Rodríguez-Fraga, O.; González-Fernández, O.; Rosillo, S.; López-Fernández, T.; Blázquez-Bermejo, Z.; Valbuena-López, S.; Moreno-Yangüela, M.; Buño-Soto, A.; López-Sendón, J. L. High-sensitivity T troponin for early detection of cardiotoxicity among patients on chemotherapy. *EUROPEAN HEART JOURNAL*. 2015; 36(1): 683-683. Meeting Abstract. Fl - 15,203. DI
- Barana, A.; Matamoros, M.; Amoros, I.; Pérez-Hernández, M.; Núñez, M.; Filgueiras-Rama, D.; Caballero, R.; López-Sendón, J. L.; Tamargo, J.; Delpon, E. A missense mutation in the transcription factor TBX20 gene causes long QT syndrome. *EUROPEAN HEART JOURNAL*. 2015; 36(1): 1037-1037. Meeting Abstract. Fl - 15,203. DI
- Hagstrom, E.; Nordlund, F.; Harrington, R. A.; López-Sendón, J.; Soffer, J.; Stebbins, A.; Stewart, R. A. H.; Wallentin, L.; White, H. D.; Held, C. Living alone and depressive symptoms are associated with major cardiovascular events in patients with chronic coronary heart disease. *EUROPEAN HEART JOURNAL*. 2015; 36(1): 1144-1144. Meeting Abstract. Fl - 15,203. DI
- de Antonio, I. P.; de Sa, E. L.; Gemma, D.; González, O.; Caro, J.; Blázquez, Z.; Sendón, L. L. Does the temperature influence on the moment of awakening in patients treated with therapeutic hypothermia after cardiac arrest? *EUROPEAN HEART JOURNAL*. 2015; 36(1): 1197-1197. Meeting Abstract. Fl - 15,203. DI
- Villamanan, E.; Armada, E.; Ruano, M. Drug-induced QT interval prolongation: do we know the risks? *MEDICINA CLINICA*. 2015; 144(6): 269-274. Review. Fl - 1,417. Q2

Grupo 10 – Epidemiología Cardiovascular y Nutrición

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
27	Artículos	113,679	19	8
2	Cartas	4,855	0	0
1	Editoriales	2,7	0	0
1	Meeting Abstract	2,23	0	0
1	Revisiones	2,658	0	0
FI Originales		113,679		
FI Total		126,122		

Publicaciones

- García-Esquinas, E.; Navas-Acien, A.; Rodríguez-Artalejo, F. Exposure to secondhand tobacco smoke and the frailty syndrome in US older adults. AGE. 2015; 37(2): 9762. Article. FI - 3,39. Q2
- León-Muñoz, L. M.; García-Esquinas, E.; López-García, E.; Banegas, J. R.; Rodríguez-Artalejo, F. Major dietary patterns and risk of frailty in older adults: a prospective cohort study. BMC MEDICINE. 2015; 13: 11. Article. FI - 7,249. DI
- Marín-Guerrero, A. C.; Rodríguez-Artalejo, F.; Guallar-Castillón, P.; López-García, E.; Gutiérrez-Fisac, J. L. Association of the duration of residence with obesity-related eating habits and dietary patterns among Latin-American immigrants in Spain. BRITISH JOURNAL OF NUTRITION. 2015; 113(2): 343-349. Article. FI - 3,453. Q1
- Loch, M. R.; de Souza, R. K. T.; Mesas, A. E.; Martínez-Gómez, D.; Rodríguez-Artalejo, F. Relationship between social capital indicators and lifestyle in Brazilian adults. CADERNOS DE SAUDE PUBLICA. 2015; 31(8): 1636-1647. Article. FI - 0,976. Q4
- Banegas, J. R.; Navarro-Vidal, B.; Ruilope, L. M.; de la Cruz, J. J.; López-García, E.; Rodríguez-Artalejo, F.; Graciani, A. Trends in hypertension control among the older population of spain from 2000 to 2001 to 2008 to 2010 role of frequency and intensity of drug treatment. CIRCULATION-CARDIOVASCULAR QUALITY AND OUTCOMES. 2015; 8(1): 67-76. Article. FI - 5,656. Q1
- Higueras, J.; Martín-Ventura, J. L.; Blanco-Colio, L.; Cristobal, C.; Tarin, N.; Huelmos, A.; Alonso, J.; Pello, A.; Acena, A.; Carda, R.; Lorenzo, O.; Mahillo-Fernández, I.; Asensio, D.; Almeida, P.; Rodriguez-Artalejo, F.; Farre, J.; López Bescos, L.; Egido, J.; Tunon, J. Impact of plasma pro-B-type natriuretic peptide amino-terminal and galectin-3 levels on the predictive capacity of the LIPID Clinical Risk Scale in stable coronary disease. CLINICA E INVESTIGACION EN ARTERIOSCLEROSIS. 2015; 27(2): 57-63. Article. 2015; 27(2): 57-63. No tiene
- García-Esquinas, E.; Navas-Acien, A.; Pérez-Gómez, B.; Artalejo, F. R. Association of lead and cadmium exposure with frailty in US older adults. ENVIRONMENTAL RESEARCH. 2015; 137: 424-431. Article. FI - 4,373. DI
- Lana, A.; López-García, E.; Rodríguez-Artalejo, F. Consumption of soft drinks and health-related quality of life in the adult population. EUROPEAN JOURNAL OF CLINICAL NUTRITION. 2015; 69(11): 1226-1232. Article. FI - 2,709. Q2

- Halcox, J. P.; Tubach, F.; Sazova, O.; Sweet, S.; Medina, J. Reclassification of European patients' cardiovascular risk using the updated Systematic Coronary Risk Evaluation algorithm. *EUROPEAN JOURNAL OF PREVENTIVE CARDIOLOGY*. 2015; 22(2): 200-202. Article. FI - 3,319. Q2
- Hoshide, S.; Kario, K.; de la Sierra, A.; Bilo, G.; Schillaci, G.; Banegas, J. R.; Gorostidi, M.; Segura, J.; Lombardi, C.; Omboni, S.; Ruilope, L.; Mancia, G.; Parati, G. Ethnic Differences in the Degree of Morning Blood Pressure Surge and in Its Determinants Between Japanese and European Hypertensive Subjects Data From the ARTEMIS Study. *HYPERTENSION*. 2015; 66(4): 750-756. Article. FI - 6,48. DI
- Sánchez-Torres, D.; Gutiérrez-Bejarano, D.; Hurtado-Roca, Y.; Guallar-Castillón, P.; Muntner, P.; Laclaustra, M. Non-linear association of periodontal pathogen antibodies with mortality. *INTERNATIONAL JOURNAL OF CARDIOLOGY*. 2015; 187: 628-636. Article. FI - 4,036. Q1
- Montero-Pérez-Barquero, M.; Manzano, L.; Formiga, F.; Roughton, M.; Coats, A.; Rodríguez-Artalejo, F.; Díez-Manglano, J.; Bettencourt, P.; Llacer, P.; Flather, M. Utility of the SENIORS elderly heart failure riskmodel applied to the RICA registry of acute heart failure. *INTERNATIONAL JOURNAL OF CARDIOLOGY*. 2015; 182: 449-453. Article. FI - 4,036. Q1
- Banegas, J. R.; de la Cruz, J. J.; Graciani, A.; López-García, E.; Gijon-Conde, T.; Ruilope, L. M.; Rodríguez-Artalejo, F. Impact of ambulatory blood pressure monitoring on reclassification of hypertension prevalence and control in older people in Spain. *JOURNAL OF CLINICAL HYPERTENSION*. 2015; 17(6): 453-461. Article. FI - 2,851. Q2
- Gutiérrez-Misis, A.; Sánchez-Santos, M. T.; Banegas, J. R.; Castell, M. V.; González-Montalvo, J. I.; Otero, A. Walking speed and high blood pressure mortality risk in a spanish elderly population. *JOURNAL OF HUMAN HYPERTENSION*. 2015; 29(9): 566-572. Article. FI - 2,7. Q2
- Gorostidi, M.; Sarafidis, P.; Sierra, A. de la.; Banegas, J. R.; de La Cruz, J. J.; Vinyoles, E.; Segura, J.; Ruilope, L. M. 3D.02: Blood pressure variability increases with advancing chronic kidney disease stage. A cross-sectional analysis of 14,382 hypertensive patients from spain. *JOURNAL OF HYPERTENSION*. 2015; 33(Suoppl 1): e40. Article. FI - 4,72. Q1
- León-Muñoz, L. M.; Galán, I.; Donado-Campos, J.; Sánchez-Alonso, F.; López-García, E.; Valencia-Martin, J. L.; Guallar-Castillón, P.; Rodríguez-Artalejo, F. Patterns of alcohol consumption in the older population of Spain, 2008-2010. *JOURNAL OF THE ACADEMY OF NUTRITION AND DIETETICS*. 2015; 115(2): 213-224. Article. FI - 3,467. Q1
- López-García, E.; León-Muñoz, L.; Guallar-Castillón, P.; Rodríguez-Artalejo, F. Habitual yogurt consumption and health-related quality of life: a prospective cohort study. *JOURNAL OF THE ACADEMY OF NUTRITION AND DIETETICS*. 2015; 115(1): 31-39. Article. FI - 3,467Q1
- Lana, A.; Rodríguez-Artalejo, F.; López-García, E. Dairy Consumption and Risk of Frailty in Older Adults: A Prospective Cohort Study. *Journal of the American Geriatrics Society*. 2015; 63(9): 1852-1860. Article. FI - 4,572. Q1
- García-Esquinas, E.; Graciani, A.; Guallar-Castillón, P.; López-García, E.; Rodríguez-Mañas, L.; Rodríguez-Artalejo, F. Diabetes and Risk of Frailty and Its Potential Mechanisms: A Prospective Cohort Study of Older Adults. *JOURNAL OF THE AMERICAN MEDICAL DIRECTORS ASSOCIATION*. 2015; 16(9): 748-754. Article. FI - 4,939. D
- Gijón-Conde, T.; Graciani, A.; López-García, E.; Guallar-Castillón, P.; Rodríguez-Artalejo, F.; Banegas, J. R. Impact of Ambulatory Blood Pressure Monitoring on Control of Untreated, Under-treated, and Resistant Hypertension in Older People in Spain. *JOURNAL OF THE AMERICAN MEDICAL DIRECTORS ASSOCIATION*. 2015; 16(8): 668-673. Article. FI - 4,939. DI
- Danaei, G.; Fahimi, S.; Lu, Y.; Zhou, B.; Hajifathalian, K.; Di Cesare, M.; Lo, W. C.; Reis-Santos, B.; Cowan, M. J.; Shaw, J. E.; Bentham, J.; Lin, J. K.; Bixby, H.; Magliano, D.; Bovet, P.; Miranda, J. J.; Khang, Y. H.; Stevens, G. A.; Riley, L. M.; Ali, M. K.; Ezzati, M.; Abdeen, Z. A.; Kadir, K. A.; Abu-Rmeileh, N. M.; Acosta-Cazares, B.; Aekplakorn, W.; Aguilar-Salinas, C. A.; Ahmadvand, A.; Al Nsour, M.; Alkerwi, A.;

Amouyel, P.; Andersen, L. B.; Anderssen, S. A.; Andrade, D. S.; Anjana, R. M.; Aounallah-Skhiri, H.; Aris, T.; Arlappa, N.; Arveiler, D.; Assah, F. K.; Avdicova, M.; Balakrishna, N.; Bandosz, P.; Barbagallo, C. M.; Barcelo, A.; Batieha, A. M.; Baur, L. A.; Ben Romdhane, H.; Bernabe-Ortiz, A.; Bhargava, S. K.; Bi, Y. F.; Bjerregaard, P.; Bjorkelund, C.; Blake, M.; Blokstra, A.; Bo, S.; Boehm, B. O.; Boissonnet, C. P.; Bovet, P.; Brajkovich, I.; Breckenkamp, J.; Brewster, L. M.; Brian, G. R.; Bruno, G.; Bugge, A.; de León, A. C.; Can, G.; Candido, A. P. C.; Capuano, V.; Carvalho, M. J.; Casanueva, F. F.; Caserta, C. A.; Castetbon, K.; Chamukuttan, S.; Chaturvedi, N.; Chen, C. J.; Chen, F.; Chen, S.; Cheng, C. Y.; Chetrit, A.; Chiou, S. T.; Cho, Y.; Chudek, J.; Cifkova, R.; Claessens, F.; Concin, H.; Cooper, C.; Cooper, R.; Costanzo, S.; Cottel, D.; Cowell, C.; Crujeiras, A. B.; D'Arrigo, G.; Dallongeville, J.; Dankner, R.; Dauchet, L.; de Gaetano, G.; de Henauw, S.; Deepa, M.; Dehghan, A.; Dhana, K.; Di Castelnuovo, A. F.; Djalalinia, S.; Doua, K.; Drygas, W.; Du, Y.; Egbagbe, E. E.; Eggertsen, R.; El Ati, J.; Elosua, R.; Erasmus, R. T.; Erem, C.; Ergor, G.; Eriksen, L.; la Penaa, J. E. D.; Fall, C. H.; Farzadfar, F.; Felix-Redondo, F. J.; Ferguson, T. S.; Fernández-Berges, D.; Ferrari, M.; Ferreccio, C.; Finn, J. D.; Foger, B.; Foo, L. H.; Fouad, H. M.; Francis, D. K.; Franco, M. D. C.; Franco, O. H.; Frontera, G.; Furusawa, T.; Gacióng, Z.; Galbarczyk, A.; Garnett, S. P.; Gaspoz, J. M.; Gasull, M.; Gates, L.; Geleijnse, J. M.; Ghasemain, A.; Giampaoli, S.; Gianfagna, F.; Giovannelli, J.; Gross, M. G.; Rivas, J. P. G.; Gorbea, M. B.; Gottrand, F.; Grant, J. F.; Grodzicki, T.; Grontved, A.; Gruden, G.; Gu, D. F.; Guan, O. P.; Guerrero, R.; Guessous, I.; Guimaraes, A. L.; Gutiérrez, L.; Hardy, R.; Kumar, R. H.; He, J.; Heidemann, C.; Hihtaniemi, I. T.; Ho, S. Y.; Ho, S. C.; Hofman, A.; Russo, A. R. V.; Hormiga, C. M.; Horta, B. L.; Houti, L.; Hussieni, A. S.; Huybrechts, I.; Hwalla, N.; Iacoviello, L.; Iannone, A. G.; Ibrahim, M. M.; Ikeda, N.; Ikram, M. A.; Irazola, V. E.; Islam, M.; Iwasaki, M.; Jacobs, J. M.; Jafar, T.; Jasienska, G.; Jiang, C. Q.; Jonas, J. B.; Joshi, P.; Kafatos, A.; Kalter-Leibovici, O.; Kasaeian, A.; Katz, J.; Kaur, P.; Kavousi, M.; Kelishadi, R.; Kengne, A. P.; Kersting, M.; Khader, Y. S.; Khang, Y. H.; Kiechl, S.; Kim, J.; Kiyohara, Y.; Kolsteren, P.; Korrovits, P.; Koskinen, S.; Kratzer, W.; Kromhout, D.; Kula, K.; Kurjata, P.; Kyobutungi, C.; Lachat, C.; Laid, Y.; Lam, T. H.; Landrove, O.; Lanska, V.; Lappas, G.; Laxmaiah, A.; Leclercq, C.; Lee, J.; Lee, J.; Lehtimaaki, T.; Lekhraj, R.; León-Muñoz, L. M.; Li, Y.; Lim, W. Y.; Lima-Costa, M. F.; Lin, H. H.; Lin, X.; Lissner, L.; Lorbeer, R.; Lozano, J. E.; Lundqvist, A.; Lytsy, P.; Ma, G.; Machado-Coelho, G. L L.; Machi, S.; Maggi, S.; Magliano, D.; Makdisse, M.; Rao, K. M.; Manios, Y.; Manzato, E.; Margozzini, P.; Marqués-Vidal, P.; Martorell, R.; Masoodi, S. R.; Matsha, T. E.; Mbanya, J. C. N.; McFarlane, S. R.; McGarvey, S. T.; McLachlan, S.; McNulty, B. A.; Mediene-Benchekor, S.; Meirhaeghe, A.; Menezes, A. M. B.; Merat, S.; Meshram, I. I.; Mi, J.; Miquel, J. F.; Miranda, J. J.; Mohamed, M. K.; Mohammad, K.; Mohan, V.; Yusoff, M. F. M.; Moller, N. C.; Molnar, D.; Mondo, C. K.; Moreno, L. A.; Morgan, K.; Moschonis, G.; Mossakowska, M.; Mostafa, A.; Mota, J.; Muiesan, M. L.; Muller-Nurasyid, M.; Mursu, J.; Nagel, G.; Namesna, J.; Nang, E. E. K.; Nangia, V. B.; Navarrete-Muñoz, E. M.; Ndiaye, N. C.; Nervi, F.; Nguyen, N. D.; Nieto-Martínez, R. S. E.; Ning, G.; Ninomiya, T.; Noale, M.; Noto, D.; Ochoa-Avilés, A. M.; Oh, K.; Onat, A.; Osmond, C.; Otero, J. A.; Palmieri, L.; Panda-Jonas, S.; Panza, F.; Parsaeian, M.; Peixoto, S. V.; Pereira, A. C.; Peters, A.; Peykari, N.; Pilav, A.; Pitakaka, F.; Piwonska, A.; Piwonski, J.; Plans-Rubio, P.; Porta, M.; Portegies, M. L. P.; Poustchi, H.; Pradeepa, R.; Price, J. F.; Punab, M.; Qasrawi, R. F.; Qorbani, M.; Raitakari, O.; Rao, S. R.; Ramachandran, A.; Ramos, R.; Rampal, S.; Rathmann, W.; Redon, J.; Reganit, P. F. M.; Rigo, F.; Robinson, S. M.; Robitaille, C.; Rodríguez, L. A.; Rodríguez-Artalejo, F.; Rodríguez-Pérez, M. D. C.; Rojas-Martínez, R.; Romaguera, D.; Rosengren, A.; Rubinstein, A.; Rui, O.; Ruiz-Betancourt, B. S.; Rutkowski, M.; Sabanayagam, C.; Sachdev, H. S.; Saidi, O.; Sakarya, S.; Salanave, B.; Salonen, J. T.; Salvetti, M.; Sánchez-Abanto, J.; Nunes, R.; Santos, R.; Sardinha, L. B.; Scazufca, M.; Schargrodsky, H.; Scheidt-Nave, C.; Shaw, J. E.; Shibuya, K.; Shin, Y.; Shiri, R.; Siantar, R.; Sibai, A. M.; Simon, M.; Simons, J.; Simons, L. A.; Sjostrom, M.; Slowikowska-Hilczer, J.; Slusarczyk, P.; Smeeth, L.; Snijder, M. B.; Solfrizzi, V.; Sonestedt, E.; Soumare, A.; Staessen, J. A.; Steene-Johannessen, J.; Stehle, P.; Stein, A. D.; Stessman, J.; Stockl, D.; Stokwiszewski, J.; Strufaldi, M. W.; Sun, C. A.; Sundstrom, J.; Suriyawongpaisal, P.; Sy, R. G.; Tai, E. S.; Tarawneh, M.; Tarqui-Mamani, C. B.; Thijs, L.; Tolstrup, J. S.; Topbas, M.; Torrent, M.; Traissac, P.; Trinh, O. T. H.; Tulloch-Reid, M. K.; Tuomainen, T. P.; Turley, M. L.; Tzourio, C.; Ueda, P.; Uktoli, F. M.; Ulmer, H.; Valdivia, G.; Van Valkengoed, I. G. M.; Vanderschueren, D.; Vanuzzo, D.; Vega, T.; Velásquez-Meléndez, G.; Veronesi, G.; Verschuren, M.; Vioque, J.; Virtanen, J.; Visvikis-Siest, S.; Viswanathan, B.; Vollenweider, P.; Voutilainen, S.; Wade, A. N.; Wagner, A.; Walton, J.; Mohamud, W. N. W.; Wang, M. D.; Wang, Y. X.; Wannamethee, S. G.; Weerasekera, D.; Whincup, P. H.; Widhalm, K.; Wiecek, A.; Wilks, R. J.; Willeit, J.; Wojtyniak, B.; Wong, T. Y.; Woo, J.; Woodward, M.; Wu, A. G.; Wu, F. C.; Wu, S. L.; Xu, H. Q.; Yang, X. G.; Ye, X. W.; Yoshihara, A.; Younger-Coleman, N. O.; Zambón, S.; Zargar, A. H.; Zdrojewski, T.; Zhao, W. H.; Zheng, Y. F. Effects of diabetes definition on global surveillance of diabetes prevalence and diagnosis: a pooled analysis of 96 population-based studies with 331288 participants. *LANCET DIABETES & ENDOCRINOLOGY*. 2015; 3(8): 624-637. Article. Fl - 9,185. D1

- Hajifathalian, K.; Ueda, P.; Lu, Y.; Woodward, M.; Ahmadvand, A.; Aguilar-Salinas, CA.; Azizi, F.; Cifkova, R.; Di Cesare, M.; Eriksen, L.; Farzadfar, F.; Ikeda, N.; Khalili, D.; Khang, YH.; Lanska, V.; Leon-Munoz, L.; Magliano, D.; Msyamboza, KP.; Oh, K.; Rodriguez-Artalejo, F.; Rojas-Martinez, R.; Shaw, JE.; Stevens, GA.; Tolstrup, J.; Zhou, B.; Salomon, JA.; Ezzati, M.; Danaei, G. A novel risk score to predict cardiovascular disease risk in national populations (Globorisk): a pooled analysis of prospective cohorts and health examination surveys. *LANCET DIABETES & ENDOCRINOLOGY*. 2015; 3(5): 339-355. Article. FI - 9,185. DI
- Martínez-Gómez, D.; Guallar-Castillón, P.; Hallal, P. C.; López-García, E.; Rodríguez-Artalejo, F. Nonexercise cardiorespiratory fitness and mortality in older adults. *MEDICINE AND SCIENCE IN SPORTS AND EXERCISE*. 2015; 47(3): 568-574. Article. FI - 3,983. DI
- García-Esquinas, E.; García-García, F. J.; León-Muñoz, L. M.; Carnicero, J. A.; Guallar-Castillon, P.; González-Colaco Harmand, M.; López-García, E.; Alonso-Bouzon, C.; Rodríguez-Mañas, L.; Rodríguez-Artalejo, F. Obesity, fat distribution, and risk of frailty in two population-based cohorts of older adults in Spain. *OBESEITY*. 2015; 23(4): 847-855. Article. FI - 3,734. Q1
- Balboa-Castillo, T.; López-García, E.; León-Muñoz, L. M.; Pérez-Tsigchana, R. F.; Banegas, J. R.; Rodríguez-Artalejo, F.; Guallar-Castillón, P. Chocolate and health-related quality of life: a prospective study. *PLOS ONE*. 2015; 10(4): e0123161. Article. FI - 3,234. Q1
- Halcox, J. P.; Tubach, F.; López-García, E.; de Backer, G.; Borghi, C.; Dallongeville, J.; Guallar, E.; Medina, J.; Perk, J.; Sazova, O.; Sweet, S.; Roy, C.; Banegas, J. R.; Rodríguez-Artalejo, F. Low rates of both lipid-lowering therapy use and achievement of low-density lipoprotein cholesterol targets in individuals at high-risk for cardiovascular disease across Europe. *PLOS ONE*. 2015; 10(2): e0115270. Article. FI - 3,234. Q1
- Gijón-Conde, T.; Graciani, A.; Guallar-Castillón, P.; Aguilera, M. T.; Rodríguez-Artalejo, F.; Banegas, J. R. Leptin Reference Values and Cutoffs for Identifying Cardiometabolic Abnormalities in the Spanish Population. *REVISTA ESPAÑOLA DE CARDIOLOGÍA*. 2015; 68(8): 672-679. Article. FI - 3,792. Q2
- Banegas, J. R.; Rodríguez-Artalejo, F. Hypertension control: population surveys vs clinical studies. *JOURNAL OF HUMAN HYPERTENSION*. 2015; 29(11): 651-652. Editorial Material. FI - 2,7. Q2
- Beltrán, L. M.; Fernández, A. O.; del Rivero, J. A. S.; de la Cruz, J. J.; Banegas, J. R. An electronic decision support system for the management of patients at risk of arteriosclerotic cardiovascular disease. *REVISTA CLÍNICA ESPAÑOLA*. 2015; 215(5): 293-295. Letter. FI - 1,063. Q3
- Longo, C. M.; Montero, M. G.; Márquez, D. T.; Romero, L. B.; Banegas, J. R.; Puig, J. G. Obesity and vascular events in type 2 diabetes mellitus. *REVISTA ESPAÑOLA DE CARDIOLOGÍA*. 2015; 68(2): 151-153. Letter. FI - 3,792. Q2
- Schulze-Rath, R.; Soriano, L. C.; López-García, E.; Soriano-Gabarro, M.; Rodríguez, L. G. Under-recording of endometriosis in the health improvement network: a validation study. *REPRODUCTIVE SCIENCES*. 2015; 22(1): 210A-210A. Meeting Abstract. FI - 2,23. Q2
- Gorostidi, M.; Vinyoles, E.; Banegas, J. R.; de la Sierra, A. Prevalence of white-coat and masked hypertension in national and international registries. *HYPERTENSION RESEARCH*. 2015; 38(1): 1-7. Review. FI - 2,658. Q3

Grupo II - Unidad Metabólico Vascular

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
3	Artículos	5,783	I	0
2	Cartas	4,855	0	0
	FI Originales	5,783		
	FI Total	10,638		

Publicaciones

- Mancia, G.; Asmar, R.; Amodeo, C.; Mourad, J. J.; Taddei, S.; Gamba, M. A. A.; Chazova, I. E.; Puig, J. G. Comparison of single-pill strategies first line in hypertension: perindopril/amlodipine versus valsartan/amlodipine. *JOURNAL OF HYPERTENSION*. 2015; 33(2): 401-411. Article. FI - 4,72. Q1
- Puig, J. G.; Alonso-Vega, G. G.; Blanco, J. J. R. Report of the editors, 2014. *REVISTA CLÍNICA ESPAÑOLA*. 2015; 215(1): 50-54. Article. FI - 1,063. Q3
- Beltrán, L. M.; Rubio-Navarro, A.; Amaro-Villalobos, J. M.; Egido, J.; García-Puig, J.; Moreno, J. A. Influence of immune activation and inflammatory response on cardiovascular risk associated with the human immunodeficiency virus. *VASCULAR HEALTH AND RISK MANAGEMENT*. 2015; 11: 35-48. Article. FI – No tiene
- Beltrán, L. M.; Fernández, A. O.; del Rivero, J. A. S.; de la Cruz, J. J.; Banegas, J. R. An electronic decision support system for the management of patients at risk of arteriosclerotic cardiovascular disease. *REVISTA CLÍNICA ESPAÑOLA*. 2015; 215(5): 293-295. Letter. FI - 1,063. Q3
- Longo, C. M.; Montero, M. G.; Márquez, D. T.; Romero, L. B.; Banegas, J. R.; Puig, J. G. Obesity and vascular events in type 2 diabetes mellitus. *REVISTA ESPAÑOLA DE CARDIOLOGÍA*. 2015; 68(2): 151-153. Letter. FI - 3,792. Q2

GRUPO 12 - Investigación en Nutrición y Alimentos Funcionales - NUTRINVEST

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
10	Artículos	15,093	I	I
1	Revisiones	1,04	0	0
FI Originales			15,093	
FI Total			16,133	

Publicaciones

- Polo Rodríguez, R.; Galindo Puerto, M. J.; Dueñas, C.; Gómez Candela, C.; Estrada, V.; Villar, N. G. P.; Locutura, J.; Marino, A.; Pascua, J.; Palacios, R.; von Wichmann, M. A.; Álvarez, J.; Asensi, V.; López Aldeguer, J.; Lozano, F.; Negredo, E.; Ortega, E.; Pedrol, E.; Gutiérrez, F.; Sanz Sanz, J.; Martínez Chamorro, E. Consensus statement on metabolic disorders and cardiovascular risks in patients with human immunodeficiency virus. ENFERMEDADES INFECCIOSAS Y MICROBIOLOGÍA CLÍNICA. 2015; 33(1): 0.e1-40.e16. Article. FI - 2,172. Q3

- Rodríguez, R. P; Puerto, M. J. G; Dueñas, C; Candela, C. G; Estrada, V; Villar, N. G. P; Locutura, J; Marino, A; Pascua, J; Palacios, R; Von Wichmann, M. A; Álvarez, J; Asensi, V; Aldeguer, J. L; Lozano, F; Negredo, E; Ortega, E; Pedrol, E; Gutiérrez, F; Sanz, J. S; Chamorro, E. M. Executive summary of the consensus document on metabolic disorders and cardiovascular risk in patients with HIV infection. ENFERMEDADES INFECCIOSAS Y MICROBIOLOGÍA CLÍNICA. 2015; 33(1): 41-47. Article. FI - 2,172. Q3

- Benito, P. J.; Bermejo, L. M.; Peinado, A. B.; López-Plaza, B.; Cupeiro, R.; Szendrei, B.; Calderón, F. J.; Castro, E. A.; Gómez-Candela, C. Change in weight and body composition in obese subjects following a hypocaloric diet plus different training programs or physical activity recommendations. JOURNAL OF APPLIED PHYSIOLOGY. 2015; 118(8): 1006-1013. Article. FI - 3,056. DI

- Gómez-Candela, C; Puchalt, M. C. R.; Milla, S. P.; Plaza, B. L.; Bermejo, L. The Role of Omega-3 Fatty Acids in Diets. JOURNAL OF THE AMERICAN COLLEGE OF NUTRITION. 2015; 34(1): 42-47. Article. FI - 1,453. Q4

- Wandenberghe, C.; Compes, J. C. C.; Peláez, R. B.; Candela, C. G.; Casas, N. V.; de la Cruz, A. P.; Villares, J. M. M.; Pérez, F. C.; Orbaiz, C. G.; Faedo, C. M.; Lázaro, M. A. P.; Marín, M. G.; Luna, P. P. G.; Martín, P. M.; Paris, A. S.; Pérez, L. M. L.; Folgueras, T. M.; Zafra, M. V. G.; Hernández, A.; Martín, C. C.; Llanos, J. P. S.; Zugasti, A.; Celaya, A. A.; Planella, J. R. U.; González, L. L.; Burdiel, O. S. V.; Ortiz, C. J.; Costa, C. M.; Casariego, A. V.; García, P. L.; González, M. A. P.; Martínez, M. C. G.; Martos, E. A. S.; García, M. D. D.; Guardiola, P. D. A home and ambulatory artificial nutrition (NADYA) Group Report, Home Parenteral Nutrition in Spain, 2013. NUTRICIÓN HOSPITALARIA. 2015; 31(6): 2533-2538. Article. FI - 1,04. Q4

- Wandenberghe, C.; Hernández, J. A.; Peláez, R. B.; Compes, C. C.; Martín, P. M.; Pérez, L. M. L.; Candela, C. G.; de la Cruz, A. P.; Fernández, A. C.; Olmos, M. A. M.; González, L. L.; Martín, C. C.; García, P. L.; Rocamora, J. A. I.; Llanos, J. P. S.; Pera, D. C.; Marín, M. G.; Lázaro, M. A. P.; Sánchez, C. B.; Soler, A. R.; Orbaiz, C. G.; Gaillemin, B. C.; Villares, J. M. M.; García, M. D. D.; Pérez, F. C.; Irigoyen, C. A.; Mauri, S.; Burdiel, O. S. V.; Casas, N. V.; Aranda, N. M.; Celaya, A. A.; Soto, M. A. P.; González, M. A. P. A home enteral nutrition (HEN); Spanish registry of NADYA-SENPE group; for the year 2013. NUTRICIÓN HOSPITALARIA. 2015; 31(6): 2518-2522. Article. FI - 1,04. Q4

- Campos del Portillo, R.; Palma Milla, S.; García Vázquez, N.; Plaza Lopez, B.; Bermejo Lopez, L.; Riobo Servan, P.; García-Luna, P. P.; Gómez-Candela, C. Assessment of nutritional status in the healthcare setting in Spain. *NUTRICIÓN HOSPITALARIA*. 2015; 31(Supl 3): 196-208. Article. FI - 1,04. Q4
- Aranceta-Bartrina, J.; Varela-Moreiras, G.; Serra-Majem, L.; Pérez-Rodrigo, C.; Abellana, R.; Ara, I.; Arija, V.; Aznar, S.; Ávila, J. M.; Belmonte, S.; Blasco, R.; Caldeiro, J.; Carrillo, L.; Corella, D.; López, M. L.; Garaulet, M.; García-Luna, P. P.; García-Perea, A.; Gil, A.; Gómez-Candela, C.; González-Gross, M.; Granado de la Orden, S.; López-Pardo, M.; Marcos, A.; Martínez de Victoria, E.; Morón, L.; Ordovás, J. M.; Ortega, R. M.; Palacios, N.; Polanco Allue, I.; Ramón, J. M.; Ribas, L.; Riobo, P.; Salvador Castell, G.; Serrano, C.; de Torres, M. L.; Urrialde, R.; Zamora, S. Consensus document and conclusions. Methodology of dietary surveys, studies on nutrition, physical activity and other lifestyles. *NUTRICIÓN HOSPITALARIA*. 2015; 31(Suppl 3): 9-11. Article. FI - 1,04. Q4
- Romero-Moraleda, B.; Lozano, A. B. P.; Martínez, E. M.; López-Plaza, B.; Candela, C. G.; Montero, F. J. C. Lipid profile response to weight loss program in overweight and obese patient is related with gender and age. *NUTRICIÓN HOSPITALARIA*. 2015; 31(6): 2455-2464. Article. FI - 1,04. Q4
- Riobo Servan, P.; Sierra Poyatos, R.; Soldo Rodríguez, J.; Gómez-Candela, C.; García Luna, P. P.; Serra-Majem, L. Special considerations for nutritional studies in elderly. *NUTRICIÓN HOSPITALARIA*. 2015; 31(Suppl 3): 84-90. Article. FI - 1,04. Q4
- Almaraz, R. S.; Fuentes, M. M.; Milla, S. P.; Plaza, B. L.; López, L. M. B.; Candela, C. G. Fiber-type indication among different pathologies. *NUTRICIÓN HOSPITALARIA*. 2015; 31(6): 2372-2383. Review. FI - 1,04. Q4

Grupo 14 - Coagulopatías y Alteraciones de la Hemostasia

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
13	Artículos	55,079	7	3
2	Cartas	5,206	0	0
3	Meeting Abstract	15,104	2	2
2	Revisiones	4,132	0	0
	FI Originales	55,079		
	FI Total	79,521		

Publicaciones

- González-López, T. J.; Pascual, C.; Álvarez-Román, M. T.; Fernández-Fuertes, F.; Sánchez-González, B.; Caparrós, I.; Jarque, I.; Mingot-Castellano, M. E.; Hernández-Rivas, J. A.; Martín-Salces, M.; Solán, L.; Beneit, P.; Jiménez, R.; Bernat, S.; Andrade, M. M.; Cortés, M.; Cortti, M. J.; Pérez-Crespo, S.; Gémez-Núñez, M.; Olivera, P. E.; Pérez-Rus, G.; Martínez-Robles, V.; Alonso, R.; Fernández-Rodríguez, A.; Arratibel, M. C.; Perera, M.; Fernández-Minano, C.; Fuertes-Palacio, M. A.; Vázquez-Paganini, J. A.; Gutiérrez-Jomarrón, I.; Valcarce, I.; de Cabo, E.; Sainz, A.; Fisac, R.; Aguilar, C.; Martínez-Badas, M. P.; Penarrubia, M. J.; Calbacho, M.; de Cos, C.; González-Silva, M.; Coria, E.; Alonso, A.; Casaus, A.; Luana, A.; Galán, P.; Fernández-Canal, C.; García-Frade, J.; González-Porrás, J. R. Successful discontinuation of eltrombopag after complete remission in patients with primary immune thrombocytopenia. *AMERICAN JOURNAL OF HEMATOLOGY*. 2015; 90(3): E40-E43. Article. FI - 3,798. Q2
- Rodríguez-Merchán, E. C.; Gómez-Cardero, P.; Martínez-Lloreda, A.; de La Corte-Rodríguez, H.; Jiménez-Yuste, V. Arthroscopic debridement for ankle haemophilic arthropathy. *BLOOD COAGULATION & FIBRINOLYSIS*. 2015; 26(3): 279-281. Article. FI - 1,403. Q4
- González-Porrás, J. R.; Mingot-Castellano, M. E.; Andrade, M. M.; Alonso, R.; Caparrós, I.; Arratibel, M. C.; Fernández-Fuertes, F.; Cortti, M. J.; Pascual, C.; Sánchez-González, B.; Bernat, S.; Fuertes-Palacio, M. A.; Vázquez-Paganini, J. A.; Olivera, P. E.; Álvarez-Román, M. T.; Jarque, I.; Cortes, M.; Martínez-Robles, V.; Díaz-Gálvez, F. J.; Calbacho, M.; Fernández-Minano, C.; García-Frade, J.; González-López, T. J. Use of eltrombopag after romiprostim in primary immune thrombocytopenia. *BRITISH JOURNAL OF HAEMATOLOGY*. 2015; 169(1): 111-116. Article. FI - 4,711. Q1
- Hermans, C.; Dolan, G.; Jennings, I.; Windyga, J.; Lobet, S.; Rodríguez-Merchán, E. C.; Di Minno, M. N. D.; Jiménez-Yuste, V.; O'Mahony, B. Managing Haemophilia for Life: 5th Haemophilia Global Summit. *EUROPEAN JOURNAL OF HAEMATOLOGY*. 2015; 95(78): 1-25. Article. FI - 2,066. Q3
- García-Dasi, M.; Aznar, J. A.; Jiménez-Yuste, V.; Altisent, C.; Bonanad, S.; Mingot, E.; Lucía, F.; Giménez, F.; Lopez, M. F.; Marco, P.; Pérez, R.; Fernández, M. A.; Paloma, M. J.; Galmes, B.; Herrero, S.; García-Talavera, J. A. Adherence to prophylaxis and quality of life in children and adolescents with severe haemophilia A. *HAEMOPHILIA*. 2015; 21(4): 458-464. Article. IF - 2,603. Q2
- Villarrubia, R.; Oyáquez, I.; Álvarez-Román, M. T.; Mingot-Castellano, M. E.; Parra, R.; Casado, M. A. Cost analysis of prophylaxis with activated prothrombin complex concentrate vs. on-demand therapy with activated factor VII in severe haemophilia A patients with inhibitors, in Spain. *HAEMOPHILIA*. 2015; 21(3): 320-329. Article. FI - 2,603. Q2
- Chowdary, P.; Lethagen, S.; Friedrich, U.; Brand, B.; Hay, C.; Karim, F. A.; Klamroth, R.; Knoebl, P.; Laffan, M.; Mahlangu, J.; Miesbach, W.; Nielsen, J. D.; Martín-Salces, M.; Angchaisuksiri, P. Safety and pharmacokinetics of anti-TFPI antibody (concizumab) in healthy volunteers and patients with hemophilia:

a randomized first human dose trial. *JOURNAL OF THROMBOSIS AND HAEMOSTASIS*. 2015; 13(5): 743-754. Article. FI - 5,72. Q1

- Jiménez-Yuste, V.; Lejniec, S.; Klamroth, R.; Suzuki, T.; Santagostino, E.; Karim, F. A.; Saugstrup, T.; Moss, J. The pharmacokinetics of a B-domain truncated recombinant factor VIII, turoctocog alfa (NovoEight (R)), in patients with hemophilia A. *JOURNAL OF THROMBOSIS AND HAEMOSTASIS*. 2015; 13(3): 370-379. Article. FI - 5,72. Q1

- Mora-Rillo, M.; Arsuaga, M.; Ramírez-Olivencia, G.; de la Calle, F.; Borobia, A. M.; Sánchez-Seco, P.; Lago, M.; Figueira, J. C.; Fernández-Puntero, B.; Viejo, A.; Negredo, A.; Núñez, C.; Flores, E.; Carcas, A. J.; Jiménez-Yuste, V.; Lasala, F.; García-de-Lorenzo, A.; Arnalich, F.; Arribas, J. R. Acute respiratory distress syndrome after convalescent plasma use: treatment of a patient with Ebola virus disease contracted in Madrid, Spain. *LANCET RESPIRATORY MEDICINE*. 2015; 3(7): 554-562. Article. FI - 9,629. DI

- González-López, T. J.; Sánchez-González, B.; Pascual, C.; Arefi, M.; de Cabo, E.; Alonso, A.; Martín-Salces, M.; Jiménez-Barcenas, R.; Calbacho, M.; Gálán, P.; Barez, A.; González-Porras, J. R. Sustained response after discontinuation of short-and medium-term treatment with eltrombopag in patients with immune thrombocytopenia. *PLATELETS*. 2015; 26(1): 83-86. Article. FI - 2,982. Q2

- Butta, N. V.; Fernández-Bello, I.; López-Longo, F. J.; Jiménez-Yuste, V. Endothelial Dysfunction and Altered Coagulation As Mediators of Thromboembolism in Behcet Disease. *SEMINARS IN THROMBOSIS AND HEMOSTASIS*. 2015; 41(6): 621-628. Article. FI - 3,876. Q1

- López, R. P.; Nemes, L.; Jiménez-Yuste, V.; Rusen, L.; Cid, A. R.; Charnigo, R. J.; Baumann, J. A.; Smith, L.; Korth-Bradley, J. M.; Rendo, P. Prospective surveillance study of haemophilia A patients switching from moroctocog alfa or other factor VIII products to moroctocog alfa albumin-free cell culture (AF-CC) in usual care settings. *THROMBOSIS AND HAEMOSTASIS*. 2015; 114(4): 676-684. Article. FI - 4,984. Q1

- van Velzen, A. S.; Eckhardt, C. L.; Hart, D. P.; Peters, M.; Rangarajan, S.; Mancuso, M. E.; Smiers, F. J.; Khair, K.; Petrini, P.; Jiménez-Yuste, V.; Hay, C. R. M.; van der Bom, J. G.; Yee, T. T.; Fijnvandraat, K. Inhibitors in nonsevere haemophilia A: outcome and eradication strategies. *THROMBOSIS AND HAEMOSTASIS*. 2015; 114(1): 46-55. Article. FI - 4,984. Q1

- Ozelo, M.; Misgav, M.; Karim, F. A.; Lentz, S. R.; Martín-Salces, M.; Matytsina, I.; Saugstrup, T.; Santagostino, E. Long-term patterns of safety and efficacy of bleeding prophylaxis with turoctocog alfa (NovoEight (R)) in previously treated patients with severe haemophilia A: interim results of the guardian (TM) 2 extension trial. *HAEMOPHILIA*. 2015; 21(5): E436-E439. Letter. FI - 2,603. Q2

- Montalban-Bravo, G.; Fuentes, A. E. K.; Albendea, M. A. C.; Román, M. A.; Salces, M. M.; Jiménez-Yuste, V. Light-chain amyloidosis presenting as a change in bleeding phenotype in a patient with mild haemophilia A. *HAEMOPHILIA*. 2015; 21(1): E92-E94. Letter. FI - 2,603. Q2

- Gómez, P. G.; Gasior, M.; de las Heras, J.; de Paz, R.; Morado, M.; Marcos, A.; Arrieta, R.; Canales, M.; Jiménez-Yuste, V. Cell therapy with CD34/CD133 enriched in avascular necrosis of femoral head. *BONE MARROW TRANSPLANTATION*. 2015; 50(1): S317-S317. Meeting Abstract. FI - 3,57. Q2

- Gresele, P.; Noris, P.; Orsini, S.; Heller, P.; Santoro, C.; Bury, L.; Kadir, R.; Mezzano, D.; Falcinelli, E.; Butta, N.; Cid, A. R.; Pozo, J. R.; Miyazaki, K.; Fabris, F.; Fouassier, M.; Flaujac, C.; Ozdemir, G. N.; Otomewo, O.; Melazzini, F.; Favier, R.; Cattaneo, M.; Bussel, J.; De Maistre, E.; Henskens, Y.; De Candia, E.; Bernejo, N.; Schlegel, N. Bleeding risk of surgery in patients with inherited platelet function disorders (ipfd): outcome of 389 surgeries in 205 patients. *HAEMATOLOGICA*. 2015; 100(1): 186-186. Meeting Abstract. FI - 5,814. DI

- Jiménez-Yuste, V.; Lejniec, S.; Rosholt, A.; Tripkovic, N.; Santagostino, E. Correlation between ABR and PK parameters in patients with severe haemophilia A receiving Turoctocog alfa (NOVOEIGHT (R)) for prophylaxis. *JOURNAL OF THROMBOSIS AND HAEMOSTASIS*. 2015; 13(2): 352-353. Meeting Abstract. FI - 5,72. DI

- Berntorp, E.; Mauser-Bunschoten, E.; Jiménez-Yuste, V.; Spears, J. B. Comorbidities and inhibitors in adult patients with haemophilia: issues, costs and management strategies. *EUROPEAN JOURNAL OF HAEMATOLOGY*. 2015; 95(80): 1-15. Review. FI - 2,066. Q3

- Santagostino, E.; Auerswald, G.; Benson, G.; Dolan, G.; Jiménez-Yuste, V.; Lambert, T.; Ljung, R.; Morfini, M.; Remor, E.; Zupancic Salek, S. Switching treatments in haemophilia: is there a risk of inhibitor development? *EUROPEAN JOURNAL OF HAEMATOLOGY*. 2015; 94(4): 284-289. Review. FI - 2,066. Q3

Grupo 15 – Fisiología y Farmacología Vascular

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
11	Artículos	59,334	II	5
1	Editoriales	0	0	0
1	Meeting Abstract	5,043	I	0
1	Revisões	3,711	0	0
	FI Originales	59,334		
	FI Total	68,088		

Publicaciones

- Rodrigues-Díez, R. R.; García-Redondo, A. B.; Orejudo, M.; Rodrígues-Díez, R.; Briones, A. M.; Bosch-Panadero, E.; Kery, G.; Pato, J.; Ortiz, A.; Salaices, M.; Egido, J.; Ruiz-Ortega, M. The C-Terminal module IV of connective tissue growth factor, Through EGFR/Nox1 signaling, activates the nf-kappa b pathway and proinflammatory factors in vascular smooth muscle cells. *ANTIOXIDANTS & REDOX SIGNALING*. 2015; 22(1): 29-47. Article. FI - 7,407. D1
- de Queiroz, D. B.; Sastre, E.; Caracuel, L.; Callejo, M.; Xavier, F. E.; Blanco-Rivero, J.; Balfagón, G. Alterations in perivascular innervation function in mesenteric arteries from offspring of diabetic rats. *BRITISH JOURNAL OF PHARMACOLOGY*. 2015; 172(19): 4699-4713. Article. FI - 4,842. D1
- Aguado, A.; Rodríguez, C.; Martínez-Revelles, S.; Avendaño, M. S.; Zhenyukh, O.; Orriols, M.; Martínez-González, J.; Alonso, M. J.; Briones, A. M.; Dixon, D. A.; Salaices, M. HuR mediates the synergistic effects of angiotensin II and IL-1 on vascular COX-2 expression and cell migration. *BRITISH JOURNAL OF PHARMACOLOGY*. 2015; 172(12): 3028-3042. Article. FI - 4,842. D1
- Hernanz, R.; Martínez-Revelles, S.; Palacios, R.; Martín, A.; Cachofeiro, V.; Aguado, A.; García-Redondo, L.; Barrus, M. T.; de Batista, P. R.; Briones, A. M.; Salaices, M.; Alonso, M. J. Toll-like receptor 4 contributes to vascular remodelling and endothelial dysfunction in angiotensin II-induced hypertension. *BRITISH JOURNAL OF PHARMACOLOGY*. 2015; 172(12): 3159-3176. Article. FI - 4,842. D1
- Montezano, A. C.; Dulak-Lis, M.; Tsiroupolou, S.; Harvey, A.; Briones, A. M.; Touyz, R. M. Oxidative Stress and Human Hypertension: Vascular Mechanisms, Biomarkers, and Novel Therapies. *CANADIAN JOURNAL OF CARDIOLOGY*. 2015; 31(5): 631-641. Review. FI - 3,711. Q2
- Martín-Alonso, M.; García-Redondo, A. B.; Guo, D.; Camafeita, E.; Martínez, F.; Alfranca, A.; Méndez-Barbero, N.; Pollan, A.; Sánchez-Camacho, C.; Denhardt, D. T.; Seiki, M.; Vázquez, J.; Salaices, M.; Redondo, J. M.; Milewicz, D.; Arroyo, A. G. Deficiency of MMP17/MT4-MMP proteolytic activity predisposes to aortic aneurysm in mice. *CIRCULATION RESEARCH*. 2015; 117(2): e13-26. Article. FI - 11,019. D1.
- Toral, M.; Romero, M.; Jiménez, R.; Mahmoud, A. M.; Barroso, E.; Gómez-Guzmán, M.; Sánchez, M.; Cogolludo, A.; García-Redondo, A. B.; Briones, A. M.; Vázquez-Carrera, M.; Pérez-Vizcaíno, F.; Duarte, J. Carnitine palmitoyltransferase-I up-regulation by PPAR-beta/delta prevents lipid-induced endothelial dysfunction. *CLINICAL SCIENCE*. 2015; 129(9): 823-837. Article. FI - 5,598. Q1
- Sastre, E.; Caracuel, L.; Balfagon, G.; Blanco-Rivero, J. Aerobic exercise training increases nitrergic innervation function and decreases sympathetic innervation function in mesenteric artery from rats fed a high-fat diet. *JOURNAL OF HYPERTENSION*. 2015; 33(9): 1819-1830. Article. FI - 4,72. Q1

- García-Redondo, A. B.; Briones, A. M.; Martínez-Revelles, S.; Palao, T.; Vila, L.; Alonso, M. J.; Salaices, M. c-Src, ERK1/2 and Rho kinases mediate hydrogen peroxide-induced vascular contraction in hypertension: role of TXA(2), NAD(P)H oxidase and mitochondria. *JOURNAL OF HYPERTENSION*. 2015; 33(1): 77-87. Article. FI - 4,72. Q1
- Martínez-Martínez, E.; Cachofeiro, V.; Rousseau, E.; Álvarez, V.; Calvier, L.; Fernández-Celis, A.; Leroy, C.; Miana, M.; Jurado-López, R.; Briones, A. M.; Jaisser, F.; Zannad, F.; Rossignol, P.; López-Andrés, N. Interleukin-33/ST2 system attenuates aldosterone-induced adipogenesis and inflammation. *MOLECULAR AND CELLULAR ENDOCRINOLOGY*. 2015; 411: 20-27. Article. FI - 4,405. Q1
- Sastre, E.; Blanco-Rivero, J.; Caracuel, L.; Callejo, M.; Balfagón, G. Alterations in perivascular sympathetic and nitrergic innervation function induced by late pregnancy in rat mesenteric arteries. *PLOS ONE*. 2015; 10(5): e0126017. Article. FI - 3,234. Q1
- Simoes, M. R.; Aguado, A.; Fiorim, J.; Silveira, E. A.; Azevedo, B. F.; Toscano, C. M.; Zhenyukh, O.; Briones, A. M.; Alonso, M. J.; Vassallo, D. V.; Salaices, M. MAPK pathway activation by chronic lead-exposure increases vascular reactivity through oxidative stress/cyclooxygenase-2-dependent pathways. *TOXICOLOGY AND APPLIED PHARMACOLOGY*. 2015; 283(2): 127-138. Article. FI - 3,705. Q1
- Garcillán, B.; Marín, A. V. M.; Jiménez-Reinoso, A.; Briones, A. C.; Muñoz-Ruiz, M.; García-León, M. J.; Gil, J.; Allende, L. M.; Martínez-Naves, E.; Toribio, M. L.; Regueiro, J. R. gamma delta T lymphocytes in the diagnosis of human T cell receptor immunodeficiencies. *FRONTIERS IN IMMUNOLOGY*. 2015; 6: 20. Editorial Material. FI – No tiene
- Montezano, A. C.; Dulak-Lis, M.; Tsirropoulou, S.; Harvey, A.; Briones, A. M.; Touyz, R. M. Oxidative stress and human hypertension: vascular mechanisms, biomarkers, and novel therapies. *CANADIAN JOURNAL OF CARDIOLOGY*. 2015; 31(5): 631-641. Review. FI - 3,711. Q2

Grupo 16 – SIDA y Enfermedades Infecciosas

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
32	Artículos	256,856	17	11
3	Cartas	2,729	0	0
1	Correciones	22,433	1	1
2	Editoriales	8,277	1	0
1	Meeting Abstract	1,368	0	0
FI Originales		256,856		
FI Total		291,663		

Publicaciones

- Mayor-Ibarguren, A.; Gómez-Fernández, C.; Beato-Merino, M. J.; González-Ramos, J.; Rodríguez-Bandera, A. I.; Herranz-Pinto, P. Diffuse reactive angioendotheliomatosis secondary to the administration of trabectedin and pegfilgrastim. AMERICAN JOURNAL OF DERMATOPATHOLOGY. 2015; 37(7): 581-584. Article. FI - 1,387. Q3
- Aldamiz-Echevarría, T.; González-García, J.; Von Wichmann, M. A.; Crespo, M.; López-Aldeguer, J.; Quereda, C.; Téllez, M. J.; Galindo, M. J.; Sanz, J.; Santos, I.; Guardiola, J. M.; Bellón, J. M.; Montes, M.; Berenguer, J. Association of baseline CD4+cell count and HIV-RNA on sustained virologic response to interferon-ribavirin in HIV/HCV coinfecting patients. ANNALS OF HEPATOLOGY. 2015; 14(4): 464-469. Article. FI - 2,065. Q3
- Blázquez, D.; Ramos-Amador, J. T.; Sainz, T.; Mellado, M. J.; García-Ascaso, M.; de José, M. I.; Rojo, P.; Navarro, M. L.; Muñoz-Fernández, M. A.; Saavedra, J.; Roa, M. A.; Jiménez, S.; Beceiro, J.; Prieto, L.; Hortelano, M. G.; González-Tome, M. I. Lipid and glucose alterations in perinatally-acquired HIV-infected adolescents and young adults. BMC INFECTIOUS DISEASES. 2015; 15: 119. Article. FI - 2,613. Q3
- Cain, L. E.; Phillips, A.; Olson, A.; Sabin, C.; José, S.; Justice, A.; Tate, J.; Logan, R.; Robins, J. M.; Sterne, J. A. C.; van Sighem, A.; Reiss, P.; Young, J.; Fehr, J.; Touloumi, G.; Paparizos, V.; Esteve, A.; Casabona, J.; Monge, S.; Moreno, S.; Seng, R.; Meyer, L.; Pérez-Hoyos, S.; Muga, R.; Dabis, F.; Vandenhende, M. A.; Abgrall, S.; Costagliola, D.; Hernan, M. A. Boosted lopinavir- versus boosted atazanavir-containing regimens and immunologic, virologic, and clinical outcomes: a prospective study of HIV-infected individuals in high-income countries. CLINICAL INFECTIOUS DISEASES. 2015; 60(8): 1262-1268. FI - 8,886. DI
- Berenguer, J.; Zamora, F. X.; Aldamiz-Echevarría, T.; Von Wichmann, M. A.; Crespo, M.; López-Aldeguer, J.; Carrero, A.; Montes, M.; Quereda, C.; Téllez, M. J.; Galindo, M. J.; Sanz, J.; Santos, I.; Guardiola, J. M.; Barros, C.; Ortega, E.; Pulido, F.; Rubio, R.; Mallolas, J.; Tural, C.; Jusdado, J. J.; Pérez, G.; Díez, C.; Álvarez-Pellicer, J.; Esteban, H.; Bellón, JM.; González-García, J. Comparison of the prognostic value of liver biopsy and FIB-4 index in patients coinfecting with HIV and hepatitis C virus. CLINICAL INFECTIOUS DISEASES. 2015; 60(6): 950-958. Article. FI - 8,886. DI
- Martínez, E.; González-Cordón, A.; Ferrer, E.; Domingo, P.; Negredo, E.; Gutiérrez, F.; Portilla, J.; Currán, A.; Podzamczer, D.; Ribera, E.; Murillas, J.; Bernardino, J. I.; Santos, I.; Cartón, J. A.; Peraire, J.; Pich, J.; Deulofeu, R.; Pérez, I.; Gatell, J. M. Differential body composition effects of protease inhibitors recommended for initial treatment of HIV infection: a randomized clinical trial. CLINICAL INFECTIOUS DISEASES. 2015; 60(5): 811-820. Article. FI - 8,886. DI
- Monge, S.; Díez, M.; Álvarez, M.; Guillot, V.; Iribarren, J. A.; Palacios, R.; Delgado, R.; Jaen, A.; Blanco, J. R.; Domingo, P.; Portilla, J.; Pérez Elías, M. J.; García, F. Use of cohort data to estimate national

prevalence of transmitted drug resistance to antiretroviral drugs in Spain (2007-2012). CLINICAL MICROBIOLOGY AND INFECTION. 2015; 21(1): 105.e1-5. Article. FI - 5,768. DI

- Moreno-Torres, P.; Blanco, M.; Lafoz, M.; Arribas, J. R. Educational Project for the Teaching of Control of Electric Traction Drives. ENERGIES. 2015; 8(2): 921-938. Article. FI - 2,072. Q2

- Blasco, A. J.; Llibre, J. M.; Berenguer, J.; González-García, J.; Knobel, H.; Lozano, F.; Podzamczer, D.; Pulido, F.; Rivero, A.; Tuset, M.; Lázaro, P.; Gatell, J. M. Costs and cost-efficacy analysis of the 2014 GESIDA/Spanish National AIDS Plan recommended guidelines for initial antiretroviral therapy in HIV-infected adults. ENFERMEDADES INFECCIOSAS Y MICROBIOLOGÍA CLÍNICA. 2015; 33(3): 156-163. Article. FI - 2,172. Q3

- Rodríguez-Baño, J.; Cisneros, J. M.; Cobos-Trigueros, N.; Fresco, G.; Navarro-San Francisco, C.; Gudiol, C.; Horcajada, J. P.; López-Cerero, L.; Martínez, J. A.; Molina, J.; Montero, M.; Paño-Pardo, J. R.; Pascual, A.; Peña, C.; Pintado, V.; Retamar, P.; Tomás, M.; Borges-Sa, M.; Garnacho-Montero, J.; Bou, G. Diagnosis and antimicrobial treatment of invasive infections due to multidrug-resistant Enterobacteriaceae. Guidelines of the Spanish Society of Infectious Diseases and Clinical Microbiology. ENFERMEDADES INFECCIOSAS Y MICROBIOLOGÍA CLÍNICA. 2015; 33(5): 337-337: Article. FI - 2,172. Q3

- Rodríguez-Baño, J.; Cisneros, J. M.; Cobos-Trigueros, N.; Fresco, G.; Navarro-San Francisco, C.; Gudiol, C.; Horcajada, J. P.; López-Cerero, L.; Martínez, J. A.; Molina, J.; Montero, M.; Paño-Pardo, J. R.; Pascual, A.; Peña, C.; Pintado, V.; Retamar, P.; Tomás, M.; Borges-Sa, M.; Garnacho-Montero, J.; Bou, G. Executive summary of the diagnosis and antimicrobial treatment of invasive infections due to multidrug-resistant Enterobacteriaceae. Guidelines of the Spanish Society of Infectious Diseases and Clinical Microbiology (SEIMC). ENFERMEDADES INFECCIOSAS Y MICROBIOLOGÍA CLÍNICA. 2015; 33(5): 338-341. Article. FI - 2,172. Q3

- Díaz, A.; Ten, A.; Marcos, H.; Gutiérrez, G.; González-García, J.; Moreno, S.; Barrios, A. M.; Arponeni, S.; Portillo, A.; Serrano, R.; García, M. T.; Pérez, J. L.; Toledo, J.; Royo, M. C.; González, G.; Izquierdo, A.; Viloria, L. J.; López, I.; Elizalde, L.; Martínez, E.; Castrillejo, D.; Aranguren, R.; Redondo, C.; Díez, M. Factors determining irregular attendance to follow-up visits among human immunodeficiency virus patients: Results of the hospital survey of patients infected with human immunodeficiency virus. ENFERMEDADES INFECCIOSAS Y MICROBIOLOGÍA CLÍNICA. 2015; 33(5): 324-330. Article. FI - 2,172. Q3

- Estrada, V.; Bernardino, J. I.; Masía, M.; Iribarren, J. A.; Ortega, A.; Lozano, F.; Miralles, C.; Olalla, J.; Santos, J.; Elías, M. J. P.; Domingo, P.; Cruz, A. F. Cardiovascular risk factors and lifetime risk estimation in HIV-infected patients under antiretroviral treatment in Spain. HIV CLINICAL TRIALS. 2015; 16(2): 57-65. Article. FI - 2,629. Q2

- Carr, A.; Grund, B.; Neuhaus, J.; Schwartz, A.; Bernardino, J. I.; White, D.; Badel-Faesen, S.; Avihingsanon, A.; Ensrud, K.; Hoy, J. Prevalence of and risk factors for low bone mineral density in untreated HIV infection: a substudy of the INSIGHT Strategic Timing of AntiRetroviral Treatment (START) trial. HIV MEDICINE. 2015; 16(1): 137-146. Article. FI - 3,988. Q1

- Casado, J. L.; Abad-Fernández, M.; Moreno, S.; Pérez-Elías, M. J.; Moreno, A.; Bernardino, J. I.; Vallejo, A. Visceral leishmaniasis as an independent cause of high immune activation, T-cell senescence, and lack of immune recovery in virologically suppressed HIV-1-coinfected patients. HIV MEDICINE. 2015; 16(4): 240-248. Article. FI - 3,988. Q1

- Mayor Ibarguren, A.; González Ramos, J.; Beato Merino, M.; Maseda Pedrero, R.; Gómez Fernández, C.; Herranz Pinto, P. Vascular Tumor on the Forehead of an HIV Patient. INDIAN JOURNAL OF DERMATOLOGY. 2015; 60(4): 423. Article. FI – No tiene

- Bandera, A. I. R.; Fernández, C. G.; Vorlicka, K.; Burguillo, E. R. B.; Pinto, P. H. Severe folliculitis with secondary impetiginization in the scalp of a woman treated with panitumumab. INTERNATIONAL JOURNAL OF DERMATOLOGY. 2015; 54(6): E226-E229. Article. FI - 1,312. Q3

- Blanco, J. R.; Jarrín, I.; Martínez, A.; Siles, E.; Larrayoz, I. M.; Canuelo, A.; Gutiérrez, F.; González-García, J.; Vidal, F.; Moreno, S. Shorter telomere length predicts poorer immunological recovery in virologically suppressed HIV-1-infected patients treated with combined antiretroviral therapy. *J AIDS-JOURNAL OF ACQUIRED IMMUNE DEFICIENCY SYNDROMES*. 2015; 68(1): 21-29. Article. FI - 4,556. Q1
- Castells, L.; Rimola, A.; Manzardo, C.; Valdiveiso, A.; Montero, JL.; Barcena, R.; Abradelo, M.; Xiol, X.; Aguilera, V.; Salcedo, M.; Rodriguez, M.; Bernal, C.; Suarez, F.; Antela, A.; Olivares, S.; del Campo, S.; Laguno, M.; Fernandez, JR.; de la Rosa, G.; Aguero, F.; Perez, I.; Gonzalez-Garcia, J.; Esteban-Mur, JI.; Miro, JM Pegylated interferon plus ribavirin in HIV-infected patients with recurrent hepatitis C after liver transplantation: A prospective cohort study. *JOURNAL OF HEPATOLOGY*. 2015; 62(1): 92-100. Article. FI - 11,336. DI
- Cedillo, J. L.; Arnalich, F.; Martín-Sánchez, C.; Quesada, A.; Ríos, J. J.; Maldifassi, M. C.; Atienza, G.; Renart, J.; Fernández-Capitán, C.; García-Río, F.; López-Collazo, E.; Montiel, C. Usefulness of alpha 7 nicotinic receptor messenger RNA levels in peripheral blood mononuclear cells as a marker for cholinergic antiinflammatory pathway activity in septic patients: results of a pilot study. *JOURNAL OF INFECTIOUS DISEASES*. 2015; 211(1): 146-155. Article. FI - 5,997. DI
- Sendagorta, E.; Romero, M. P.; Bernardino, J. I.; Beato, M. J.; Alvarez-Gallego, M.; Herranz, P. Human papillomavirus mRNA testing for the detection of anal high-grade squamous intraepithelial lesions in men who have sex with men infected with HIV. *JOURNAL OF MEDICAL VIROLOGY*. 2015; 87(8): 1397-1403. Article. FI - 2,347. Q3
- Molina, J. M.; Orkin, C.; Iser, D. M.; Zamora, F. X.; Nelson, M.; Stephan, C.; Massetto, B.; Gaggar, A.; Ni, L.; Svarovskaia, E.; Brainard, D.; Subramanian, G. M.; McHutchison, J. G.; Puoti, M.; Rockstroh, J. K. Sofosbuvir plus ribavirin for treatment of hepatitis C virus in patients co-infected with HIV (PHOTON-2): a multicentre, open-label, non-randomised, phase 3 study. *LANCET*. 2015; 385(9973): 1098-1106. Article. FI - 45,217. DI
- Arribas, J. R.; Girard, P. M.; Landman, R.; Pich, J.; Mallolas, J.; Martínez-Rebollar, M.; Zamora, F. X.; Estrada, V.; Crespo, M.; Podzamczer, D.; Portilla, J.; Dronda, F.; Iribarren, J. A.; Domingo, P.; Pulido, F.; Montero, M.; Knobel, H.; Cabie, A.; Weiss, L.; Gatell, J. M. Dual treatment with lopinavir-ritonavir plus lamivudine versus triple treatment with lopinavir-ritonavir plus lamivudine or emtricitabine and a second nucleos(t)ide reverse transcriptase inhibitor for maintenance of HIV-1 viral suppression (OLE): a randomised, open-label, non-inferiority trial. *LANCET INFECTIOUS DISEASES*. 2015; 15(7): 785-792. Article. FI - 22,433. DI
- Mora-Rillo, M.; Arsuaga, M.; Ramírez-Olivencia, G.; de la Calle, F.; Borobia, A. M.; Sánchez-Seco, P.; Lago, M.; Figueira, J. C.; Fernández-Puntero, B.; Viejo, A.; Negredo, A.; Núñez, C.; Flores, E.; Carcas, A. J.; Jiménez-Yuste, V.; Lasala, F.; García-de-Lorenzo, A.; Arnalich, F.; Arribas, J. R. Acute respiratory distress syndrome after convalescent plasma use: treatment of a patient with Ebola virus disease contracted in Madrid, Spain. *LANCET RESPIRATORY MEDICINE*. 2015; 3(7): 554-562. Article. FI - 9,629. DI
- Lundgren, J. D.; Babiker, A. G.; Gordin, F.; Emery, S.; Grund, B.; Sharma, S.; Avihingsanon, A.; Cooper, D. A.; Fatkenheuer, G.; Libre, J. M.; Molina, J. M.; Munderi, P.; Schechter, M.; Wood, R.; Klingman, K. L.; Collins, S.; Lane, H. C.; Phillips, A. N.; Neaton, J. D. Initiation of Antiretroviral Therapy in Early Asymptomatic HIV Infection. *NEW ENGLAND JOURNAL OF MEDICINE*. 2015; 373(9): 795-807. Article. FI - 55,873. DI
- Gathe, J.; Arribas, J. R.; Van Lunzen, J.; Garner, W.; Speck, R. M.; Bender, R.; Shreay, S.; Nguyen, T. Patient-Reported Symptoms over 48 Weeks in a Randomized, Open-Label, Phase 3b Non-inferiority Trial of Adults with HIV Switching to Coformulated Elvitegravir, Cobicistat, Emtricitabine, and Tenofovir DF Versus Continuation of Ritonavir-Boosted Protease Inhibitor with Emtricitabine and Tenofovir DF. *PATIENT-PATIENT CENTERED OUTCOMES RESEARCH*. 2015; 8(5): 445-454. Article. FI - 1,902. Q2
- Sainz, T.; Álvarez-Fuente, M.; Fernández-Jiménez, R.; González-Tome, M. I.; de José, M. I.; Ramos, J. T.; Navarro, M. L.; Martínez, J.; García-Hortelano, M.; Medrano, C.; Muñoz-Fernández, M. A.; Mellado, M. J.

Cardiac function in vertically hiv-infected children and adolescents in the era of highly active antiretroviral therapy. *PEDIATRIC INFECTIOUS DISEASE JOURNAL*. 2015; 34(5): E125-E131. Article. FI - 2,723. Q1

- Romero-Gómez, M.; Turnes, J.; Ampuero, J.; Oyáquez, I.; Cuenca, B.; González-García, J.; Muñoz-Molina, B.; Aguilar, R.; Leal, S.; Planas, R.; García-Samaniego, J.; Diago, M.; Crespo, J.; Calleja, J. L.; Casado, M. A.; Sola, R. Prediction of week 4 virological response in hepatitis c for making decision on triple therapy: the optim study. *PLOS ONE*. 2015; 10(3): e0122613. Article. FI - 3,234. Q1

- Blanco, J. R.; Blanco, H.; Viciiana, J.; Zueck, C. Psychometric properties of the physical self-concept questionnaire with mexican university students. *PSYCHOLOGICAL REPORTS*. 2015; 116(2): 422-437. Article. FI – No tiene

- Sánchez-Recalde, A.; Alcolea, S.; Ríos-Blanco, J. J. Optical coherence tomography in thromboembolic pulmonary hypertension. *REVISTA ESPAÑOLA DE CARDIOLOGÍA* (English ed.). 2015; 68(5): 437. Article. FI - 3,792. Q2

- Mora-Rillo, M.; Fernández-Romero, N.; Navarro-San Francisco, C.; Díez-Sebastián, J.; Romero-Gómez, M. P.; Fernández, F. A.; López, J. R. A.; Mingorance, J. Impact of virulence genes on sepsis severity and survival in Escherichia coli bacteremia. *VIRULENCE*. 2015; 6(1): 93-100. Article. FI - 4,216. Q1

- Arribas, J. R.; Girard, P. M.; Landman, R. Dual treatment with lopinavir-ritonavir plus lamivudine versus triple treatment with lopinavir-ritonavir plus lamivudine or emtricitabine and a second nucleos(t)ide reverse transcriptase inhibitor for maintenance of HIV-1 viral suppression (OLE): a randomised, open-label, non-inferiority trial (vol 15, pg 785, 2015). *LANCET INFECTIOUS DISEASES*. 2015; 15(8): 875-875. Correction. FI - 22,433. DI

- Yazdanpanah, Y.; Arribas, J. R.; Malvy, D. Treatment of Ebola virus disease. *INTENSIVE CARE MEDICINE*. 2015; 41(1): 115-117. Editorial Material. FI - 7,214. Q1

- Pardo, J. R. P.; García, V. P. Infectious spondylitis: 30 years later, problems persist. Should we change the approach? *REVISTA CLÍNICA ESPAÑOLA*. 2015; 215(5): 272-273. Editorial Material. FI - 1,063. Q3

- González-Ramos, J.; Alonso-Pacheco, M. L.; Mayor-Ibarguren, A.; Herranz-Pinto, P. Gastric mucosa-associated lymphoid tissue lymphoma in a patient with severe psoriasis receiving ustekinumab. *ACTAS DERMO-SIFILIOGRAFICAS*. 2015; 106(4): 326-327. Letter. FI – No tiene

- Ibarguren, A. M.; Fernández, C. G.; Barranco, A. T.; Fournier, M. F.; Ramos, J. G.; Gómez, M. P. R.; Pinto, P. H. Herpes zoster: a potential risk associated with fingolimod treatment. *INTERNATIONAL JOURNAL OF DERMATOLOGY*. 2015; 59(9): E373-E375. Letter. FI - 1,312. Q3

- González-Munera, A.; García-Fernández, M. E.; Ríos-Blanco, J. J. Sarcoidosis-lymphoma syndrome. *MEDICINA CLÍNICA*. 2015; 145(6): 277-278. Letter. FI - 1,417. Q2

- Sendagorta, E.; Álvarez, M.; Miguelanez, I. P.; Pérez, I. R.; Bernardino, J. I.; Yllanes, M.; Beato, M. J.; Herranz, P. Topical cidofovir to treat high-grade anal intraepithelial neoplasia in HIV infected patients (CIDAN12-GESIDA 7412 Study). *SEXUAL HEALTH*. 2015; 12(1): 89-90. Meeting Abstract. FI - 1,368. Q3

Grupo 17 – Disfunción y Fallo Orgánico en la Agresión

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
12	Artículos	31,504	3	1
3	Cartas	20,74	3	0
1	Editoriales	1,04	0	0
1	Meeting Abstract	3,577	1	0
1	Revisiones	1,336	0	0
FI Originales		31,504		
FI Total		58,197		

Publicaciones

- Escudero, D.; Valentín, M. O.; Escalante, J. L.; Sanmartín, A.; Pérez-Basterrechea, M.; de Gea, J.; Martín, M.; Velasco, J.; Pont, T.; Masnou, N.; de la Calle, B.; Marcelo, B.; Lebrón, M.; Pérez, J. M.; Burgos, M.; Gimeno, R.; Kot, P.; Yus, S.; Sancho, I.; Zabalegui, A.; Arroyo, M.; Minambres, E.; Elizalde, J.; Montejo, J. C.; Domínguez-Gil, B.; Matesanz, R. Intensive care practices in brain death diagnosis and organ donation. ANAESTHESIA. 2015; 70(10): 1130-1139. Article. FI - 3,382. Q1
- Grau-Carmona, T.; Bonet-Saris, A.; García-de-Lorenzo, A.; Sánchez-Álvarez, C.; Rodríguez-Pozo, A.; Acosta-Escribano, J.; Minambres, E.; Herrero-Meseguer, J. I.; Mesejo, A. Influence of n-3 polyunsaturated fatty acids enriched lipid emulsions on nosocomial infections and clinical outcomes in critically ill patients: ICU Lipids Study. CRITICAL CARE MEDICINE. 2015; 43(1): 31-39. Article. FI - 6,312. Q1
- García-de-Lorenzo, A.; Sánchez, S. M. Can we consider procalcitonin as a consolidated biomarker in sepsis management? INDIAN JOURNAL OF CRITICAL CARE MEDICINE. 2015; 19(3): 136—137. Article. FI – No tiene
- Annang, F.; Pérez-Moreno, G.; García-Hernández, R.; Cordón-Obras, C.; Martín, J.; Tormo, J. R.; Rodríguez, L.; de Pedro, N.; Gómez-Pérez, V.; Valente, M.; Reyes, F.; Genilloud, O.; Vicente, F.; Castanys, S.; Ruiz-Pérez, L. M.; Navarro, M.; Gamarro, F.; González-Pacanowska, D. High-throughput screening platform for natural product-based drug discovery against 3 neglected tropical diseases: human african trypanosomiasis, leishmaniasis, and chagas disease. JOURNAL OF BIOMOLECULAR SCREENING. 2015; 20(1): 82-91. Article. FI - 2,423. Q2
- Mora-Rillo, M.; Arsuaga, M.; Ramírez-Olivencia, G.; de la Calle, F.; Borobia, A. M.; Sánchez-Seco, P.; Lago, M.; Figueira, J. C.; Fernández-Puntero, B.; Viejo, A.; Negredo, A.; Núñez, C.; Flores, E.; Carcas, A. J.; Jiménez-Yuste, V.; Lasala, F.; García-de-Lorenzo, A.; Arnalich, F.; Arribas, J. R. Acute respiratory distress syndrome after convalescent plasma use: treatment of a patient with Ebola virus disease contracted in Madrid, Spain. LANCET RESPIRATORY MEDICINE. 2015; 3(7): 554-562. Article. FI - 9,629. DI
- Ballesteros, D.; Martínez, O.; Gómez-Casero, R. B.; Parra, C. M.; Matamala, B. L.; Estebánez, B.; Chana, M. Continuous tissue glucose monitoring correlates with measurement of intermittent capillary glucose in patients with distributive shock. MEDICINA INTENSIVA. 2015; 39(7): 405-411. Article. FI - 1,336. Q4
- Araujo, J. B.; Anon, J. M.; García-Fernández, A. M.; Parias, M. N.; Corrales, A.; Castro, M. O.; González-Higueras, E.; Pérez-Liorens, J. C.; Garijo, M. A.; de Lorenzo, A. G. Percutaneous tracheostomy through dilatation with the Ciaglia Blue Dolphin (R) method. MEDICINA INTENSIVA. 2015; 39(2): 76-83. Article. FI - 1,336. Q1

- Santiago, A.; Carpio, C.; Caballero, P.; Martín-Duce, A.; Vesperinas, G.; de Terreross, F. G.; Mendieta, M. A. G.; Álvarez-Sala, R.; de Lorenzo, A. G. Effects of weight loss after bariatric surgery on pulmonary function tests and obstructive sleep apnea in morbidly obese women. *NUTRICIÓN HOSPITALARIA*. 2015; 32(3):1050-1055. Article. FI - 1,04. Q4
- Soriano, E.; García, J. M.; Blaya, F.; Islan, M. E.; Gallego, L. T.; Franco-López, A.; de Lorenzo, A. G. Fixing device for closing and coupling an intravenous catheter. *NUTRICIÓN HOSPITALARIA*. 2015; 32(3): 1382-1385. Article. FI - 1,04. Q4
- Peláez, R. B.; Álvarez, E. E.; Almeida, J. M. G.; de Lorenzo, A. G.; Luna, P. P. G.; Hernández, A. G.; Adames, A. M.; Soria, J. B. M.; González, J. C. M.; Álvarez, C. S.; de la Cruz, A. P. Pharmaconutrition in severely ill patient. *NUTRICIÓN HOSPITALARIA*. 2015; 32(2): 478-486. Article. FI - 1,04. Q4
- Hernández, J. A.; Sanz, M. L.; Vila, M. P.; Araujo, K.; de Lorenzo, A. G.; Pérez, S. C. Prevalence and costs of malnutrition in hospitalized dysphagic patients: a subanalysis of the PREDyCES (R) study. *NUTRICIÓN HOSPITALARIA*. 2015; 32(4): 1830-1836. Article. FI - 1,04. Q4
- León-Sanz, M.; Brosa, M.; Planas, M.; García-de-Lorenzo, A.; Celaya-Perez, S.; Hernández, J. A. PREDyCES study: The cost of hospital malnutrition in Spain. *NUTRITION*. 2015; 31(9): 1096-1102. Article. FI - 2,926. Q2
- Junco, M. T.; Vázquez, N. G.; Zozaya, C.; Zabala, M. Y.; Abrams, S.; de Lorenzo, A. G.; Marcos, M. S. D. An exclusively based parenteral fish-oil emulsion reverses cholestasis. *NUTRICIÓN HOSPITALARIA*. 2015; 31(1): 514-516. Editorial Material. FI - 1,04. Q4
- Grau-Carmona, T.; Bonet-Saris, A.; García-de-Lorenzo, A. Influence of Lipid Emulsions on Nosocomial Infections: Measurement With Cumulative Incidence or Incidence Density May Make a Difference Reply. *CRITICAL CARE MEDICINE*. 2015; 43(5):E158-E159. Letter. FI - 6,312. Q1
- Sánchez-Sánchez, M.; García-de-Lorenzo, A.; Asensio, M. J.; Herrero, E.; Cachafeiro, L.; Agrifoglio, A. Effectiveness of treatment based on transpulmonary thermodilution in critically ill patients. *INTENSIVE CARE MEDICINE*. 2015; 41(6): 1154-1155. Letter. FI - 7,214. Q1
- Asensio, M. J.; Sánchez, M.; Galván, B.; Herrero, E.; Cachafeiro, L.; Agrifoglio, A.; Perales, E.; Luque, S.; García-de-Lorenzo, A. Micafungin at a standard dosage of 100 mg/day achieves adequate plasma exposure in critically ill patients with severe burn injuries. *INTENSIVE CARE MEDICINE*. 2015; 41(2): 371-372. Letter. FI - 7,214. Q1
- Lorenzin, A.; Garzotto, F.; Langerwert, D. A. M.; Cachafeiro, L.; Robert, R.; Marinho, A.; Ostermann, M.; Marcelli, D.; Tetta, C.; Ronco, C. The DOREMIFA (Dose Response Multicenter Investigation On Fluid Assessment) Trial: filter and circuit lifespan in CRRT. *NEPHROLOGY DIALYSIS TRANSPLANTATION*. 2015; 30: 3. Meeting Abstract. FI - 3,577. Q1. NO
- Núñez-Villaveiran, T.; Sánchez, M.; Millán, P.; García-de-Lorenzo, A. Systematic review of the effect of propanolol on hypermetabolism in burn injuries. *MEDICINA INTENSIVA*. 2015; 39(2): 101-113. Review. FI - 1,336. Q1

Grupo 18 – Microbiología Molecular

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
11	Artículos	43,528	7	3
1	Cartas	1,312	0	0
3	Meeting Abstract	23,683	1	1
FI Originales		43,528		
FI Total		68,523		

Publicaciones

- Domínguez, C. M.; Kosaka, P. M.; Sotillo, A.; Mingorance, J.; Tamayo, J.; Calleja, M. Label-Free DNA-based detection of mycobacterium tuberculosis and rifampicin resistance through hydration induced stress in microcantilevers. *ANALYTICAL CHEMISTRY*. 2015; 87(3): 1494-1498. Article. FI - 5,636. DI
- Fernández-Romero, N.; Romero-Gómez, M. P.; Mora-Rillo, M.; Rodríguez-Bano, J.; López-Cerero, L.; Pascual, A.; Mingorance, J. Uncoupling between core genome and virulome in extraintestinal pathogenic Escherichia coli. *CANADIAN JOURNAL OF MICROBIOLOGY*. 2015; 61(9): 647-652. Article. FI - 1,221. Q3
- Boto-de-los-Bueis, A.; Gómez, M. P. R.; Zarzuelo, A. D.; Sánchez, E. G.; Mediero, S.; Noval, S. Recurrent ocular surface inflammation associated with human herpesvirus 6 infection. *EYE & CONTACT LENS-SCIENCE AND CLINICAL PRACTICE*. 2015; 41(3): E11-E13. Article. FI - 1,466. Q3
- Seara, N.; Oteo, J.; Carrillo, R.; Pérez-Blanco, V.; Mingorance, J.; Gómez-Gil, R.; Herruzo, R.; Pérez-Vázquez, M.; Astray, J.; García-Rodríguez, J.; Ruiz-Velasco, L. M.; Campos, J.; de Burgos, C.; Ruiz-Carrascoso, G. Interhospital spread of NDM-7-producing Klebsiella pneumoniae belonging to ST437 in Spain. *INTERNATIONAL JOURNAL OF ANTIMICROBIAL AGENTS*. 2015; 46(2): 169-173. Article. FI - 4,296. Q1
- Branas, P.; Villa, J.; Viedma, E.; Mingorance, J.; Orellana, M. A.; Chaves, F. Molecular epidemiology of carbapenemase-producing Klebsiella pneumoniae in a hospital in Madrid: Successful establishment of an OXA-48 ST11 clone. *INTERNATIONAL JOURNAL OF ANTIMICROBIAL AGENTS*. 2015; 46(1): 111-116. Article. FI - 4,296. Q1
- Salvarelli, E.; Krupka, M.; Rivas, G.; Mingorance, J.; Gómez-Puertas, P.; Alfonso, C.; Rico, A. I. The Cell Division Protein FtsZ from Streptococcus pneumoniae Exhibits a GTPase Activity Delay. *JOURNAL OF BIOLOGICAL CHEMISTRY*. 2015; 290(41): 25081-25089. Article. FI - 4,573. Q1
- Vallejo, F.; Barrio, G.; Brugal, M. T.; Pulido, J.; Toro, C.; Sordo, L.; Espelt, A.; Bravo, M. J. High hepatitis C virus prevalence and incidence in a community cohort of young heroin injectors in a context of extensive harm reduction programmes. *JOURNAL OF EPIDEMIOLOGY AND COMMUNITY HEALTH*. 2015; 69(6): 599-603. Article. FI - 3,501. DI
- Romero-Gómez, M. P.; Cabrera, M.; Montes-Bueno, M. T.; Cendejas-Bueno, E.; Segovia, C.; Pastrana, N.; Mingorance, J.; Omenaca, F. Evaluation of cytomegalovirus infection in low-birth weight children by breast milk using a real-time polymerase chain reaction assay. *JOURNAL OF MEDICAL VIROLOGY*. 2015; 87(5): 845-850. Article. FI - 2,347. Q3.
- Sendagorta, E.; Romero, M. P.; Bernardino, J. I.; Beato, M. J.; Álvarez-Gallego, M.; Herranz, P. Human papillomavirus mRNA testing for the detection of anal high-grade squamous intraepithelial lesions in men who have sex with men infected with HIV. *JOURNAL OF MEDICAL VIROLOGY*. 2015; 87(8): 1397-1403. Article. FI - 2,347. Q3

- Mora-Rillo, M.; Arsuaga, M.; Ramírez-Olivencia, G.; de la Calle, F.; Borobia, A. M.; Sánchez-Seco, P.; Lago, M.; Figueira, J. C.; Fernández-Puntero, B.; Viejo, A.; Negredo, A.; Núñez, C.; Flores, E.; Carcas, A. J.; Jiménez-Yuste, V.; Lasala, F.; García-de-Lorenzo, A.; Arnalich, F.; Arribas, J. R. Acute respiratory distress syndrome after convalescent plasma use: treatment of a patient with Ebola virus disease contracted in Madrid, Spain. *LANCET RESPIRATORY MEDICINE*. 2015; 3(7): 554-562. Article. FI - 9,629. DI
- Mora-Rillo, M.; Fernández-Romero, N.; Navarro-San Francisco, C.; Díez-Sebastián, J.; Romero-Gómez, M. P.; Fernández, F. A.; López, J. R. A.; Mingorance, J. Impact of virulence genes on sepsis severity and survival in Escherichia coli bacteremia. *VIRULENCE*. 2015; 6(1): 93-100. Article. FI - 4,216. Q1
- Ibarguren, A. M.; Fernández, C. G.; Barranco, A. T.; Fournier, M. F.; Ramos, J. G.; Gómez, M. P. R.; Pinto, P. H. Herpes zoster: a potential risk associated with fingolimod treatment. *INTERNATIONAL JOURNAL OF DERMATOLOGY*. 2015; 54(9): E373-E375. Letter. FI - 1,312. Q3
- Manso, L.; Moreno, F.; Mingorance, J.; Echarri, M. J.; López-González, A.; Izarzugaza, Y.; Borrega, P.; Martínez, N.; Olier, C.; García, A. I. B.; Chacón, J. I.; Ciruelos, E.; Pascual, T.; Paz-Ares, L. Circulating tumor cells (CTCs) in patients with HER2-negative recurrent or metastatic breast cancer treated with eribulin as third-line therapy: ONSITE trial (OncoSur Analysis of the Treatment in Third Line of ABC with Eribulin). *JOURNAL OF CLINICAL ONCOLOGY*. 2015; 33: 15. Meeting Abstract. FI - 18,428. DI
- Taravillo, I.; Aranzamendi, M.; Romero, M. P.; Moreno-Docon, A.; Muñoz-Almagro, C.; Otero, A.; Trallero, G.; Cabrerizo, M. Molecular epidemiology of enterovirus D68 in Spanish patients with respiratory infections. *JOURNAL OF CLINICAL VIROLOGY*. 2015; 70(1): S47-S47. Meeting Abstract. FI- 3,016. Q2
- Valero, C.; Buitrago, M.; Gago, S.; Quiles-Melero, I.; García-Rodríguez, J. Development of a reference database for the identification of Histoplasma capsulatum by MALDI-ToF Mass Spectrometry. *MYCOSES*. 2015; 58(4): 97-97. Meeting Abstract. FI - 2,239. Q2

Grupo 19 – Inmuno-Reumatología

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
22	Artículos	86,458	8	4
1	Revisiones	3,452	1	0
FI Originales			86,458	
FI Total			89,91	

Publicaciones

- Maehlen, M. T.; Olsen, I. C.; Andreassen, B. K.; Viken, M. K.; Jiang, X.; Alfredsson, L.; Kallberg, H.; Brynedal, B.; Kurreeman, F.; Daha, N.; Toes, R.; Zhernakova, A.; Gutiérrez-Achury, J.; de Bakker, P. I. W.; Martín, J.; Teruel, M.; González-Gay, M. A.; Rodríguez-Rodríguez, L.; Balsa, A.; Uhlig, T.; Kvien, T. K.; Lie, B. A. Genetic risk scores and number of autoantibodies in patients with rheumatoid arthritis. ANNALS OF THE RHEUMATIC DISEASES. 2015; 74(4): 762-768. Article. FI - 10,377. DI
- Bossini-Castillo, L.; de Kovel, C.; Kallberg, H.; van 't Slot, R.; Italiaander, A.; Coenen, M.; Tak, P. P.; Posthumus, M. D.; Wijmenga, C.; Huizinga, T.; van der Helm-van Mil, A. H. M.; Stoeken-Rijsbergen, G.; Rodríguez-Rodríguez, L.; Balsa, A.; González-Álvaro, I.; González-Gay, M. A.; Gómez-Vaquero, C.; Franke, B.; Vermeulen, S.; van der Horst-Bruinsma, I. E.; Dijkmans, B. A. C.; Wolbink, G. J.; Ophoff, R. A.; Maehlen, M. T.; van Riel, P.; Merriman, M.; Klareskog, L.; Lie, B. A.; Merriman, T.; Crusius, J. B. A.; Brouwer, E.; Martin, J.; de Vries, N.; Toes, R.; Padyukov, L.; Koeleman, B. P. C. A genome-wide association study of rheumatoid arthritis without antibodies against citrullinated peptides. ANNALS OF THE RHEUMATIC DISEASES. 2015; 74(3): e15. Article. FI - 10,377. DI
- Gazal, S.; Sacre, K.; Allanore, Y.; Teruel, M.; Goodall, A. H.; Tohma, S.; Alfredsson, L.; Okada, Y.; Xie, G.; Constantin, A.; Balsa, A.; Kawasaki, A.; Nicaise, P.; Amos, C.; Rodríguez-Rodríguez, L.; Chiocchia, G.; Boileau, C.; Zhang, J. Y.; Vittecoq, O.; Barnetche, T.; Gay, M. A. G.; Furukawa, H.; Cantagrel, A.; Le Loet, X.; Sumida, T.; Hurtado-Nedelec, M.; Richez, C.; Chollet-Martin, S.; Schaeverbeke, T.; Combe, B.; Khoryati, L.; Coustet, B.; El-Benna, J.; Siminovitch, K.; Plenge, R.; Padyukov, L.; Martin, J.; Tsuchiya, N.; Dieude, P. Identification of secreted phosphoprotein 1 gene as a new rheumatoid arthritis susceptibility gene. ANNALS OF THE RHEUMATIC DISEASES. 2015; 74(3): e19. Article. FI - 10,377. DI
- Huizinga, T. W. J.; Conaghan, P. G.; Martín-Mola, E.; Schett, G.; Amital, H.; Xavier, R. M.; Troum, O.; Aassi, M.; Bernasconi, C.; Dougados, M. Clinical and radiographic outcomes at 2 years and the effect of tocilizumab discontinuation following sustained remission in the second and third year of the ACT-RAY study. ANNALS OF THE RHEUMATIC DISEASES. 2015; 74(1): 35-43. Article. FI - 10,377. DI
- Bellamy, N.; Hochberg, M.; Tubach, F.; Martín-Mola, E.; Awada, H.; Bombardier, C.; Hajjaj-Hassouni, N.; Logeart, I.; Matucci-Cerinic, M.; van de Laar, M.; van der Heijde, D.; Dougados, M. Development of Multinational Definitions of Minimal Clinically Important Improvement and Patient Acceptable Symptomatic State in Osteoarthritis. ARTHRITIS CARE & RESEARCH. 2015; 67(7): 972-980. Article. FI - 4,713. Q1
- Montes, A.; Pérez-Pampin, E.; Navarro-Sarabia, F.; Moreira, V.; de la Sema, A. R.; Magallares, B.; Vasilopoulos, Y.; Sarafidou, T.; Fernández-Nebro, A.; Ordóñez, M. D.; Narváez, J.; Canete, J. D.; Márquez, A.; Pascual-Salcedo, D.; Joven, B.; Carreira, P.; Moreno-Ramos, M. J.; Caliz, R.; Ferrer, M. A.; García-Portales, R.; Blanco, F. J.; Magro, C.; Raya, E.; Valor, L.; Alegre-Sancho, J. J.; Balsa, A.; Martín, J.; Plant, D.; Isaacs, J.; Morgan, A. W.; Barton, A.; Wilson, A. G.; Gómez-Reino, J. J.; González, A. Rheumatoid arthritis response to treatment across IgG1 allotype - anti-TNF incompatibility: a case-only study. ARTHRITIS RESEARCH & THERAPY. 2015; 17: 63. Article. FI - 3,753. Q2

- Rodríguez-Rodríguez, L.; Ivorra-Cortés, J.; Carmona, F. D.; Martín, J.; Balsa, A.; van Steenbergen, H. W.; van der Helm-van Mil, A. H. M.; González-Álvaro, I.; Fernández-Gutiérrez, B. PTGER4 gene variant rs76523431 is a candidate risk factor for radiological joint damage in rheumatoid arthritis patients: a genetic study of six cohorts. *ARTHRITIS RESEARCH & THERAPY*. 2015; 17: 306. Article. FI - 3,753. Q2
- Rodríguez-Sanz, A.; Martínez-Sánchez, P.; Prefasi, D.; Fuentes, B.; Pascual-Salcedo, D.; Blanco-Banares, M. J.; Díez-Tejedor, E. Antiphospholipid antibodies correlate with stroke severity and outcome in patients with antiphospholipid syndrome. *AUTOIMMUNITY*. 2015; 48(5): 275-281. Article. FI - 2,714. Q3
- García-Bermúdez, M.; López-Mejías, R.; Genre, F.; Castañeda, S.; Corrales, A.; Llorca, J.; González-Juanatey, C.; Ubilla, B.; Miranda-Filloy, JA.; Pina, T.; Gómez-Vaquero, C.; Rodríguez-Rodríguez, L.; Fernández-Gutiérrez, B.; Balsa, A.; Pascual-Salcedo, D.; López-Longo, F. J.; Carreira, P.; Blanco, R.; Martin, J.; Gonzalez-Gay, M. A. Lack of association between JAK3 gene polymorphisms and cardiovascular disease in spanish patients with rheumatoid arthritis. *BIOMED RESEARCH INTERNATIONAL*. 2015; 318364. Article. FI – 1,579. Q3
- Peiteado, D.; Villalba, A.; Martín-Mola, E.; de Miguel, E. Reduction but not disappearance of Doppler signal after two years of treatment for gout. Do we need a more intensive treatment? *CLINICAL AND EXPERIMENTAL RHEUMATOLOGY*. 2015; 33(3): 385-390. Article. FI - 2,724. Q2
- Plasencia, C.; Jurado, T.; Villalba, A.; Peitedado, D.; Casla, M. T. L.; Nuno, L.; Bonilla, M. G.; Martínez-Feito, A.; Martín-Mola, E.; Pascual-Salcedo, D.; Balsa, A. Effect of Infliximab Dose Increase in Rheumatoid Arthritis at Different Trough Concentrations: A Cohort Study in Clinical Practice Conditions. *FRONTIERS IN MEDICINE*. 2015; 2: 71. Article. FI – No tiene
- Gvozdenovic, E.; Wolterbeek, R.; Allaart, C. F.; Brenol, C.; Dougados, M.; Emery, P.; Ferraccioli, G.; van der Heijde, D.; Huizinga, T. W. J.; Kay, J.; Mola, E. M.; Moots, R. J.; da Silva, J. A. P.; Smolen, J.; Veale, D.; Landewe, R. B. M. Assessment of Global Disease Activity in Rheumatoid Arthritis by Patients and Physicians: Differences Across Countries in the METEOR Database. *JCR-JOURNAL OF CLINICAL RHEUMATOLOGY*. 2015; 21(7): 349-354. Article. FI - 1,084. Q4
- López-Cotarelo, P.; Escribano-Díaz, C.; González-Bethencourt, I. L.; Gómez-Moreira, C.; Deguiz, M. L.; Torres-Bacete, J.; Gómez-Cabañas, L.; Fernández-Barrera, J.; Delgado-Martín, C.; Mellado, M.; Regueiro, J. R.; Miranda-Carús, M. E.; Rodríguez-Fernández, J. L. A Novel MEK-ERK-AMPK Signaling Axis Controls chemokine receptor CCR7-dependent survival in human mature dendritic cells. *JOURNAL OF BIOLOGICAL CHEMISTRY*. 2015; 290(2): 827-840. Article. FI - 4,573. Q1
- Plasencia, C.; Kneepkens, E. L.; Wolbink, G.; Krieckaert, C. L. M.; Turk, S.; Navarro-Compán, V.; L'Ami, M.; Nurmohamed, M. T.; van der Horst-Bruinsma, I.; Jurado, T.; Diego, C.; Bonilla, G.; Villalba, A.; Peiteado, D.; Nuno, L.; van der Kleij, D.; Rispens, T.; Martín-Mola, E.; Balsa, A.; Pascual-Salcedo, D. Comparing Tapering Strategy to Standard Dosing Regimen of Tumor Necrosis Factor Inhibitors in Patients with Spondyloarthritis in Low Disease Activity. *JOURNAL OF RHEUMATOLOGY*. 2015; 42(9): 1638-1646. Article. FI - 3,187. Q2
- Barón, R.; Martín-Mola, E.; Muller, M.; Dubois, C.; Falke, D.; Steigerwald, I. Effectiveness and safety of tapentadol prolonged release (PR) versus a combination of tapentadol pr and pregabalin for the management of severe, chronic low back pain with a neuropathic component: a randomized, double-blind, phase 3b study. *PAIN PRACTICE*. 2015; 15(5): 455-470. Article. FI - 2,361. Q2
- Gil Barato, S.; de Miguel Mendieta, E.; Martín-Mola, E. Evolution in the use of musculoskeletal ultrasonography in a Rheumatology Unit over 14 years. *REUMATISMO*. 2015; 67(1): 8-12. Article. FI – N o tiene
- Sanmartí, R.; García-Rodríguez, S.; Álvaro-Gracia, J. M.; Andreu, J. L.; Balsa, A.; Caliz, R.; Fernández-Nebro, A.; Ferraz-Amaro, I.; Gómez-Reino, J. J.; González-Álvaro, I.; Martín-Mola, E.; Martínez-Taboada, V. M.; Ortiz, A. M.; Tornero, J.; Marsal, S.; Moreno-Muelas, J. V. 2014 update of the Consensus Statement of the Spanish Society of Rheumatology on the use of biological therapies in rheumatoid arthritis. *REUMATOLOGIA CLINICA*. 2015; 11(5): 279-294. Article. FI – No tiene

- Falcao, S.; Castillo-Gallego, C.; Peiteado, D.; Branco, J.; Mola, E. M.; de Miguel, E. Can we use enthesis ultrasound as an outcome measure of disease activity in spondyloarthritis? A study at the Achilles level. *RHEUMATOLOGY*. 2015; 54(9): 1557-1562. Article. FI - 4,475. Q1
- González-Álvaro, I.; Martínez-Fernández, C.; Dorantes-Calderón, B.; García-Vicuna, R.; Hernández-Cruz, B.; Herrero-Ambrosio, A.; Ibarra-Barrueta, O.; Martín-Mola, E.; Monte-Boquet, E.; Morell-Baladron, A.; Sanmartí, R.; Sanz-Sanz, J.; de Toro-Santos, F. J.; Vela, P.; Roman Ivorra, J. A.; Poveda-Andrés, J. L.; Muñoz-Fernández, S. Spanish Rheumatology Society and Hospital Pharmacy Society Consensus on recommendations for biologics optimization in patients with rheumatoid arthritis, ankylosing spondylitis and psoriatic arthritis. *RHEUMATOLOGY* (Oxford, England). 2015; 54(7): 1200-1209. Article. FI - 4,475. Q1
- Balsa, A.; Beltrán, J. V. T.; Caliz, R. C.; Bernardo, I. M.; García-Vicuna, R.; Rodríguez-Gómez, M.; Serrano, M. A. B.; Marras, C.; Cortina, E. L.; Pérez-Pampín, E.; Vila, V. Patterns of use and dosing of tocilizumab in the treatment of patients with rheumatoid arthritis in routine clinical practice: the ACT-LIFE study. *RHEUMATOLOGY INTERNATIONAL*. 2015; 35(9): 1525-1534. Article. FI - 1,516. Q3
- Loza, E.; Lajas, C.; Andréu, J. L.; Balsa, A.; González-Álvaro, I.; Illera, O.; Jover, JA.; Mateo, I.; Orte, J.; Rivera, J.; Heredia, J. M. R.; Romero, F.; Martínez-López, J. A.; Ortiz, A. M.; Toledano, E.; Villaverde, V.; Carmona, L.; Castaneda, S. Consensus statement on a framework for the management of comorbidity and extra-articular manifestations in rheumatoid arthritis. *RHEUMATOLOGY INTERNATIONAL*. 2015; 35(3): 445-458. Article. FI - 1,516. Q3
- Fodil, M.; Teixeira, V. H.; Chaudru, V.; Hilliquin, P.; Bombardier, S.; Balsa, A.; Westhovens, R.; Barrera, P.; Alves, H.; Migliorin, P.; Bardin, T.; Cornelis, F.; Boudjema, A.; Petit-Teixeira, E. Relationship between SNPs and expression level for candidate genes in rheumatoid arthritis. *SCANDINAVIAN JOURNAL OF RHEUMATOLOGY*. 2015; 44(1): 2-7. Article. FI - 2,527. Q3
- Rodríguez-Rodríguez, L.; López-Mejías, R.; Fernández-Gutiérrez, B.; Balsa, A.; González-Gay, M. A.; Martín, J. Rheumatoid arthritis: genetic variants as biomarkers of cardiovascular disease. *CURRENT PHARMACEUTICAL DESIGN*. 2015; 21(2): 182-201. Review. FI - 3,452. Q1

Grupo 20 – Respuesta Inmune Innata

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
19	Artículos	113,724	14	9
2	Cartas	11,046	1	1
1	Editoriales	6,359	1	1
2	Meeting Abstract	16,878	2	2
1	Revisiones	11,479	1	1
FI Originales		113,724		
FI Total		159,486		

Publicaciones

- Tawakol, A.; Singh, P.; Mojena, M.; Pimentel-Santillana, M.; Emami, H.; MacNabb, M.; Rudd, J. H. F.; Narula, J.; Enríquez, J. A.; Través, P. G.; Fernández-Velasco, M.; Bartrons, R.; Martín-Sanz, P.; Fayad, Z. A.; Tejedor, A.; Boscé, L. HIF-1 alpha and PFKFB3 Mediate a tight relationship between proinflammatory activation and anaerobic metabolism in atherosclerotic macrophages. *ARTERIOSCLEROSIS THROMBOSIS AND VASCULAR BIOLOGY*. 2015; 35(6): 1463-1471. Article. FI - 6. D1
- Prieto, P.; Rosales-Mendoza, C. E.; Terrón, V.; Toledoano, V.; Cuadrado, A.; López-Collazo, E.; Bannenberg, G.; Martín-Sanz, P.; Fernández-Velasco, M.; Bósca, L. Activation of autophagy in macrophages by pro-resolving lipid mediators. *AUTOPHAGY*. 2015; 11(10): 1729-1744. Article. FI - 11,753. D1
- Cuadrado-Berrocal, I.; Gómez-Gaviro, M. V.; Benito, Y.; Barrio, A.; Bermejo, J.; Fernández-Santos, M. E.; Sánchez, P. L.; Desco, M.; Fernández-Avilés, F.; Fernández-Velasco, M.; Boscá, L.; Heras, B. D. A labdane diterpene exerts *ex vivo* and *in vivo* cardioprotection against post-ischemic injury: involvement of AKT-dependent mechanisms. *BIOCHEMICAL PHARMACOLOGY*. 2015; 93(4): 428-439. Article. FI - 5,009. D1
- Boscá, L.; González-Ramos, S.; Prieto, P.; Fernández-Velasco, M.; Mojena, M.; Martín-Sanz, P.; Alemany, S. Metabolic signatures linked to macrophage polarization: from glucose metabolism to oxidative phosphorylation. *BIOCHEMICAL SOCIETY TRANSACTIONS*. 2015; 43(4): 740-744. Article. FI - 3,194. Q2
- Delgado, C.; Ruiz-Hurtado, G.; Gómez-Hurtado, N.; González-Ramos, S.; Rueda, A.; Benito, G.; Prieto, P.; Zaragoza, C.; Delicado, E. G.; Pérez-Sen, R.; Miras-Portugal, M. T.; Núñez, G.; Boscá, L.; Fernández-Velasco, M. NOD1, a new player in cardiac function and calcium handling. *CARDIOVASCULAR RESEARCH*. 2015; 106(3): 375-386. Article. FI - 5,94. D1
- Cebola, I.; Custodio, J.; Muñoz, M.; Díez-Villanueva, A.; Pare, L.; Prieto, P.; Ausso, S.; Coll-Mulet, L.; Boscá, L.; Moreno, V.; Peinado, M. A. Epigenetics override pro-inflammatory PTGS transcriptomic signature towards selective hyperactivation of PGE(2) in colorectal cancer. *CLINICAL EPIDEMIOLOGY*. 2015; 7: 74. Article. FI - 4,543. Q1
- Hahnloser, D.; Cantero, R.; Salgado, G.; Dindo, D.; Rega, D.; Delrio, P. Transanal minimal invasive surgery for rectal lesions: should the defect be closed? *COLORECTAL DISEASE*. 2015; 17(5): 397-402. Article. FI - 2,351. Q2
- Pérez-Martínez, A.; Valentín, J.; Fernández, L.; Hernández-Jiménez, E.; López-Collazo, E.; Zerbes, P.; Schworer, E.; Núñez, F.; Martín, I. G.; Sallis, H.; Díaz, M. A.; Handgretinger, R.; Pfeiffer, M. M. Arabinoxylan rice bran (MGN-3/Biobran) enhances natural killer cell-mediated cytotoxicity against neuroblastoma *in vitro* and *in vivo*. *CYTOTHERAPY*. 2015; 17(5): 601-612. Article. FI - 3,293. Q2

- Francés, D. E.; Motino, O.; Agrá, N.; González-Rodríguez, A.; Fernández-Álvarez, A.; Cucarella, C.; Mayoral, R.; Castro-Sánchez, L.; García-Casarrubios, E.; Boscá, L.; Carnovale, C. E.; Casado, M.; Valverde, A. M.; Martín-Sanz, P. Hepatic Cyclooxygenase-2 Expression Protects Against Diet-Induced Steatosis, Obesity, and Insulin Resistance. *DIABETES*. 2015; 64(5): 1522-1531. Article. IF - 8,095. DI
- Shalova, I. N.; Lim, J. Y.; Chittezhath, M.; Zinkernagel, A. S.; Beasley, F.; Hernández-Jiménez, E.; Toledano, V.; Cubillos-Zapata, C.; Rapisarda, A.; Chen, J. M.; Duan, K. B.; Yang, H.; Poidinger, M.; Melillo, G.; Nizet, V.; Arnalich, F.; López-Collazo, E.; Biswas, S. K. Human monocytes undergo functional re-programming during sepsis mediated by hypoxia-inducible factor-1 alpha. *IMMUNITY*. 2015; 42(3): 484-498. Article. FI - 21,561. DI
- Ruiz-Hurtado, G.; Li, L.; Fárnandez-Velasco, M.; Rueda, A.; Lefebvre, F.; Wang, Y.; Mateo, P.; Cassan, C.; Gellen, B.; Benitah, J. P.; Gómez, A. M. Reconciling depressed Ca²⁺ sparks occurrence with enhanced RyR2 activity in failing mice cardiomyocytes. *JOURNAL OF GENERAL PHYSIOLOGY*. 2015; 146(4): 295-306. Article. FI - 4,788. DI
- Jurado-Camino, T.; Córdoba, R.; Esteban-Burgos, L.; Hernández-Jiménez, E.; Toledano, V.; Hernández-Rivas, J. A.; Ruiz-Sainz, E.; Cobo, T.; Siliceo, M.; de Diego, R. P.; Belda, C.; Cubillos-Zapata, C.; López-Collazo, E. Chronic lymphocytic leukemia: a paradigm of innate immune cross-tolerance. *JOURNAL OF IMMUNOLOGY*. 2015; 194(2): 719-727. Article. FI - 4,922. Q1
- Cedillo, J. L.; Arnalich, F.; Martín-Sánchez, C.; Quesada, A.; Ríos, J. J.; Maldifassi, M. C.; Atienza, G.; Renart, J.; Fernández-Capitán, C.; García-Río, F.; López-Collazo, E.; Montiel, C. Usefulness of alpha 7 nicotinic receptor messenger RNA levels in peripheral blood mononuclear cells as a marker for cholinergic antiinflammatory pathway activity in septic patients: results of a pilot study. *JOURNAL OF INFECTIOUS DISEASES*. 2015; 211(1): 146-155. Article. FI - 5,997. DI
- Toledano, V.; Hernández-Jiménez, E.; Cubillos-Zapata, C.; Flández, M.; Álvarez, E.; Varela-Serrano, A.; Cantero, R.; Valles, G.; García-Río, F.; Lopez-Collazo, E. Galactomannan Downregulates the Inflammation Responses in Human Macrophages via NF kappa B2/p100. *MEDIATORS OF INFLAMMATION*. 2015; 942517. Article. FI - 3,236. Q2
- Motino, O.; Francés, D. E.; Mayoral, R.; Castro-Sánchez, L.; Fernández-Velasco, M.; Boscá, L.; García-Monzón, C.; Brea, R.; Casado, M.; Agrá, N.; Martín-Sanz, P. Regulation of MicroRNA 183 by Cyclooxygenase 2 in Liver Is DEAD-Box Helicase p68 (DDX5) Dependent: Role in Insulin Signaling. *MOLECULAR AND CELLULAR BIOLOGY*. 2015; 35(14): 2554-2567. Article. FI - 4,777. Q1
- Berthou, F.; Ceppo, F.; Dumas, K.; Massa, F.; Vergoni, B.; Alemany, S.; Cormont, M.; Tanti, J. F. The Tpl2 Kinase Regulates the COX-2/Prostaglandin E2 Axis in Adipocytes in Inflammatory Conditions. *MOLECULAR ENDOCRINOLOGY*. 2015; 29(7): 1025-1036. Article. FI - 4,022. Q2
- López-Collazo, E.; Jurado, T.; Caballero, J. D.; Pérez-Vázquez, M.; Vindel, A.; Hernández-Jiménez, E.; Tamames, J.; Cubillos-Zapata, C.; Manrique, M.; Tobes, R.; Maiz, L.; Cantón, R.; Baquero, F.; del Campo, R. In vivo attenuation and genetic evolution of a ST247-SCCmecI MRSA clone after 13 years of pathogenic bronchopulmonary colonization in a patient with cystic fibrosis: implications of the innate immune response. *MUCOSAL IMMUNOLOGY*. 2015; 8(2): 362-371. Article. FI - 7,374. DI
- Fuentes-Julián, S.; Arnalich-Montiel, F.; Jaumandreu, L.; Leal, M.; Casado, A.; García-Tuñón, I.; Hernández-Jiménez, E.; López-Collazo, E.; de Miguel, M. P. Adipose-derived mesenchymal stem cell administration does not improve corneal graft survival outcome. *PLOS ONE*. 2015; 10(3): e0117945. Article. FI - 3,234. Q1
- César, F. A.; Rudnicki, M.; de las Heras, B.; Boscá, L.; Lima, M. C. A.; Pitta, I. R.; Abdalla, D. S. P. New indole-thiazolidine attenuates atherosclerosis in LDLr-/ mice. *VASCULAR PHARMACOLOGY*. 2015; 71: 174-180. Article. FI - 3,635. Q1
- de Diego, R. P. Immunodeficiency and CARD-BCL10-MALT1. *ONCOTARGET*. 2015; 6(24): 19934-19935. Editorial Material. FI - 6,359. DI

- de Diego, R. P.; López-Lera, A.; Ferreira, A. Similar percentages in most abundant chronic granulomatous disease autosomal recessive forms in a Spanish cohort. *CLINICAL IMMUNOLOGY*. 2015; 158(1): 100-102. Letter. FI - 3,672. Q2
- López-Collazo, E.; Jurado, T.; Caballero, J. D.; Pérez-Vázquez, M.; Vindel, A.; Hernández-Jiménez, E.; Tamames, J.; Cubillos-Zapata, C.; Manrique, M.; Tobes, R.; Maiz, L.; Cantón, R.; Baquero, F.; del Campo, R. Response to "In vivo attenuation and genetic evolution of a ST247-SCCmecI MRSA clone after 13 years of pathogenic bronchopulmonary colonization in a patient with cystic fibrosis: implications of the innate immune response". *MUCOSAL IMMUNOLOGY*. 2015; 8(3): 697-698. Letter. FI - 7,374. DI
- Poch, L. C.; Rico, M.; Álvarez, E.; Trebol, J.; Guadalajara, H.; Cantero, R. Thromboembolism prophylaxis in the colorectal unit. Are we doing the right thing? *BRITISH JOURNAL OF SURGERY*. 2015; 102(3): 10-10. Meeting Abstract. FI - 5,542. DI
- Motino, O.; Francés, D. E.; Mayoral, R.; Castro-Sánchez, L.; Fernández-Velasco, M.; Boscá, L.; García-Monzón, C.; Casado, M.; Agra, N.; Martín-Sanz, P. Cyclooxygenase-2 regulates mirna expression in liver cells through dead box helicase P68 (DDX5). Role in insulin signaling. *JOURNAL OF HEPATOLOGY*. 2015; 62(2): S691-S692. Meeting Abstract. FI - 11,336. DI
- Pérez de Diego, R.; Sánchez-Ramón, S.; López-Collazo, E.; Martínez-Barricarte, R.; Cubillos-Zapata, C.; Ferreira Cerdán, A.; Casanova, J. L.; Puel, A. Genetic errors of the human caspase recruitment domain-B-cell lymphoma 10-mucosa-associated lymphoid tissue lymphoma-translocation gene 1 (CBM) complex: Molecular, immunologic, and clinical heterogeneity. *JOURNAL OF ALLERGY AND CLINICAL IMMUNOLOGY*. 2015; 136(5): 1139-1149. Review. FI - 11,479. DI

Grupo 21 – Diagnóstico y Tratamiento de Patologías Asociadas a Alteraciones del sistema del Complemento

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
4	Artículos	9,682	1	1
8	Meeting Abstract	24,037	4	0
	FI Originales	9,682		
	FI Total	33,719		

Publicaciones

- Ghannam, A.; Sellier, P.; Defendi, F.; Favier, B.; Charignon, D.; López-Lera, A.; López-Trascasa, M.; Ponard, D.; Drouet, C. CI inhibitor function using contact-phase proteases as target: evaluation of an innovative assay. *ALLERGY*. 2015; 70(9): 1103-1111. Article. FI - 6,028. DI
- Nozal, P.; Garrido, S.; Martínez-Ara, J.; Picazo, M. L.; Yébenes, L.; Álvarez-Doforno, R.; Pinto, S.; de Córdoba, S. R.; López-Trascasa, M. Case report: lupus nephritis with autoantibodies to complement alternative pathway proteins and C3 gene mutation. *BMC NEPHROLOGY*. 2015; 16: 40. Article. FI - 1,69. Q3
- Mejía, S. M.; Melgar, A. A.; Hijosa, M. M.; Camblor, C. F.; Carrión, A. P.; Meseguer, C. G.; Román, L. E. Renal transplantation in children with nephrotic syndrome in the first year of life. *TRANSPLANTATION PROCEEDINGS*. 2015; 47(1): 38-41. Article. FI - 0,982. Q3
- Santovenia, A. Z.; Meseguer, C. G.; Mejía, S. M.; Melgar, A. A.; Camblor, C. F.; Hijosa, M. M.; Carrión, A. P.; Román, L. E. Virus Infection in pediatric renal transplantation. *TRANSPLANTATION PROCEEDINGS*. 2015; 47(1): 62-66. Article. FI - 0,982. Q3
- Jiménez-Reinoso, A.; López-Lera, A.; Marín, A. V. M.; López-Relano, J.; Martínez-Naves, E.; de Córdoba, S. R.; Róman-Ortiz, E.; López-Trascasa, M.; Regueiro, J. R. Differential impairment of dendritic, Band T cell differentiation in congenital primary (C3-deficient) as opposed to secondary (factor I-deficient) human plasma C3 deficiencies. *MOLECULAR IMMUNOLOGY*. 2015; 67(1): 147-147. Meeting Abstract. FI - 2,973. Q2
- Jiménez-Reinoso, A.; Marín, A. V. M.; López-Lera, A.; de Córdoba, S. R.; Róman-Ortiz, E.; López-Trascasa, M.; Regueiro, J. R. Severe congenital plasma C3 deficiency does not preclude intracellular C3 expression by immortalized T cell lines in two unrelated patients. *MOLECULAR IMMUNOLOGY*. 2015; 67(1): 147-148. Meeting Abstract. FI - 2,973. Q2
- Nozal, P.; Bernabeu-Herrero, M. E.; Uzonyi, B.; Szilagyi, A.; Hyvarinen, S.; Prohaszka, Z.; Jokiranta, T. S.; Sánchez-Corral, P.; López-Trascasa, M.; Jozsi, M. Heterogeneity but individual constancy of epitopes, isotypes and avidity of factor H autoantibodies in atypical hemolytic uremic syndrome. *MOLECULAR IMMUNOLOGY*. 2015; 67(1): 166-166. Meeting Abstract. FI - 2,973. Q2
- Ponard, D.; Monnier, N.; Charignon, D.; Ghannam, A.; Defendi, F.; López-Lera, A.; Wagenaar-Bos, I.; Bygum, A.; Tosi, M.; López-Trascasa, M.; Drouet, C. Mutations of Cl inhibitor (SERPING1) gene associated with Hereditary Angioedema: Impact on biological parameters associated with the target proteases. *MOLECULAR IMMUNOLOGY*. 2015; 67(1): 171-172. Meeting Abstract. FI - 2,973. Q2
- Róman-Ortiz, E.; Mendizabal, S.; Anter, J.; López-Trascasa, M.; Sánchez-Corral, P.; de Córdoba, S. R. Eculizumab treatment in de novo atypical haemolytic uraemic syndrome after renal transplantation

associated with complete deficiency of factor-h related proteins I and 3. NEPHROLOGY DIALYSIS TRANSPLANTATION. 2015; 30: 3. Meeting Abstract. Fl - 3,577. Q1

- Zarauza-Santovenia, A.; Fernández-Camblor, C.; Peña-Carrion, A.; Ruiz-Hernández, F.; Hernández-Zúñiga, L.; Melgosa-Hijosa, M.; Alonso-Melgar, A.; García-Meseguer, C.; Espinosa-Román, L. Clinical debut of hemolytic-uremic syndrome in children. PEDIATRIC NEPHROLOGY. 2015; 30(9): 1646-1647. Meeting Abstract. Fl - 2,856. Q1

- Zarauza-Santovenia, A.; Fernández-Camblor, C.; Peña-Carrión, A.; Hernández-Zuñiga, L.; Ruiz-Hernández, F.; Melgosa-Hijosa, M.; Alonso-Melgar, A.; García-Meseguer, C.; Espinosa-Román, L. Long-term outcome and prognostic indicators in hemolytic-uremic syndrome. PEDIATRIC NEPHROLOGY. 2015; 30(9): 1646-1646. Meeting Abstract. Fl - 2,856. Q1

- Melgar, A. A.; Melgosa, M.; Urrutia, M. J. M.; Meseguer, C. G.; Fernández, C.; Zarauza, A.; Peña, A.; Espinosa, L. Renal transplant in children with previous inferior vena cava thrombosis. PEDIATRIC NEPHROLOGY. 2015; 30(9): 1711-1711. Meeting Abstract. Fl - 2,856. Q1

Grupo 22 – Fisiopatología Linfocitaria en Inmunodeficiencias

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
2	Artículos	17,193	2	2
2	Cartas	15,148	1	1
4	Meeting Abstract	13,237	2	1
1	Revisiones	7,933	1	1
	FI Originales	17,193		
	FI Total	53,511		

Publicaciones

- Fernández-Codina, A.; Martínez-Valle, F.; Pinilla, B.; López, C.; de Torres, I.; Solans-Laqué, R.; Fraile-Rodríguez, G.; Casanovas-Martínez, A.; López-Dupla, M.; Robles-Marhuenda, A.; Barragán-González, M. M.; Cid, M. C.; Prieto-González, S.; Brito-Zerón, P.; Cruces-Moreno, M. T.; Fonseca-Aizpuru, E.; López-Torres, M.; Gil, J.; Núñez-Fernández, M. J.; Pardos-Gea, J.; Salvador-Cervello, G. IgG4-Related Disease: Results From a Multicenter Spanish Registry. MEDICINE. 2015; 94(329): e1275. Article. IF - 5,723. DI
- Rodríguez-Córtez, V. C.; del Pino-Molina, L.; Rodríguez-Ubreva, J.; Ciudad, L.; Gómez-Cabrero, D.; Company, C.; Urquiza, J. M.; Tegner, J.; Rodríguez-Gallego, C.; López-Granados, E.; Ballestar, E. Monozygotic twins discordant for common variable immunodeficiency reveal impaired DNA demethylation during naive-to-memory B-cell transition. NATURE COMMUNICATIONS. 2015; 6: 7335. Article. FI - 11,47. DI
- de Diego, R. P.; López-Lera, A.; Ferreira, A. Similar percentages in most abundant chronic granulomatous disease autosomal recessive forms in a Spanish cohort. CLINICAL IMMUNOLOGY. 2015; 158(1): 100-102. Letter. FI - 3,672. Q2
- Anzilotti, C.; Kienzler, A. K.; López-Granados, E.; Gooding, S.; Davies, B.; Pandit, H.; Lucas, M.; Price, A.; Littlewood, T.; van der Burg, M.; Patel, S. Y.; Chapel, H. Key stages of bone marrow B-cell maturation are defective in patients with common variable immunodeficiency disorders. JOURNAL OF ALLERGY AND CLINICAL IMMUNOLOGY. 2015; 136(2): 487- 90.e2. Letter. FI - 11,476. DI
- Gómez, P. G.; Gasior, M.; de las Heras, J.; de Paz, R.; Morado, M.; Marcos, A.; Arrieta, R.; Canales, M.; Jiménez-Yuste, V. Cell therapy with CD34/CD133 enriched in avascular necrosis of femoral head. BONE MARROW TRANSPLANTATION. 2015; 50(1): S317-S317. Meeting Abstract. FI - 3,57. Q2
- Poch, L. C.; León, M.; Rojas-Scheffer, L. A.; Cuadros, P.; Ferreira, J. A.; Montes, J. A. R.; Joaquin, D. Primary breast lymphoma. BRITISH JOURNAL OF SURGERY. 2015; 102(3): 17-17. Meeting Abstract. FI - 5,542. DI
- Astigarraga, I.; García-Obregón, S.; Gil-Herrera, J.; Pérez-Martínez, A.; Melo, M.; Mata, C.; Mateos, E.; Díaz-de-Heredia, C.; Sastre, A.; González-Vicent, M.; Badell, I. Allogeneic hematopoietic stem cell transplantation in hemophagocytic lymphohistiocytosis (HLH) and associated immunodeficiencies: cases reported in spain. PEDIATRIC BLOOD & CANCER. 2015; 62(3): S122-S122. Meeting Abstract. FI - 2,386. Q1
- Brito-Zerón, P.; Espinosa, G.; Robles, A.; Rosich, P.; Comet, L. S.; Capdevila, O.; Vargas, J. A.; Pallares, L.; Trapiella, L.; Nieto, J. A. G.; Zapico, A. M.; Rodríguez, M.; Tolosa, C.; Mitjavila, F.; Pérez-Conesa, M.; Sabio, J. M.; Caminal, L.; Oristrell, J.; Ramos-Casals, M. Sjogren's Syndrome is the Predominant Autoimmune Disease in Ro/La plus Mothers with Babies Affected with Autoimmune Congenital Heart

Block: Results from the Spanish registry (REBACC-GEAS-SEMI). SCANDINAVIAN JOURNAL OF IMMUNOLOGY. 2015; 81(5): 445-445. Meeting Abstract. Fl - 1,739. Q4

- Martínez-Sánchez, N.; Robles-Marhuenda, A.; Álvarez-Dofomo, R.; Viejo, A.; Antolín-Alvarado, E.; Deiros-Bronte, L.; Bartha, J. L. The effect of a triple therapy on maternal anti-Ro/SS-A levels associated to fetal cardiac manifestations. AUTOIMMUNITY REVIEWS. 2015; 14(5): 423-428. Review. Fl - 7,933. DI

Grupo 23 – Enfermedades Respiratorias

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
10	Artículos	37,545	5	3
2	Cartas	7,851	1	1
1	Correciones	6,028	1	1
2	Editoriales	9,459	1	1
1	Meeting Abstract	5,417	1	0
3	Revisiones	6,592	1	0
FI Originales		37,545		
FI Total		72,892		

Publicaciones

- Bobolea, I.; Barranco, P.; del Pozo, V.; Romero, D.; Sanz, V.; López-Carrasco, V.; Canabal, J.; Villasante, C.; Quirce, S. Sputum periostin in patients with different severe asthma phenotypes. *ALLERGY*. 2015; 70(5): 540-546. Article. FI - 6,028. DI
- Cantón, R.; Maiz, L.; Escribano, A.; Olveira, C.; Oliver, A.; Asensio, O.; Gartner, S.; Roma, E.; Quintana-Gallego, E.; Salcedo, A.; Girón, R.; Barrio, M. I.; Pastor, M. D.; Prados, C.; Martínez-Martínez, M. T.; Barberán, J.; Castón, J. J.; Martínez-Martínez, L.; Poveda, J. L.; Vázquez, C.; de Gracia, J.; Sole, A. Spanish consensus on the prevention and treatment of pseudomonas aeruginosa bronchial infections in cystic fibrosis patients. *ARCHIVOS DE BRONCONEUMOLOGÍA*. 2015; 51(3): 140-150. Article. FI - 1,823. Q3
- Oliver, P.; Buño, A.; Álvarez-Sala, R.; Fernández-Calle, P.; Alcaide, M. J.; Casitas, R.; García-Quero, C.; Madero, R.; Gómez-Rioja, R.; Iturzaeta, J. M. Clinical, operational and economic outcomes of point-of-care blood gas analysis in COPD patients. *CLINICAL BIOCHEMISTRY*. 2015; 48(6): 412-420. Article. FI - 2,275. Q2
- Lamprecht, B.; Soriano, J. B.; Studnicka, M.; Kaiser, B.; Vanfleteren, L. E.; Gnatiuc, L.; Burney, P.; Miravitles, M.; García-Río, F.; Akbari, K.; Ancochea, J.; Menezes, A. M.; Pérez-Padilla, R.; de Oca, M. M.; Torres-Duque, C. A.; Caballero, A.; González-García, M.; Buist, S. Determinants of Underdiagnosis of COPD in National and International Surveys. *CHEST*. 2015; 148(4): 971-985. Article. FI - 7,483. DI
- Cedillo, J. L.; Arnalich, F.; Martín-Sánchez, C.; Quesada, A.; Ríos, J. J.; Malfiasssi, M. C.; Atienza, G.; Renart, J.; Fernández-Capitán, C.; García-Río, F.; Lopez-Collazo, E.; Montiel, C. Usefulness of alpha 7 nicotinic receptor messenger RNA levels in peripheral blood mononuclear cells as a marker for cholinergic antiinflammatory pathway activity in septic patients: results of a pilot study. *JOURNAL OF INFECTIOUS DISEASES*. 2015; 211(1): 146-155. Article. FI - 5,997. DI
- Toledano, V.; Hernández-Jiménez, E.; Cubillos-Zapata, C.; Flández, M.; Álvarez, E.; Varela-Serrano, A.; Cantero, R.; Vallés, G.; García-Río, F.; López-Collazo, E. Galactomannan Downregulates the Inflammation Responses in Human Macrophages via NF kappa B2/p100. *MEDIATORS OF INFLAMMATION*. 2015; 942517. Article. FI - 3,236. Q2
- Santiago, A.; Carpio, C.; Caballero, P.; Martín-Duce, A.; Vesperinas, G.; de Terreross, F. G.; Mendieta, M. A. G.; Alvarez-Sala, R.; de Lorenzo, A. G. Effects of weight loss after bariatric surgery on pulmonary function tests and obstructive sleep apnea in morbidly obese women. *NUTRICIÓN HOSPITALARIA*. 2015; 32(3): 1050-1055. Article. FI - 1,04. Q4
- Prats, E.; Tejero, E.; Pardo, P.; Gavilán, A.; Galera, R.; Donado, J. R.; Racionero, M. A.; Casitas, R.; Zapatero, A.; García-Río, F. Prognostic Value of the Six-Second Spirometry in Patients with Chronic

Obstructive Pulmonary Disease: A Cohort Study. PLOS ONE. 2015; 10(10): e0140855. Article. FI - 3,234. Q1

- Yáñez, A. M.; Prat, J. P.; Álvarez-Sala, J. L.; Calle, M.; Lobato, S. D.; González, J. L. G.; González-Moro, J. M. R.; Galera-Martínez, R.; Villasante, C.; Ramos, I.; Franco-Gay, M.; de Lucas, P. Oxygenation With a Single Portable Pulse-Dose Oxygen-Conserving Device and Combined Stationary and Portable Oxygen Delivery Devices in Subjects With COPD. RESPIRATORY CARE. 2015; 60(3): 382-387. Article. FI - 1,838. Q3

- Masa, J. F.; Durán-Cantolla, J.; Capote, F.; Cabello, M.; Abad, J.; García-Río, F.; Ferrer, A.; Fortuna, A. M.; González-Mangado, N.; de la Peña, M.; Aizpuru, F.; Barbe, F.; Montserrat, J. M. Efficacy of home single-channel nasal pressure for recommending continuous positive airway pressure treatment in sleep apnea. SLEEP. 2015; 38(1): 11-21. Article. FI - 4,591. Q1

Bobolea, I.; Barranco, P.; del Pozo, V.; Romero, D.; Sanz, V.; López-Carrasco, V.; Canabal, J.; Villasante, C.; Quirce, S. Sputum periostin in patients with different severe asthma phenotypes (vol 70, pg 540, 2015). ALLERGY. 2015; 70(7): 886-886. Correction. FI - 6,028. DI

- García-Río, F. The stair-climbing test. the quest for much-needed simplicity. ARCHIVOS DE BRONCONEUMOLOGÍA. 2015; 51(6): 259-260. Editorial Material. FI - 1,823. Q3

- Martínez-García, M. A.; Sánchez, C. P.; Moreno, R. M. G. The double-edged sword of neutrophilic inflammation in bronchiectasis. EUROPEAN RESPIRATORY JOURNAL. 2015; 46(4): 898-900. Editorial Material. FI - 7,636. DI

- Bobolea, I.; Barranco, P.; del Pozo, V.; Romero, D.; Sanz, V.; López-Carrasco, V.; Canabal, J.; Villasante, C.; Quirce, S. Sputum periostin in patients with different severe asthma phenotypes Reply. ALLERGY. 2015; 70(7): 884-885. Letter. FI - 6,028. DI

- de Granda-Orive, J. I.; Segrelles-Calvo, G.; García-Río, F. The open access movement: a chance to re-evaluate the peer review process? ARCHIVOS DE BRONCONEUMOLOGÍA. 2015; 51(3): 157-158. Letter. FI - 1,823. Q3

- Arija, J. A. A.; Vázquez-Estevez, S.; Pérez-Valderrama, B.; del Muro, X. G.; Milagro, N. L.; Sala, N.; Fita, M. J. J.; Nogueron, E.; Saez, M. I.; Rey, P. M.; Font, A.; Díaz, E. G.; Méndez-Vidal, M. J.; Criado, M. P. L.; Quintela, M. L.; Marín, A. P.; del Alba, A. G.; Caro, R. L.; Lobera, C. S.; Martínez, I. D. Prospective validation of prognostic classifications in patients (pt) progressing to first-line chemotherapy in metastatic transitional-cell carcinoma (mTCC). EUROPEAN JOURNAL OF CANCER. 2015; 51(3): S520-S520. Meeting Abstract. FI - 5,417. Q1

- Cerón, E. M.; Mateos, R. C.; García-Río, F. Sleep apnea-hypopnea syndrome and Type 2 diabetes. A reciprocal relationship? ARCHIVOS DE BRONCONEUMOLOGÍA. 2015; 51(3): 128-139. Review. FI - 1,823. Q3

- Galera, R.; Casitas, R.; Martínez-Cerón, E.; Romero, D.; García-Río, F. Does airway hyperresponsiveness monitoring lead to improved asthma control? CLINICAL AND EXPERIMENTAL ALLERGY. 2015; 45(9): 1396-1405. Review. FI - 4,769. Q1

- Justicia, J. L.; Sole, A.; Quintana-Gallego, E.; Gartner, S.; de Gracia, J.; Prados, C.; Maiz, L. Management of pulmonary exacerbations in cystic fibrosis: still an unmet medical need in clinical practice. EXPERT REVIEW OF RESPIRATORY MEDICINE. 2015; 9(2): 183-194. Review. FI – No tiene

Grupo 24 – Regulación de la Expresión Génica por Hipoxia

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
1	Artículos	8,459	1	1
1	Revisiones	2,332	0	0
FI Originales			8,459	
FI Total			10,791	

Publicaciones

- Gómez-Maldonado, L.; Tiana, M.; Roche, O.; Prado-Cabrero, A.; Jensen, L.; Fernández-Barral, A.; Guijarro-Muñoz, I.; Favaro, E.; Moreno-Bueno, G.; Sanz, L.; Aragonés, J.; Harris, A.; Volpert, O.; Jiménez, B.; del Peso, L. EFNA3 long noncoding RNAs induced by hypoxia promote metastatic dissemination. *ONCOGENE*. 2015; 34(20): 2609-2620. Article. FI - 8,459. DI
- Pettersen, E. O.; Ebbesen, P.; Gieling, R. G.; Williams, K. J.; Dubois, L.; Lambin, P.; Ward, C.; Meehan, J.; Kunkler, I. H.; Langdon, S. P.; Ree, A. H.; Flatmark, K.; Lyng, H.; Calzada, M. J.; del Peso, L.; Landazuri, M. O.; Gorlach, A.; Flamm, H.; Kieninger, J.; Urban, G.; Weltin, A.; Singleton, D. C.; Haider, S.; Buffa, F. M.; Harris, A. L.; Scozzafava, A.; Supuran, C. T.; Moser, I.; Jobst, G.; Busk, M.; Toustrup, K.; Overgaard, J.; Alsner, J.; Pouyssegur, J.; Chiche, J.; Mazure, N.; Marchiq, I.; Parks, S.; Ahmed, A.; Ashcroft, M.; Pastorekova, S.; Cao, Y.; Rouschop, K. M.; Wouters, B. G.; Koritzinsky, M.; Mujcic, H.; Cojocari, D. Targeting tumour hypoxia to prevent cancer metastasis. From biology, biosensing and technology to drug development: the METOXIA consortium. *JOURNAL OF ENZYME INHIBITION AND MEDICINAL CHEMISTRY*. 2015; 30(5): 689-721. Review. FI - 2,332. Q3

Grupo 25 – Nefrología

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
12	Artículos	31,981	4	0
1	Cartas	1,223	0	0
5	Meeting Abstract	17,885	5	0
3	Revisiones	8,695	2	0
	FI Originales	31,981		
	FI Total	59,784		

Publicaciones

- Santamaría, B.; Ucero, A. C.; Benito-Martín, A.; Vicent, M. J.; Orzáez, M.; Celrá, A.; Selgas, R.; Ruiz-Ortega, M.; Ortiz, A. Biocompatibility reduces inflammation-induced apoptosis in mesothelial cells exposed to peritoneal dialysis fluid. *BLOOD PURIFICATION*. 2015; 39(01 mar): 200-209. Article. FI - 1,284. Q3
- Sánchez-Niño, M. D.; Fernández-Fernández, B.; Pérez-Gómez, M. V.; Poveda, J.; Sanz, A. B.; Cannata-Ortíz, P.; Ruiz-Ortega, M.; Egido, J.; Selgas, R.; Ortiz, A. Albumin-induced apoptosis of tubular cells is modulated by BASPI. *CELL DEATH & DISEASE*. 2015; 6: e1644. Article. FI - 5,014. Q2
- Rodríguez-Sanz, A.; Sánchez-Alonso, P.; Bellón, T.; Alajarín, R.; Martínez-Cabeza, V.; Selgas, R.; Vaquero, J. J.; Álvarez-Builla, J. Synthesis and biological evaluation of pyridazino[1',6':1,2]pyrido[3,4-b]indolinium and pyridazino[1,6-a]benzimidazolium salts as anti-inflammatory agents. *EUROPEAN JOURNAL OF MEDICINAL CHEMISTRY*. 2015; 93: 83-92. Article. FI - 3,447. Q1
- Ortiz, A.; Sánchez-Niño, M. D.; Izquierdo, M. C.; Martín-Cleary, C.; García-Bermejo, L.; Moreno, J. A.; Ruiz-Ortega, M.; Draibe, J.; Cruzado, J. M.; García-González, M. A.; López-Novoa, J. M.; Soler, M. J.; Sanz, A. B. Translational value of animal models of kidney failure. *EUROPEAN JOURNAL OF PHARMACOLOGY*. 2015; 759: 205-220. Article. FI - 2,532. Q2
- Valino-Rivas, L.; Baeza-Bermejillo, C.; González-Lafuente, L.; Sanz, A. B.; Ortiz, A.; Sánchez-Niño, M. D. CD74 in kidney disease. *FRONTIERS IN IMMUNOLOGY*. 2015; 6: 483. Article. FI – No tiene
- Sánchez-Niño, M. D.; Carpio, D.; Sanz, A. B.; Ruiz-Ortega, M.; Mezzano, S.; Ortiz, A. Lyso-Gb3 activates Notch1 in human podocytes. *HUMAN MOLECULAR GENETICS*. 2015; 24(20): 5720-5732. Article. FI - 6,393. DI
- Rodríguez-Díez, R.; Rayego-Mateos, S.; Orejudo, M.; Aroa, L. S.; Selgas, R.; Ortiz, A.; Egido, J.; Ruiz-Ortega, M. TGF-beta blockade increases renal inflammation caused by the C-terminal module of the CCN2. *MEDIATORS OF INFLAMMATION*. 2015; 506041. Article. FI - 3,236. Q2
- Atilano-Carsi, X.; Miguel, J. L.; Ara, J. M.; Villanueva, R. S.; García, E. G.; Gutiérrez, R. S. Bioimpedance vector analysis as a tool for the determination and adjustment of dry weight in patients undergoing hemodialysis. *NUTRICIÓN HOSPITALARIA*. 2015; 31(5): 2220-2229. Article. FI - 1,04. Q4
- Atilano-Carsi, X.; Bajo, M. A.; del Peso, G.; Sánchez, R.; Selgas, R. normal values of bioimpedance vector in spanish population. *NUTRICIÓN HOSPITALARIA*. 2015; 31(3): 1336-1344. Article. FI - 1,04. Q4
- Janeiro, D.; Portoles, J.; Tato, A. M.; López-Sánchez, P.; del Peso, G.; Rivera, M.; Castellano, I.; Fernández-Reyes, M. J.; Pérez-Gómez, V.; Ortega, M.; Martínez-Miguel, P.; Felipe, C.; Caparrós, G.; Ortiz, A.; Selgas, R. Peritoneal dialysis can be an option for dominant polycystic kidney disease: an

observational study. *PERITONEAL DIALYSIS INTERNATIONAL*. 2015; 35(5): 530-536. Article. FI - 1,527. Q3

- Bozic, M.; Álvarez, A.; de Pablo, C.; Sánchez-Niño, M. D.; Ortiz, A.; Dolcet, X.; Encinas, M.; Fernández, E.; Valdivielso, J. M. Impaired Vitamin D Signaling in Endothelial Cell Leads to an Enhanced Leukocyte-Endothelium Interplay: Implications for Atherosclerosis Development. *PLOS ONE*. 2015; 10(8): e0136863. Article. FI - 3,234. Q1.

- Elewa, U.; Fernández-Fernández, B.; Alegre, R.; Sánchez-Niño, M. D.; Mahillo-Fernández, I.; Pérez-Gómez, M. V.; El-Fishawy, H.; Belal, D.; Ortiz, A. Modifiable risk factors for increased arterial stiffness in outpatient nephrology. *PLOS ONE*. 2015; 10(4): e0123903. Article. FI - 3,234. Q1

- Arrieta-Lezama, J.; Selgas-Gutierrez, R. Comment on "Cost analysis and sociocultural profile of kidney patients. Impact of the treatment method". *Nefrologia*. 2015; 35(1): 115-116. Letter. FI - 1,223. Q3

- Liappas, G.; González-Mateo, G. T.; Sánchez, R. D.; Martín, A. M.; Zur, R.; Ferrantelli, E.; Aguilera, A.; Beelen, R.; Selgas, R.; Sánchez, F. M.; Martín, P.; Cabrera, M. L. Early leukocyte activation antigen cd69 limits peritoneal fibrosis by regulating the t helper 17/regulatory t cell balance. *NEPHROLOGY DIALYSIS TRANSPLANTATION*. 2015; 30(3): 549. Meeting Abstract. FI - 3,577. Q1

- Orejudo, M.; Rodrígues-Díez, RR.; García-Redondo, A.; Alique, M.; Egido, J.; Selgas, R.; Ruiz-Ortega, M. MCP-2/CCR8 axis is activated in experimental renal and vascular inflammation. *NEPHROLOGY DIALYSIS TRANSPLANTATION*. 2015; 30(3): 081. Meeting Abstract. FI - 3,577. Q1

- Portoles, J.; Janeiro, D.; García-Menéndez, E.; Tornero, F.; López-Sánchez, P.; Fernández, J. N.; Castellano, I.; Fernández-Perpén, A.; Rivera, M.; Selgas, R. On the view of clinical outcomes, should we offer pd for elderly patients? *NEPHROLOGY DIALYSIS TRANSPLANTATION*. 2015; 30(3): 595. Meeting Abstract. FI - 3,577. Q1

- Rubio-Navarro, A.; Amaro-Villalobos, J. M.; Sánchez-Niño, M. D.; Buendía, I.; Gutiérrez, E.; Yuste, C.; Ortiz, A.; Praga, M.; Jesús, E.; Moreno, J. A. Podocytes uptake hemoglobin, increasing oxidative stress and apoptosis: implication of nrf2/ho-1 signaling pathway. *NEPHROLOGY DIALYSIS TRANSPLANTATION*. 2015; 30(3): 091. Meeting Abstract. FI - 3,577. Q1

- Sánchez-Niño, M. D.; Ortiz, A. Non canonical NFkB activation promotes expression of ccl21 in podocytes. *NEPHROLOGY DIALYSIS TRANSPLANTATION*. 2015; 30(3): 023. Meeting Abstract. FI - 3,577. Q1

- Liappas, G.; González-Mateo, G. T.; Majano, P.; Sánchez-Tomero, J. A.; Ruiz-Ortega, M.; Díez, R. R.; Martín, P.; Sánchez-Díaz, R.; Selgas, R.; López-Cabrera, M.; Peralta, A. A. T Helper 17/Regulatory T cell balance and experimental models of peritoneal dialysis-induced damage. *BIOMED RESEARCH INTERNATIONAL*. 2015; 2015: 416480. Review. FI - 1,579. Q3

- Ramos, A. M.; González-Guerrero, C.; Sanz, A.; Sánchez-Niño, M. D.; Rodríguez-Osorio, L.; Martín-Cleary, C.; Fernández-Fernández, B.; Ruiz-Ortega, M.; Ortiz, A. Designing drugs that combat kidney damage. *EXPERT OPINION ON DRUG DISCOVERY*. 2015; 10(5): 541-556. Review. FI - 3,539. Q1

- Sánchez-Niño, M. D.; Ortiz, A. 'That Obscure Object of Desire': in systemic lupus erythematosus B-cell activating factor/B-lymphocyte stimulator is targeted both by the immune system and by physicians. *NEPHROLOGY DIALYSIS TRANSPLANTATION*. 2015; 30(3): 394-400. Review. FI - 3,577. Q1

Grupo 26 – Neonatología

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
14	Artículos	51,001	5	3
1	Cartas	2,649	1	0
1	Revisiones	13,281	1	1
FI Originales		51,001		
FI Total		66,931		

Publicaciones

- Escobar-Morreale, H. F.; Botella-Carretero, J. I.; de Escobar, G. M. Treatment of hypothyroidism with levothyroxine or a combination of levothyroxine plus L-triiodothyronine. *BEST PRACTICE & RESEARCH CLINICAL ENDOCRINOLOGY & METABOLISM*. 2015; 29(1): 57-75. Article. FI - 4,602. Q1
- Hyttel-Sorensen, S.; Pellicer, A.; Alderliesten, T.; Austin, T.; van Bel, F.; Benders, M.; Claris, O.; Dempsey, E.; Franz, A. R.; Fumagalli, M.; Gluud, C.; Grevstad, B.; Hagmann, C.; Lemmers, P.; van Oeveren, W.; Pichler, G.; Plomgaard, A. M.; Riera, J.; Sánchez, L.; Winkel, P.; Wolf, M.; Greisen, G. Cerebral near infrared spectroscopy oximetry in extremely preterm infants: phase II randomised clinical trial. *BMJ-BRITISH MEDICAL JOURNAL*. 2015; 350: g7635. Article. FI - 17,445. D1
- Oliver, P.; Buño, A.; Álvarez-Sala, R.; Fernández-Calle, P.; Alcaide, M. J.; Casitas, R.; García-Quero, C.; Madero, R.; Gómez-Rioja, R.; Iturzaeta, J. M. Clinical, operational and economic outcomes of point-of-care blood gas analysis in COPD patients. *CLINICAL BIOCHEMISTRY*. 2015; 48(6): 412-418. Article. FI - 2,275. Q2
- Brabant, G.; Peeters, R. P.; Chan, S. Y.; Bernal, J.; Bouchard, P.; Salvatore, D.; Boelaert, K.; Laurberg, P. Management of subclinical hypothyroidism in pregnancy: are we too simplistic? *EUROPEAN JOURNAL OF ENDOCRINOLOGY*. 2015; 173(1): P1-P11. Article. FI - 4,069,. Q2
- García-Sicilia, J.; Aristegui, J.; Omeñaca, F.; Carmona, A.; Tejedor, J. C.; Merino, J. M.; García-Corbeira, P.; Walravens, K.; Bambure, V.; Moris, P.; Caplanusi, A.; Gillard, P.; Dieussaert, I. Safety and persistence of the humoral and cellular immune responses induced by 2 doses of an AS03-adjuvanted A(H1N1)pdm09 pandemic influenza vaccine administered to infants, children and adolescents: Two open, uncontrolled studies. *HUMAN VACCINES & IMMUNOTHERAPEUTICS*. 2015; 11(10): 2359-2369. Article. FI - 2,366. Q2
- Maseda, E.; Suárez-de-la-Rica, A.; Anillo, V.; Tamayo, E.; García-Bernedo, C. A.; Ramasco, F.; Villagrán, M. J.; Maggi, G.; Giménez, M. J.; Aguilar, L.; Granizo, J. J.; Buno, A.; Gilsanz, F. Procalcitonin-guided therapy may reduce length of antibiotic treatment in intensive care unit patients with secondary peritonitis: A multicenter retrospective study. *JOURNAL OF CRITICAL CARE*. 2015; 30(3): 537-542. Article. FI - 1,995. Q3
- Moles, L.; Escribano, E.; de Andrés, J.; Montes, M. T.; Rodríguez, J. M.; Jiménez, E.; de Pipaón, M. S.; Espinosa-Martos, I. Administration of *Bifidobacterium breve* PS12929 and *Lactobacillus salivarius* PS12934, two strains isolated from human milk, to very low and extremely low birth weight preterm infants: a pilot study. *JOURNAL OF IMMUNOLOGY RESEARCH*. 2015; 538171. Article. FI – No tiene
- Romero-Gómez, M. P.; Cabrera, M.; Montes-Bueno, M. T.; Cendejas-Bueno, E.; Segovia, C.; Pastrana, N.; Mingorance, J.; Omeñaca, F. Evaluation of cytomegalovirus infection in low-birth weight children by breast milk using a real-time polymerase chain reaction assay. *JOURNAL OF MEDICAL VIROLOGY*. 2015; 87(5): 845-850. Article. FI - 2,347. Q3

- Moles, L.; Manzano, S.; Fernández, L.; Montilla, A.; Corzo, N.; Ares, S.; Rodríguez, J. M.; Espinosa-Martos, I. Bacteriological, biochemical, and immunological properties of colostrum and mature milk from mothers of extremely preterm infants. *JOURNAL OF PEDIATRIC GASTROENTEROLOGY AND NUTRITION*. 2015; 60(1): 120-126. Article. FI - 2,625. Q1
- Bravo, M. C.; López-Ortego, P.; Sánchez, L.; Riera, J.; Madero, R.; Cabañas, F.; Pellicer, A. Randomized, Placebo-Controlled Trial of Dobutamine for Low Superior Vena Cava Flow in Infants. *JOURNAL OF PEDIATRICS*. 2015; 167(3): 572. Article. FI - 3,79. D1
- Bernardino, J. I.; Mocroft, A.; Mallon, P. W.; Wallet, C.; Gerstoft, J.; Russell, C.; Reiss, P.; Katlama, C.; De Wit, S.; Richert, L.; Babiker, A.; Buño, A.; Castagna, A.; Girard, P. M.; Chene, G.; Raffi, F.; Arribas, J. R. Bone mineral density and inflammatory and bone biomarkers after darunavir-ritonavir combined with either raltegravir or tenofovir-emtricitabine in antiretroviral-naïve adults with HIV-1: a substudy of the NEAT001/ANRS143 randomised trial. *LANCET HIV*. 2015; 2(11): E464-E473. Article. FI – No tiene
- Molina, M. C. T.; Martín, M. J. R.; Ruiz, J. D.; Segura, S. A. Maternal autoimmune thyroid disease: relevance for the newborn. *MEDICINA CLÍNICA*. 2015; 144(7): 297-303. Article. FI - 1,417. Q2
- Alshweiki, A.; Munuzuri, A. P.; Bana, A. M.; de Castro, M. J.; Andrade, F.; Aldámiz-Echevarría, L.; de Pipaón, M. S.; Fraga, . JM.; Couce, M. L. Effects of different arachidonic acid supplementation on psychomotor development in very preterm infants; a randomized controlled trial. *NUTRITION JOURNAL*. 2015; 14: 101. Article. FI - 2,597. Q2
- Martíñon-Torres, F.; Czajka, H.; Center, K. J.; Wysocki, J.; Majda-Stanislawska, E.; Omeñaca, F.; Iturbe, E. B.; Gamero, D. B.; Concheiro-Guisan, A.; Giménez-Sánchez, F.; Szenborn, L.; Giardina, P. C.; Patterson, S.; Gruber, W. C.; Scott, D. A.; Gurtman, A. 13-valent pneumococcal conjugate vaccine (PCV13) in preterm versus term infants. *PEDIATRICS*. 2015; 135(4): E876-E886. Article. FI - 5,473. D1
- de Pipaón, M. S.; Martínez-Biarge, M.; Dorronsoro, I.; Salas, S.; Madero, R.; Martos, G. A.; Argente, J.; Quero, J. Need to optimize nutritional support in very-low-birth-weight infants. *NEONATOLOGY*. 2015; 107(1): 79-80. Letter. FI - 2,649. Q1
- Bernal, J.; Guadaño-Ferraz, A.; Morte, B. Thyroid hormone transporters-functions and clinical implications. *NATURE REVIEWS ENDOCRINOLOGY*. 2015; 11(7): 406-417. Review. FI - 13,281. D1

Grupo 27 – Envejecimiento y Fragilidad de las Personas Mayores

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
14	Artículos	40,955	8	1
4	Cartas	5,122	1	0
1	Meeting Abstract	3,016	0	0
		FI Originales	40,955	
		FI Total	49,093	

Publicaciones

- Mostaza, J. M.; Lahoz, C.; Salinero-Fort, M. A.; de Burgos-Lunar, C.; Laguna, F.; Estirado, E.; García-Iglesias, F.; González-Alegre, T.; Cornejo-del-Río, V.; Sabín, C.; López, S. Carotid atherosclerosis severity in relation to glycemic status: A cross-sectional population study. *ATHEROSCLEROSIS*. 2015; 242(2): 377-382. Article. FI - 3,994. Q1
- Salinero-Fort, M. A.; de Burgos-Lunar, C.; Prieto, J. M.; Rallo, C. L.; Abanades-Herranz, J. C.; Gómez-Campelo, P.; Cuesta, F. L.; De Cabo, E. E.; Iglesias, F. G.; Alegre, T. G.; Puntero, B. F.; Sánchez, L. M.; López, D. V.; del Río, V. C.; García, P. J. F.; Rodríguez, C. S.; López, S. L.; Barandio, P. P. Validating prediction scales of type 2 diabetes mellitus in Spain: the SPREDIA-2 population-based prospective cohort study protocol. *BMJ OPEN*. 2015; 5(7): e007195. Article. FI - 2,271. Q2
- López-de-Andrés, A.; Jiménez-Trujillo, I.; Jiménez-García, R.; Hernández-Barrera, V.; de Miguel-Yanes, J. M.; Méndez-Bailón, M.; Pérez-Farinos, N.; Salinero-Fort, M. A.; Carrasco-Garrido, P. National trends in incidence and outcomes of abdominal aortic aneurysm among elderly type 2 diabetic and non-diabetic patients in Spain (2003-2012). *CARDIOVASCULAR DIABETOLOGY*. 2015; 14: 48. Article. FI - 4,015. Q1
- Ramallo-Farina, Y.; García-Pérez, L.; Castilla-Rodríguez, I.; Perestelo-Pérez, L.; Wagner, A. M.; de Pablos-Velasco, P.; Domínguez, A. C.; Cortés, M. B.; Vallejo-Torres, L.; Ramírez, M. E.; Martín, P. P.; García-Puente, I.; Salinero-Fort, M. A.; Serrano-Aguilar, P. G. Effectiveness and cost-effectiveness of knowledge transfer and behavior modification interventions in type 2 diabetes mellitus patients-the INDICA study: a cluster randomized controlled trial. *IMPLEMENTATION SCIENCE*. 2015; 10: 47. Article. FI - 4,122. D1
- Alarcón, T.; González-Montalvo, J. I.; Hoyos, R.; Díez-Sebastián, J.; Otero, A.; Mauleón, J. L. Parathyroid hormone response to two levels of vitamin D deficiency is associated with high risk of medical problems during hospitalization in patients with hip fracture. *JOURNAL OF ENDOCRINOLOGICAL INVESTIGATION*. 2015; 38(10): 1129-1135. Article. FI - 1,448. Q4
- Gutiérrez-Misis, A.; Sánchez-Santos, M. T.; Banegas, J. R.; Castell, M. V.; González-Montalvo, J. I.; Otero, A. Walking speed and high blood pressure mortality risk in a spanish elderly population. *JOURNAL OF HUMAN HYPERTENSION*. 2015 ; 29(9) : 566-572. Article. FI - 2,7. Q2
- Timmermans, E. J.; Schaap, L. A.; Herbolsheimer, F.; Dennison, E. M.; Maggi, S.; Pedersen, N. L.; Castell, M. V.; Denkinger, M. D.; Edwards, M. H.; Limongi, F.; Sánchez-Martínez, M.; Siviero, P.; Queipo, R.; Peter, R.; van der Pas, S.; Deeg, D. J. H. The Influence of Weather Conditions on Joint Pain in Older People with Osteoarthritis: Results from the European Project on OsteoArthritis. *JOURNAL OF RHEUMATOLOGY*. 2015; 42(10): 1885-1892. Article. FI - 3,187. Q2

- de Hoyos-Alonso, M. C.; Tapias-Merino, E.; Barros, C. M. M.; Sánchez-Martínez, M.; Otero, A. Consumption trends for specific drugs used to treat dementia in the region of Madrid (Spain) from 2002 to 2012. *NEUROLOGIA*. 2015; 30(7): 416-424. Article. FI - 1,381. Q4
- Jiménez-Trujillo, I.; Jiménez-García, R.; Esteban-Hernández, J.; Hernández-Barrera, V.; Garrido, P. C.; Salinero-Fort, M. A.; Cardenas-Valladolid, J.; López-de-Andrés, A. Predictors of Adherence to Multiple Clinical Preventive Recommendations among Adults with Diabetes in Spain. *PLOS ONE*. 2015; 10(6): e0131844. Article. FI - 3,234. Q1
- Salinero-Fort, M. A.; San Andres-Rebollo, F. J.; de Burgos-Lunar, C.; Gómez-Campelo, P.; Chico-Moraleja, R. M.; López de Andrés, A.; Jiménez-García, R. Five-year incidence of chronic kidney disease (stage 3-5) and associated risk factors in a spanish cohort: The MADIBETES Study. *PLOS ONE*. 2015; 10(4): e0122030. Article. FI - 3,234. Q1
- Salinero-Fort, M. A.; Gómez-Campelo, P.; Bragado-Álvarez, C.; Abanades-Herranz, J. C.; Jiménez-García, R.; de Burgos-Lunar, C. Health-related quality of life of latin-american immigrants and spanish-born attended in spanish primary health care: socio-demographic and psychosocial factors. *PLOS ONE*. 2015; 10(4): e0122318. Article. FI - 3,234. Q1
- López-de-Andrés, A.; Jiménez-Trujillo, M. I.; Hernández-Barrera, V.; de Miguel-Yanes, J. M.; Méndez-Bailón, M.; Pérez-Farinos, N.; Lunar, C. D.; Cárdenas-Valladolid, J.; Salinero-Fort, M. A.; Jiménez-García, R.; Carrasco-Garrido, P. Trends in the prevalence of depression in hospitalized patients with type 2 diabetes in spain: analysis of hospital discharge data from 2001 to 2011. *PLOS ONE*. 2015; 10(2): e0117346. Article. FI - 3,234. Q1
- Salinero-Fort, M. A.; Jiménez-García, R.; de Burgos-Lunar, C.; Chico-Moraleja, R. M.; Gómez-Campelo, P. Common mental disorders in primary health care: differences between Latin American-born and Spanish-born residents in Madrid, Spain. *SOCIAL PSYCHIATRY AND PSYCHIATRIC EPIDEMIOLOGY*. 2015; 50(3): 429-443. Article. FI - 2,537. Q2
- Gómez-Campelo, P.; Bragado-Álvarez, C.; Hernández-Lloreda, M. J.; Sánchez-Bernardos, M. L. The Spanish version of the body image scale (S-BIS): psychometric properties in a sample of breast and gynaecological cancer patients. *SUPPORTIVE CARE IN CANCER*. 2015; 23(2): 473-481. Article. FI - 2,364. Q1
- Cardenas-Valladolid, J.; Salinero-Fort, M. A.; Gómez-Campelo, P.; López-Andrés, A. Standardized nursing care plans in patients with type 2 diabetes mellitus: Are they effective in the long-term? *ATENCIÓN PRIMARIA*. 2015; 47(3): 186-189. Letter. FI - 0,953. Q3
- Alarcón, T.; González-Montalvo, J. I.; Ariza, D.; Pardo, A. Variations in parathyroid hormone concentration in patients with low 25 hydroxyvitamin D and its correction in patients with hip fracture. *OSTEOPOROSIS INTERNATIONAL*. 2015; 26(6): 1687-1868. Letter. FI - 4,169. Q1
- Ariza Herrera, D.; Menéndez, R.; Guevara, X.; Alarcón, T. Silicotuberculosis, a cause of fever of unknown origin in the elderly. A case report. *REVISTA ESPAÑOLA DE GERIATRÍA Y GERONTOLOGÍA*. 2015; 50(1): 41-42. Letter. FI - No tiene
- Alarcón, T.; González-Montalvo, J. I.; Mauleón, J. L.; Colino, R. M. Delay surgical treatment of hip fracture: continuing problems. *REVISTA ESPAÑOLA DE SALUD PÚBLICA*. 2015; 89(1): 117-118. Letter- FI - No tiene
- Taravillo, I.; Aranzamendi, M.; Romero, M. P.; Moreno-Docon, A.; Muñoz-Almagro, C.; Otero, A.; Trallero, G.; Cabrerizo, M. Molecular epidemiology of enterovirus D68 in Spanish patients with respiratory infections. *JOURNAL OF CLINICAL VIROLOGY*. 2015; 70(1582): S47-S47. Meeting Abstract. FI - 3,016. Q2

Grupo 28. Hepatología Molecular

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
7	Artículos	100,726	6	4
1	Cartas	2,172	0	0
3	Meeting Abstract	16,771	2	1
1	Revisiones	1,638	0	0
FI Originales		100,726		
FI Total		121,307		

Publicaciones

- Tong, H. Y.; Díaz, C.; Collantes, E.; Medrano, N.; Borobia, A. M.; Jara, P.; Ramírez, E. Liver transplant in a patient under methylphenidate therapy: a case report and review of the literature. *Case reports in pediatrics.* 2015; 215: 437298. Article. FI – No tiene
- Martínez-Vega, R.; Garrido, F.; Partearroyo, T.; Cediel, R.; Zeisel, S. H.; Martínez-Álvarez, C.; Varela-Moreiras, G.; Varela-Nieto, I.; Pajares, M. A. Folic acid deficiency induces premature hearing loss through mechanisms involving cochlear oxidative stress and impairment of homocysteine metabolism. *FASEB JOURNAL.* 2015; 29(2): 418-432. Article. FI - 5,043. Q1
- Gordo-Gilart, R.; Andueza, S.; Hierro, L.; Martínez-Fernández, P.; D'Agostino, D.; Jara, P.; Álvarez, L. Functional analysis of ABCB4 mutations relates clinical outcomes of progressive familial intrahepatic cholestasis type 3 to the degree of MDR3 floppase activity. *GUT.* 2015; 64(1): 147-155. Article. FI - 14,66. DI
- Barbier-Torres, L.; Beraza, N.; Fernández-Tussy, P.; Lopitz-Otsoa, F.; Fernández-Ramos, D.; Zubiete-Franco, I.; Varela-Rey, M.; Delgado, T. C.; Gutiérrez, V.; Anguita, J.; Pares, A.; Banales, J. M.; Villa, E.; Caballería, J.; Álvarez, L.; Lu, S. C.; Mato, J. M.; Martínez-Chantar, M. L. Histone deacetylase 4 promotes cholestatic liver injury in the absence of prohibitin-1. *HEPATOLOGY.* 2015; 62(4): 1237-1248. Article. FI - 11,055. DI
- Dezsofi, A.; Baumann, U.; Dhawan, A.; Durmaz, O.; Fischler, B.; Hadzic, N.; Hierro, L.; Lacaille, F.; McLin, V. A.; Nobili, V.; Socha, P.; Vajro, P.; Knisely, A. S. Liver Biopsy in Children: Position Paper of the ESPGHAN Hepatology Committee. *JOURNAL OF PEDIATRIC GASTROENTEROLOGY AND NUTRITION.* 2015; 60(3): 408-420. Article. FI - 2,625. Q1
- Miao, J.; Ling, A. V.; Manthena, P. V.; Gearing, M. E.; Graham, M. J.; Crooke, R. M.; Croce, K. J.; Esquejo, R. M.; Clish, C. B.; Vicent, D.; Biddinger, S. B. Flavin-containing monooxygenase 3 as a potential player in diabetes-associated atherosclerosis. *NATURE COMMUNICATIONS.* 2015; 6: 6498. Article. FI - 11,47. DI
- Burton, B. K.; Balwani, M.; Feillet, F.; Baric, I.; Burrow, T. A.; Grande, C. C.; Coker, M.; Consuelo-Sánchez, A.; Deegan, P.; di Rocco, M.; Enns, G. M.; Erbe, R.; Ezgu, F.; Ficicioglu, C.; Furuya, K. N.; Kane, J.; Laukitis, C.; Mengel, E.; Neilan, E. G.; Nightingale, S.; Peters, H.; Scarpa, M.; Schwab, K. O.; Smolka, V.; Valayannopoulos, V.; Wood, M.; Goodman, Z.; Yang, Y.; Eckert, S.; Rojas-Caro, S.; Quinn, A. G. A Phase 3 Trial of Sebelipase Alfa in Lysosomal Acid Lipase Deficiency. *NEW ENGLAND JOURNAL OF MEDICINE.* 2015; 373(11): 1010-1020. Article. FI - 55,873. DI
- García-Gil, V.; Gómez-Gil, M. R.; Escosa-García, L.; Hierro-Llanillo, L. Linezolid and vancomycin-resistant *Enterococcus faecium* peritonitis in a child after liver transplantation. *ENFERMEDADES INFECCIOSAS Y MICROBIOLOGÍA CLÍNICA.* 2015; 33(1): 66-66. Letter. FI - 2,172. Q3

- Rojas-Caro, S.; Balwani, M.; Bialer, M.; Grande, C. C.; Sánchez, A. C.; Ezgu, F. S.; Kostyleva, M.; Laukaitis, C.; Malinova, V.; Neilan, E.; Peters, H.; Rahman, Y.; Scarpa, M.; Smolka, V.; Taybert, J.; Valayannopoulos, V.; Zenia, M.; Yang, Y.; Eckert, S.; Quinn, A. Efficacy and safety of sebelipase alfa in children and adults with lysosomal acid lipase deficiency: results of a phase 3 trial. *ATHEROSCLEROSIS*. 2015; 241(1): E25-E25. Meeting Abstract. FI - 3,994. Q1
- Rojas-Caro, S.; Baric, I.; Grande, C. C.; Coker, M.; Deegan, P.; DiRocco, M.; Ezgu, FS.; Feillet, F.; Malinova, V.; Mengel, E.; Murphy, E.; Rosado, J. P.; Rahman, Y.; Scarpa, M.; Schwab, K. O.; Smolka, V.; Taybert, J.; Valayannopoulos, V.; Yang, Y.; Quinn, A. Efficacy and safety of sebelipase alfa in children and adults with lysosomal acid lipase deficiency: results of a phase 3 trial. *JOURNAL OF HEPATOLOGY*. 2015; 62(2): S811-S811. Meeting Abstract. 2015; 62(2): S811-S811. FI - 11,336. D1
- Goldschmidt, I.; Mutschler, F.; Pfister, E.; Neudorfl, C.; Keil, J.; Falk, C.; Baumann, U.; Debray, D.; D'Antiga, L.; Mcclin, V.; Hierro, L.; McKiernan, P.; Pawlowska, J. Patterns of lymphocyte subsets and plasma cytokine levels reflect the adaptation of the immune system after pediatric liver transplantation - first results of the epltn network. *PEDIATRIC TRANSPLANTATION*. 2015; 19(1): 86-86. Meeting Abstract. FI - 1,441. Q3
- Pfister, E. D.; Mcclin, V. A.; Hierro, L.; Tizzard, S. A.; Baumann, U. Current state and prospects in managing liver transplanted children. *CLINICS AND RESEARCH IN HEPATOLOGY AND GASTROENTEROLOGY*. 2015; 39(3): 292-295. Review. FI - 1,638. Q4

Grupo 29 – Instituto de Genética Médica y Molecular (INGEMM)

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
13	Artículos	59,198	8	1
2	Cartas	2,992	0	0
1	Correciones	13,215	1	1
2	Meeting Abstract	36,856	2	2
	FI Originales	59,198		
	FI Total	112,261		

Publicaciones

- Mattos, E. P.; da Silva, A. A.; Magalhaes, J. A. A.; Leite, J. C. L.; Leistner-Segal, S.; Gus-Kessler, R.; Pérez, J. A.; Vedolin, L. M.; Torreblanca-Zanca, A.; Lapunzina, P.; Ruiz-Pérez, V. L.; Sanseverino, M. T. V. Identification of a premature stop codon mutation in the PHGDH gene in severe Neu-Laxova syndrome evidence for phenotypic variability. AMERICAN JOURNAL OF MEDICAL GENETICS PART A. 2015; 167A(6): 1323-1329. Article. FI - 2,159. Q3
- García-Santiago, F. A.; Martínez-Glez, V.; Santos, F.; García-Miñaur, S.; Mansilla, E.; Meneses, A. G.; Rosell, J.; Granero, A. P.; Vallespín, E.; Fernández, L.; Sierra, B.; Oliver-Bonet, M.; Palomares, M.; de Torres, M. L.; Mori, M. A.; Nevado, J.; Heath, K. E.; Delicado, A.; Lapunzina, P. Analysis of Invdupdel(8p) rearrangement: clinical, cytogenetic and molecular characterization. AMERICAN JOURNAL OF MEDICAL GENETICS PART A. 2015; 167A(5): 1018-1025. Article. FI - 2,159. Q3
- Tenorio, J.; Navas, P.; Barrios, E.; Fernández, L.; Nevado, J.; Quezada, C. A.; López-Meseguer, M.; Arias, P.; Mena, R.; Lobo, J. L.; Álvarez, C.; Heath, K.; Escribano-Subias, P.; Lapunzina, P. A founder EIF2AK4 mutation causes an aggressive form of pulmonary arterial hypertension in Iberian Gypsies. CLINICAL GENETICS. 2015; 88(6): 57-583. Article. FI - 3,931. Q2
- Gutiérrez-Repiso, C.; Colomo, N.; Rojo-Martínez, G.; Valdes, S.; Tapia, M. J.; Esteva, I.; de Adana, M. S. R.; Rubio-Martín, E.; Lago-Sampedro, A.; Santiago, P.; Velasco, I.; García-Fuentes, E.; Moreno, J. C.; Soriguer, F. Evolution of urinary iodine excretion over eleven years in an adult population. CLINICAL NUTRITION. 2015; 34(4): 712-718. Article. FI - 4,476. Q1
- Moccia, E.; Guillén-Ponce, C.; Earl, J.; Márquez, M.; Solera, J.; Salazar-López, M. T.; Calcedo-Arnaiz, C.; Vázquez-Sequeiros, E.; Montans, J.; Muñoz-Beltrán, M.; Vicente-Bartulos, A.; González-Gordaliza, C.; Sanjuanbenito, A.; Guerrero, C.; Mendoza, E.; Lisa, E.; Lobo, E.; Martínez, J. C.; Real, F. X.; Malats, N.; Carrato, A. PanGen-Fam: Spanish registry of hereditary pancreatic cancer. EUROPEAN JOURNAL OF CANCER. 2015; 51(14): 1911-1917. Article. FI - 5,417. Q1
- Paumard-Hernández, B.; Berges-Soria, J.; Barroso, E.; Rivera-Pedroza, C. I.; Pérez-Carrizosa, V.; Benito-Sanz, S.; López-Messa, E.; Santos, F.; García-Recuero, I. I.; Romance, A.; Ballesta-Martínez, M. J.; López-González, V.; Campos-Barros, A.; Cruz, J.; Guillén-Navarro, E.; del Pozo, J. S.; Lapunzina, P.; García-Miñaur, S.; Heath, K. E. Expanding the mutation spectrum in 182 Spanish probands with craniostenosis: identification and characterization of novel TCF12 variants. EUROPEAN JOURNAL OF HUMAN GENETICS. 2015; 23(7): 907-914. Article. FI - 4,349. Q1
- Gordo-Gilart, R.; Andueza, S.; Hierro, L.; Martínez-Fernández, P.; D'Agostino, D.; Jara, P.; Álvarez, L. Functional analysis of ABCB4 mutations relates clinical outcomes of progressive familial intrahepatic cholestasis type 3 to the degree of MDR3 floppase activity. GUT. 2015; 64(1): 147-155. Article. FI - 14,66. D1

- Caparros-Martín, J. A.; de Luca, A.; Cartault, F.; Aglan, M.; Temtamy, S.; Otaify, G. A.; Mehrez, M.; Valencia, M.; Vázquez, L.; Alessandri, J. L.; Nevado, J.; Rueda-Arenas, I.; Heath, K. E.; Digilio, M. C.; Dallapiccola, B.; Goodship, J. A.; Mill, P.; Lapunzina, P.; Ruiz-Pérez, V. L. Specific variants in WDR35 cause a distinctive form of Ellis-van Creveld syndrome by disrupting the recruitment of the EvC complex and SMO into the cilium. *HUMAN MOLECULAR GENETICS*. 2015; 24(14): 4126-4137. Article. FI - 6,393. Q1
- Tenorio, J.; Mansilla, A.; Valencia, M.; Martínez-Glez, V.; Romanelli, V.; Arias, P.; Castrejón, N.; Poletta, F.; Guillén-Navarro, E.; Gordo, G.; Mansilla, E.; García-Santiago, F.; González-Casado, I.; Vallespín, E.; Palomares, M.; Mori, M. A.; Santos-Simarro, F.; García-Miñaur, S.; Fernández, L.; Mena, R.; Benito-Sanz, S.; del Pozo, A.; Silla, J. C.; Ibáñez, K.; López-Granados, E.; Martín-Trujillo, A.; Montaner, D.; Heath, K. E.; Campos-Barros, A.; Dopazo, J.; Nevado, J.; Monk, D.; Ruiz-Pérez, V. L.; Lapunzina, P. A New Overgrowth Syndrome is due to Mutations in RNF125. *HUMAN MUTATION*. 2014; 35(12): 1436-1441. Article. FI - 5,144. Q1
- Carcavilla, A.; García-Miñaur, S.; Pérez-Aytes, A.; Vendrell, T.; Pinto, I.; Guillén-Navarro, E.; González-Meneses, A.; Aoki, Y.; Grinberg, D.; Ezquieta, B. Cardiofaciocutaneous syndrome, a Noonan syndrome related disorder: Clinical and molecular findings in 11 patients. *MEDICINA CLÍNICA*. 2015; 144(2): 67-72. Article. FI - 1,417. Q2
- Ferreira, S.; Ortiz, A.; Germain, D. P.; Viana-Baptista, M.; Caldeira-Gomes, A.; Camprecios, M.; Fenollar-Cortés, M.; Gallegos-Villalobos, A.; García, D.; García-Robles, J. A.; Egido, J.; Gutiérrez-Rivas, E.; Herrero, J. A.; Mas, S.; Oancea, R.; Peres, P.; Salazar-Martín, L. M.; Solera-García, J.; Alves, H.; Garman, S. C.; Oliveira, J. P. The alpha-galactosidase A p.Arg118Cys variant does not cause a Fabry disease phenotype: data from individual patients and family studies. *MOLECULAR GENETICS AND METABOLISM*. 2015; 114(2): 248-258. Article. FI - 2,625. Q2
- Cardoso, L. C. D.; Rodríguez-Laguna, L.; Crespo, M. D.; Vallespín, E.; Palomares-Bralo, M.; Martín-Arenas, R.; Rueda-Arenas, I.; de Faria, P. A. S.; García-Miguel, P.; Lapunzina, P.; Vargas, F. R.; Seuanez, H. N.; Martínez-Glez, V. Array CGH Analysis of Paired Blood and Tumor Samples from Patients with Sporadic Wilms Tumor. *PLOS ONE*. 2015; 10(8): e0136812. Article. FI - 3,234. Q1
- Saumell, S.; Sole, F.; Arenillas, L.; Montoro, J.; Valcarcel, D.; Pedro, C.; Sanzo, C.; Luno, E.; Giménez, T.; Arnan, M.; Pomares, H.; de Paz, R.; Arrizabalaga, B.; Jerez, A.; Martínez, A. B.; Sánchez-Castro, J.; Rodríguez-Gambarte, J. D.; Raya, J. M.; Ríos, E.; Rodríguez-Rivera, M.; Espinet, B.; Florensa, L. Trisomy 8, a Cytogenetic Abnormality in Myelodysplastic Syndromes, Is Constitutional or Not? *PLOS ONE*. 2015; 10(6): e0129375. Article. FI - 3,234. Q1
- Yuen, M.; Sandaradura, S. A.; Dowling, J. J.; Kostyukova, A. S.; Moroz, N.; Quinlan, K. G.; Lehtokari, V. L.; Ravencroft, G.; Todd, E. J.; Ceyhan-Birsoy, O.; Gokhin, D. S.; Maluenda, J.; Lek, M.; Nolent, F.; Pappas, C. T.; Novak, S. M.; D'Amico, A.; Malfatti, E.; Thomas, B. P.; Gabriel, S. B.; Gupta, N.; Daly, M. J.; Ilkovski, B.; Houweling, P. J.; Davidson, A. E.; Swanson, L. C.; Brownstein, C. A.; Gupta, V. A.; Medne, L.; Shannon, P.; Martin, N.; Bick, D. P.; Flisberg, A.; Holmberg, E.; Van den Bergh, P.; Lapunzina, P.; Waddell, L. B.; Sloboda, D. D.; Bertini, E.; Chitayat, D.; Telfer, W. R.; Laquerriere, A.; Gregorio, C. C.; Ottenheijm, C. A. C.; Bonnemann, C. G.; Pelin, K.; Beggs, A. H.; Hayashi, Y. K.; Romero, N. B.; Laing, N. G.; Nishino, I.; Wallgren-Pettersson, C.; Melki, J.; Fowler, V. M.; MacArthur, D. G.; North, K. N.; Clarke, N. F. Leiomodin-3 dysfunction results in thin filament disorganization and nemaline myopathy (vol 124, pg 4693, 2014). *JOURNAL OF CLINICAL INVESTIGATION*. 2015; 125(1): 456-457. Correction. FI - 13,215. DI
- Barroso, E.; Berges-Soria, J.; Benito-Sanz, S.; Rivera-Pedroza, C. I.; Ballesta-Martínez, M. J.; López-González, V.; Guillén-Navarro, E.; Heath, K. E. Identification of the fourth duplication of upstream IHH regulatory elements, in a family with craniosynostosis Philadelphia type, helps to define the phenotypic characterization of these regulatory elements. *AMERICAN JOURNAL OF MEDICAL GENETICS. PART A*. 2015; 167(4): 902-906. Letter. FI - 2,159. Q3
- Sánchez, T. B.; Rodríguez, A. D.; Extremera, V. C.; Lapunzina, P.; Bralo, M. P.; Blanco, J. N. Clinical phenotype of a patient with FOXP1 deletion. *ANALES DE PEDIATRÍA*. 2015; 82(4): 280-281. Letter. FI - 0,833. Q4

- Rodas, I. M.; Molina, S. L.; Sanz, M.; Peligros, M. I.; Sánchez, C. F.; Mata, C.; Trill, M. D.; Lizarraga, S.; Rincón, P.; Bueno, O.; López-Tarruella, S.; Gilarranz, Y. J.; Martín, A. J. M.; Calvo, A.; López, C.; Menchen, P.; Pajares, J. A.; Asanza, C. G.; Solera, J.; Martin, M. First one thousand families: Our multidisciplinary experience in the heredo-familial cancer unit from a Spanish University Hospital. *JOURNAL OF CLINICAL ONCOLOGY*. 2015; 33: 15. Meeting Abstract. Fl - 18,428. D1

- Guillén, C.; Earl, J.; Mocci, E.; Guerrero, C.; Montans, J.; Márquez, M.; Sequeiros, E. V.; Gordaliza, C. G.; Sanjuanbenito, A.; Muñoz, M. J.; Solera, J.; Real, F. X.; Malats, N.; Carrato, A. Genetic and phenotypic characterization of families with familial pancreatic cancer and screening of high-risk individuals. *JOURNAL OF CLINICAL ONCOLOGY*. 2015; 33: 3. Meeting Abstract. Fl - 18,428. D1

Grupo 30 – Implicación de los Sistemas Glicérgico y Glutamatérgico en Patologías del Sistema Nervioso Central

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
3	Artículos	16,023	3	2
	FI Originales	16,023		
	FI Total	16,023		

Publicaciones

- Arribas-Gonzalez, E.; de Juan-Sanz, J.; Aragón, C.; López-Corcuera, B. Molecular basis of the dominant negative effect of a glycine transporter 2 mutation associated with hyperekplexia. *JOURNAL OF BIOLOGICAL CHEMISTRY*. 2015; 290(4): 2150-2165. Article. FI - 4,573. Q1
- Rueda, C. B.; Traba, J.; Amigo, I.; Llorente-Folch, I.; González-Sánchez, P.; Pardo, B.; Esteban, J. A.; del Arco, A.; Satrustegui, J. Mitochondrial ATP-Mg/Pi carrier SCaMC-3/Slc25a23 counteracts PARP-1-dependent fall in mitochondrial ATP caused by excitotoxic insults in neurons. *JOURNAL OF NEUROSCIENCE*. 2015; 35(8): 3566-3581. Article. FI - 6,344. D1
- Jiménez, E.; Núñez, E.; Ibáñez, I.; Zafra, F.; Aragón, C.; Giménez, C. Glycine transporters GlyT1 and GlyT2 are differentially modulated by glycogen synthase kinase 3 beta. *NEUROPHARMACOLOGY*. 2015; 89: 245-254. Article. FI - 5,106. D1

Grupo 32 – Oncología Traslacional

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
28	Artículos	107,577	13	4
2	Cartas	3,646	0	0
1	Correciones	2,364	1	0
31	Meeting Abstract	402,347	31	20
2	Revisiones	5,353	0	0
FI Originales		107,577		
FI Total		521,287		

Publicaciones

- Glubb, DM.; Maranian, MJ.; Michailidou, K.; Pooley, KA.; Meyer, KB.; Kar, S.; Carlebur, S.; O'Reilly, M.; Betts, JA.; Hillman, KM.; Kaufmann, S.; Beesley, J.; Canisius, S.; Hopper, JL.; Southey, MC.; Tsimiklis, H.; Apicella, C.; Schmidt, MK.; Broeks, A.; Hogervorst, FB.; van der Schoot, CE.; Muir, K.; Lophatananon, A.; Stewart-Brown, S.; Siriwanarangsang, P.; Fasching, PA.; Ruebner, M.; Ekici, AB.; Beckmann, MW.; Peto, J.; Dos-Santos-Silva, I.; Fletcher, O.; Johnson, N.; Pharoah, PDP.; Bolla, MK.; Wang, Q.; Dennis, J.; Sawyer, EJ.; Tomlinson, I.; Kerin, MJ.; Miller, N.; Burwinkel, B.; Marme, F.; Yang, RX.; Surowy, H.; Guenel, P.; Truong, T.; Menegaux, F.; Sanchez, M.; Bojesen, SE.; Nordestgaard, BG.; Nielsen, SF.; Flyger, H.; Gonzelez-Neira, A.; Benitez, J.; Zamora, MP.; Perez, JIA.; Anton-Culver, H.; Neuhausen, SL.; Brenner, H.; Dieffenbach, AK.; Arndt, V.; Stegmaier, C.; Meindl, A.; Schmutzler, RK.; Brauch, H.; Ko, YD.; Bruning, T.; Nevanlinna, H.; Muranen, TA.; Aittomaki, K.; Blomqvist, C.; Matsuo, K.; Ito, H.; Iwata, H.; Tanaka, H.; Dork, T.; Bogdanova, NV.; Helbig, S.; Lindblom, A.; Margolin, S.; Mannermaa, A.; Kataja, V.; Kosma, VM.; Hartikainen, JM.; Wu, AH.; Tseng, CC.; Van den Berg, D.; Stram, DO.; Lambrechts, D.; Zhao, H.; Weltens, C.; van Limbergen, E.; Chang-Claude, J.; Flesch-Janys, D.; Rudolph, A.; Seibold, P.; Radice, P.; Peterlongo, P.; Barile, M.; Capra, F.; Couch, FJ.; Olson, JE.; Hallberg, E.; Vachon, C.; Giles, GG.; Milne, RL.; McLean, C.; Haiman, CA.; Henderson, BE.; Schumacher, F.; Le Marchand, L.; Simard, J.; Goldberg, MS.; Labreche, F.; Dumont, M.; Teo, SH.; Yip, CH.; See, MH.; Cornes, B.; Cheng, CY.; Ikram, MK.; Kristensen, V.; Zheng, W.; Halverson, SL.; Shrubssole, M.; Long, J.; Winqvist, R.; Pylkas, K.; Jukkola-Vuorinen, A.; Kauppila, S.; Andrulis, IL.; Knight, JA.; Glendon, G.; Tchatchou, S.; Devilee, P.; Tollenaar, RAEM.; Seynaeve, C.; Van Asperen, CJ.; Garcia-Closas, M.; Figueroa, J.; Chanock, SJ.; Lissowska, J.; Czene, K.; Klevebring, D.; Darabi, H.; Eriksson, M.; Hooning, MJ.; Hollestelle, A.; Martens, JWM.; Collee, JM.; Hall, P.; Li, JM.; Humphreys, K.; Shu, XO.; Lu, W.; Gao, YT.; Cai, H.; Cox, A.; Cross, SS.; Reed, MWR.; Blot, W.; Signorello, LB.; Cai, QY.; Shah, M.; Ghousaini, M.; Kang, D.; Choi, JY.; Park, SK.; Noh, DY.; Hartman, M.; Miao, H.; Lim, WY.; Tang, A.; Hamann, U.; Torres, D.; Jakubowska, A.; Lubinski, J.; Jaworska, K.; Durda, K.; Sangrajrang, S.; Gaborieau, V.; Brennan, P.; McKay, J.; Olswold, C.; Slager, S.; Toland, AE.; Yannoukakos, D.; Shen, CY.; Wu, PE.; Yu, JC.; Hou, MF.; Swerdlow, A.; Ashworth, A.; Orr, N.; Jones, M.; Pita, G.; Alonso, MR.; Alvarez, N.; Herrero, D.; Tessier, DC.; Vincent, D.; Bacot, F.; Luccarini, C.; Baynes, C.; Ahmed, S.; Healey, CS.; Brown, MA.; Ponder, BAJ.; Chenevix-Trench, G.; Thompson, DJ.; Edwards, SL.; Easton, DF.; Dunning, AM.; French, JD. Fine-scale mapping of the 5q11.2 breast cancer locus reveals at least three independent risk variants regulating MAP3K1. AMERICAN JOURNAL OF HUMAN GENETICS. 2015; 96(1): 5-20. Article. FI - 10,931. DI

- Wainstein, A.; Algarra, S. M.; Bastholt, L.; Cinat, G.; Demidov, L.; Grob, J. J.; Guo, J.; Hersey, P.; Espinosa, E.; Schachter, J.; Whitaker, D.; Quirt, I.; Hauschild, A.; Rutkowski, P. Melanoma early detection and awareness: how countries developing melanoma awareness programs could benefit from melanoma-proficient countries. AMERICAN JOURNAL OF THERAPEUTICS. 2015; 22(1): 37-43. Article. FI - 1,129. Q4

- Ascierto, P. A.; Bastholt, L.; Hersey, P.; Cinat, G.; Eggermont, A. M. M.; Hauschild, A.; Espinosa, E.; Robert, C. Side effects and toxicities of targeted therapies in stage IV melanoma. AMERICAN JOURNAL OF THERAPEUTICS. 2015; 22(1): 44-53. Article. FI - 1,129. Q4

- Gogas, H.; Abali, H.; Ascierto, P. A.; Demidov, L.; Pehamberger, H.; Robert, C.; Schachter, J.; Eggermont, A. M. M.; Hauschild, A.; Espinosa, E. Who benefits most from adjuvant interferon treatment for melanoma? *AMERICAN JOURNAL OF THERAPEUTICS*. 2015; 22(1): 54-60. Article. FI - 1,129. Q4
- Espinosa, E.; Grob, J. J.; Dummer, R.; Rutkowski, P.; Robert, C.; Gogas, H.; Kefford, R.; Eggermont, A. M. M.; Algarra, S. M.; Hauschild, A.; Schadendorf, D. Treatment algorithms in stage IV melanoma. *AMERICAN JOURNAL OF THERAPEUTICS*. 2015; 22(1): 61-67. Article. FI - 1,129. Q4
- Rubio-Casadevall, J.; Martínez-Trufero, J.; García-Albéniz, X.; Calabuig, S.; López-Pousa, A.; del Muro, J. G.; Fra, J.; Redondo, A.; Láinez, N.; Poveda, A.; Valverde, C.; de Juan, A.; Sevilla, I.; Casado, A.; Andrés, R.; Cruz, J.; Martín-Broto, J.; Maurel, J. Role of Surgery in Patients with Recurrent, Metastatic, or Unresectable Locally Advanced Gastrointestinal Stromal Tumors Sensitive to Imatinib: A Retrospective Analysis of the Spanish Group for Research on Sarcoma (GEIS). *ANNALS OF SURGICAL ONCOLOGY*. 2015; 22(9): 2948-2957. Article. FI - 3,93. Q1
- Capdevila, J.; Sevilla, I.; Alonso, V.; Aparicio, L. A.; Fonseca, P. J.; Grande, E.; Reina, J. J.; Manzano, J. L.; Lajara, J. D. A.; Barriuso, J.; Castellano, D.; Medina, J.; López, C.; Segura, A.; Carrera, S.; Crespo, G.; Fuster, J.; Munarriz, J.; Alfonso, P. G. Evaluation of the efficacy and safety of lanreotide in combination with targeted therapies in patients with neuroendocrine tumours in clinical practice: a retrospective cross-sectional analysis. *BMC CANCER*. 2015; 15: 495. Article. FI - 3,362. Q2
- Gámez-Pozo, A.; Berges-Soria, J.; Arevalillo, J. M.; Nanni, P.; López-Vacas, R.; Navarro, H.; Grossmann, J.; Castaneda, C. A.; Main, P.; Díaz-Almirón, M.; Espinosa, E.; Ciruelos, E.; Fresno Vara, J. A. Combined Label-Free Quantitative Proteomics and microRNA Expression Analysis of Breast Cancer Unravel Molecular Differences with Clinical Implications. *CANCER RESEARCH*. 2015; 75(11): 2243-2253. Article. FI - 9,329. DI
- Kabisch, M.; Bermejo, J. L.; Duennebier, T.; Ying, S. B.; Michailidou, K.; Bolla, M. K.; Wang, Q.; Dennis, J.; Shah, M.; Perkins, B. J.; Czene, K.; Darabi, H.; Eriksson, M.; Bojesen, S. E.; Nordestgaard, B. G.; Nielsen, S. F.; Flyger, H.; Lambrechts, D.; Neven, P.; Peeters, S.; Weltens, C.; Couch, F. J.; Olson, J. E.; Wang, X. S.; Purrington, K.; Chang-Claude, J.; Rudolph, A.; Seibold, P.; Flesch-Janys, D.; Peto, J.; dos-Santos-Silva, I.; Johnson, N.; Fletcher, O.; Nevanlinna, H.; Muranen, T.A.; Aittomaki, K.; Blomqvist, C.; Schmidt, M. K.; Broeks, A.; Cornelissen, S.; Hogervorst, F. B. L.; Li, J. M.; Brand, J. S.; Humphreys, K.; Guenel, P.; Truong, T.; Menegaux, F.; Sánchez, M.; Burwinkel, B.; Marime, F.; Yang, R. X.; Bugert, P.; González-Neira, A.; Benítez, J.; Zamora, M. P.; Pérez, J. I. A.; Cox, A.; Cross, S. S.; Reed, M. W. R.; Andrulis, I. L.; Knight, J. A.; Glendon, G.; Tchatchou, S.; Sawyer, E. J.; Tomlinson, I.; Kerin, M. J.; Miller, N.; Haiman, C. A.; Schumacher, F.; Henderson, B. E.; Le Marchand, L.; Lindblom, A.; Margolin, S.; Hooning, M. J.; Hollestelle, A.; Kriege, M.; Koppert, L. B.; Hopper, J. L.; Southey, M. C.; Tsimiklis, H.; Apicella, C.; Slettedahl, S.; Toland, A. E.; Vachon, C.; Yannoukakos, D.; Giles, G. G.; Milne, R. L.; McLean, C.; Fasching, P. A.; Ruebner, M.; Ekici, A. B.; Beckmann, M. W.; Brenner, H.; Dieffenbach, A. K.; Arndt, V.; Stegmaier, C.; Ashworth, A.; Orr, N.; Schoemaker, M. J.; Swerdlow, A.; García-Closas, M.; Figueroa, J.; Chanock, S. J.; Lissowska, J.; Goldberg, M. S.; Labreche, F.; Dumont, M.; Winqvist, R.; Pylkas, K.; Jukkola-Vuorinen, A.; Grip, M.; Brauch, H.; Bruning, T.; Ko, Y. D.; Radice, P.; Peterlongo, P.; Scuvera, G.; Fortuzzi, S.; Bogdanova, N.; Dork, T.; Mannermaa, A.; Kataja, V.; Kosma, V. M.; Hartikainen, J. M.; Devilee, P.; Tollenaar, R. A. E. M.; Seynaeve, C.; Van Asperen, C. J.; Jakubowska, A.; Lubinski, J.; Jaworska-Bieniek, K.; Durda, K.; Zheng, W.; Shrubsole, M. J.; Cai, Q. Y.; Torres, D.; Anton-Culver, H.; Kristensen, V.; Bacot, F.; Tessier, D. C.; Vincent, D.; Luccarini, C.; Baynes, C.; Ahmed, S.; Maranian, M.; Simard, J.; Chenevix-Trench, G.; Hall, P.; Pharoah, P. D. P.; Dunning, A. M.; Easton, D. F.; Hamann, U. Inherited variants in the inner centromere protein (INCENP) gene of the chromosomal passenger complex contribute to the susceptibility of ER-negative breast cancer. *CARCINOGENESIS*. 2015; 36(2): 256-271. Article. FI - 5,334. Q1
- López-Gómez, M.; Moreno-Rubio, J.; Suárez-García, I.; Cejas, P.; Madero, R.; Casado, E.; Jiménez, A. M.; Sereno, M.; Gómez-Raposo, C.; Zambrana, F.; Merino, M.; Fernández-Luengas, D.; Feliú, J. Gene expression differences in primary colorectal tumors and matched liver metastases: chemotherapy related or tumoral heterogeneity? *CLINICAL & TRANSLATIONAL ONCOLOGY*. 2015; 17(4): 322-329. Article. FI - 2,077. Q3

- Felip, E.; Concha, A.; de Castro, J.; Gómez-Román, J.; Garrido, P.; Ramírez, J.; Isla, D.; Sanz, J.; Paz-Ares, L.; López-Ríos, F. Biomarker testing in advanced non-small-cell lung cancer: a national consensus of the spanish society of pathology and the spanish society of medical oncology. *CLINICAL & TRANSLATIONAL ONCOLOGY*. 2015; 17(2): 103-112. Article. FI - 2,077. Q3
- López-Gómez, M.; Moreno-Rubio, J.; Suárez-García, I.; Cejas, P.; Madero, R.; Casado, E.; Jiménez, A.; Sereno, M.; Gómez-Raposo, C.; Zambrana, F.; Merino, M.; Fernández-Luengas, D.; Feliu, J. SMAD4 and TS expression might predict the risk of recurrence after resection of colorectal liver metastases. *CLINICAL & TRANSLATIONAL ONCOLOGY*. 2015; 17(2): 133-138. Article. FI – 2,077. Q3
- de Castro, J.; Cobo, M.; Isla, D.; Puente, J.; Reguart, N.; Cabeza, B.; Gayete, A.; Sánchez, M.; Torres, M. I.; Ferreiros, J. Recommendations for radiological diagnosis and assessment of treatment response in lung cancer: a national consensus statement by the Spanish Society of Medical Radiology and the Spanish Society of Medical Oncology. *CLINICAL & TRANSLATIONAL ONCOLOGY*. 2015; 17(1): 11-23. Article. FI - 2,077. Q3
- Apellaniz-Ruiz, M.; Lee, M. Y.; Sánchez-Barroso, L.; Gutiérrez-Gutiérrez, G.; Calvo, I.; García-Estevez, L.; Sereno, M.; García-Donas, J.; Castelo, B.; Guerra, E.; Leandro-García, L. J.; Cascon, A.; Johansson, I.; Robledo, M.; Ingelman-Sundberg, M.; Rodríguez-Antona, C. Whole-exome sequencing reveals defective CYP3A4 variants predictive of paclitaxel dose-limiting neuropathy. *CLINICAL CANCER RESEARCH*. 2015; 21(2): 322-328. Article. FI - 8,722. DI
- Lamarca, A.; Mendiola, M.; Bernal, E.; Heredia, V.; Díaz, E.; Miguel, M.; Pastrian, L. G.; Burgos, E.; Feliu, J.; Barriuso, J. Tumoural Expression of Connective Tissue Growth Factor (CTGF) Impacts on Survival in Patients Diagnosed with Hepatocellular Carcinoma (HCC). *CURRENT CANCER DRUG TARGETS*. 2015; 15(5): 435-444. Article. FI - 3,522. Q2
- Manso, L.; Moreno, F.; Márquez, R.; Castelo, B.; Arcediano, A.; Arroyo, M.; Ballesteros, A. I.; Calvo, I.; Echarri, M. J.; Enrech, S.; Gómez, A.; del Val, R. G.; López-Miranda, E.; Martín-Angulo, M.; Martínez-Janez, N.; Olier, C.; Zamora, P. Use of bevacizumab as a first-line treatment for metastatic breast cancer. *CURRENT ONCOLOGY*. 2015; 22(2): E51-E60. Article. FI - 1,785. Q4
- Heetfeld, M.; Chouquet, C. N.; Olsen, I. H.; Rinke, A.; Borbath, I.; Crespo, G.; Barriuso, J.; Pavel, M.; O'Toole, D.; Walter, T. Characteristics and treatment of patients with G3 gastroenteropancreatic neuroendocrine neoplasms. *ENDOCRINE-RELATED CANCER*. 2015; 22(4): 657-664. Article. FI - 4,805. Q1
- González-Vallinas, M.; Vargas, T.; Moreno-Rubio, J.; Molina, S.; Herranz, J.; Cejas, P.; Burgos, E.; Aguayo, C.; Custodio, A.; Reglero, G.; Feliu, J.; de Molina, A. R. Clinical relevance of the differential expression of the glycosyltransferase gene GCNT3 in colon cancer. *EUROPEAN JOURNAL OF CANCER*. 2015; 51(1): 1-8. Article. FI - 5,417. Q1
- Muñoz-Langa, J.; de Castro, J.; Gasco, P.; Sánchez, A.; Esteban, E.; Gasent, J. M.; Barneto, I.; Montalar, J.; Artal, A.; Vidal, S. Chemotherapy-associated anemia in patients with lung cancer: an epidemiological, retrospective and multicenter study. *FUTURE ONCOLOGY*. 2015; 11(119): 1665-1674. Article. FI - 2,477. Q3
- Lin, W. Y.; Camp, N. J.; Ghousaini, M.; Beesley, J.; Michailidou, K.; Hopper, J. L.; Apicella, C.; Southey, M. C.; Stone, J.; Schmidt, M. K.; Broeks, A.; Van't Veer, L. J.; Rutgers, E. J. T.; Muir, K.; Lophatananon, A.; Stewart-Brown, S.; Siriwanarangsaa, P.; Fasching, P. A.; Haeberle, L.; Ekici, A. B.; Beckmann, M. W.; Peto, J.; Dos-Santos-Silva, I.; Fletcher, O.; Johnson, N.; Bolla, M. K.; Wang, Q.; Dennis, J.; Sawyer, E. J.; Cheng, T.; Tomlinson, I.; Kerin, M. J.; Miller, N.; Marmer, F.; Surowy, H. M.; Burwinkel, B.; Guenel, P.; Truong, T.; Menegaux, F.; Mulot, C.; Bojesen, S. E.; Nordestgaard, B. G.; Nielsen, S. F.; Flyger, H.; Benitez, J.; Zamora, M. P.; Perez, J. I. A.; Menéndez, P.; González-Neira, A.; Pita, G.; Alonso, M. R.; Álvarez, N.; Herrera, D.; Antón-Culver, H.; Brenner, H.; Dieffenbach, A. K.; Arndt, V.; Stegmaier, C.; Meindl, A.; Lichtner, P.; Schmutzler, R. K.; Muller-Myhsok, B.; Brauch, H.; Bruning, T.; Ko, Y. D.; Tessier, D. C.; Vincent, D.; Bacot, F.; Nevanlinna, H.; Aittomaki, K.; Blomqvist, C.; Khan, S.; Matsuo, K.; Ito, H.; Iwata, H.; Horio, A.; Bogdanova, N. V.; Antonenkova, N. N.; Dork, T.; Lindblom, A.; Margolin, S.; Mannermaa, A.; Kataja, V.; Kosma, V. M.; Hartikainen, J. M.; Wu, A. H.; Tseng, C. C.; Van den Berg, D.; Stram, D. O.;

Neven, P.; Wauters, E.; Wildiers, H.; Lambrechts, D.; Chang-Claude, J.; Rudolph, A.; Seibold, P.; Flesch-Janys, D.; Radice, P.; Peterlongo, P.; Manoukian, S.; Bonanni, B.; Couch, F. J.; Wang, X. S.; Vachon, C.; Purrington, K.; Giles, G. G.; Milne, R. L.; Mclean, C.; Haiman, C. A.; Henderson, B. E.; Schumacher, F.; Le Marchand, L.; Simard, J.; Goldberg, M. S.; Labreche, F.; Dumont, M.; Teo, S. H.; Yip, C. H.; Hassan, N.; Vithana, E. N.; Kristensen, V.; Zheng, W.; Deming-Halverson, S.; Shrubsall, M. J.; Long, J. R.; Winquist, R.; Pylkas, K.; Jukkola-Vuorinen, A.; Kauppila, S.; Andrulis, I. L.; Knight, J. A.; Glendon, G.; Tchatchou, S.; Devilee, P.; Tollenaar, R. A. E. M.; Seynaeve, C.; Van Asperen, C. J.; García-Closas, M.; Figueroa, J.; Lissowska, J.; Brinton, L.; Czene, K.; Darabi, H.; Eriksson, M.; Brand, J. S.; Hooning, M. J.; Hollestelle, A.; Van den Ouweland, A. M. W.; Jager, A.; Li, J. M.; Liu, J. J.; Humphreys, K.; Shu, X. O.; Lu, W.; Gao, Y. T.; Cai, H.; Cross, S. S.; Reed, M. W. R.; Blot, W.; Signorello, L. B.; Cai, Q. Y.; Pharoah, P. D. P.; Perkins, B.; Shah, M.; Blows, F. M.; Kang, D.; Yoo, K. Y.; Noh, D. Y.; Hartman, M.; Miao, H.; Chia, K. S.; Putti, T. C.; Hamann, U.; Lucarini, C.; Baynes, C.; Ahmed, S.; Maranian, M.; Healey, C. S.; Jakubowska, A.; Lubinski, J.; Jaworska-Bieniek, K.; Durda, K.; Sangrajrang, S.; Gaborieau, V.; Brennan, P.; McKay, J.; Slager, S.; Toland, A. E.; Yannoukakos, D.; Shen, C. Y.; Hsiung, C. N.; Wu, P. E.; Ding, S. L.; Ashworth, A.; Jones, M.; Orr, N.; Swerdlow, A. J.; Tsimiklis, H.; Makalic, E.; Schmidt, D. F.; Bui, Q. M.; Chanock, S. J.; Hunter, D. J.; Hein, R.; Dahmen, N.; Beckmann, L.; Aaltonen, K.; Muranen, T. A.; Heikkilä, T.; Irwanto, A.; Rahman, N.; Turnbull, C. A.; Waisfisz, Q.; Meijers-Heijboer, H. E. J.; Adank, M. A.; Van der Luijt, R. B.; Hall, P.; Chenevix-Trench, G.; Dunning, A.; Easton, D. F.; Cox, A. Identification and characterization of novel associations in the CASP8/ALS2CR12 region on chromosome 2 with breast cancer risk. *HUMAN MOLECULAR GENETICS*. 2015; 24(1): 285-298. Article. FI - 6,393. Q1

- López-Ayllón, B. D.; de Castro-Carpeño, J.; Rodríguez, C.; Pernia, O.; de Cáceres, I. I.; Belda-Iniesta, C.; Perona, R.; Sastre, L. Biomarkers of erlotinib response in non-small cell lung cancer tumors that do not harbor the more common epidermal growth factor receptor mutations. *INTERNATIONAL JOURNAL OF CLINICAL AND EXPERIMENTAL PATHOLOGY*. 2015; 8(3): 2888-2898. Article. FI - 1,891. Q3

- Agullo-Ortuno, M. T.; Díaz-García, C. V.; Agudo-López, A.; Pérez, C.; Cortijo, A.; Paz-Ares, L.; López-Ríos, F.; Pozo, F.; de Castro, J.; Cortés-Funes, H.; Martín, J. A. L. Relevance of insulin-like growth factor I receptor gene expression as a prognostic factor in non-small-cell lung cancer. *JOURNAL OF CANCER RESEARCH AND CLINICAL ONCOLOGY*. 2015; 141(1): 43-53. Article. FI - 3,081. Q2

- Lacal, J. C.; Campos, J. M. Preclinical characterization of RSM-932A, a novel anticancer drug targeting the human choline kinase alpha, an enzyme involved in increased lipid metabolism of cancer cells. *MOLECULAR CANCER THERAPEUTICS*. 2015; 14(1): 31-39. Article. FI - 5,683. Q1

- Martín, M.; Martínez, N.; Ramos, M.; Calvo, L.; Lluch, A.; Zámora, P.; Muñoz, M.; Carrasco, E.; Caballero, R.; García-Sáenz, J. A.; Guerra, E.; Caronia, D.; Casado, A.; Ruiz-Borrego, M.; Hernando, B.; Ignacio Chacón, J.; de la Torre-Montero, J. C.; Jimeno, M. A.; Heras, L.; Alonso, R.; de la Haba, J.; Pita, G.; Constenla, M.; González-Neira, A. Standard versus continuous administration of capecitabine in metastatic breast cancer (GEICAM/2009-05): a randomized, noninferiority phase II trial with a pharmacogenetic analysis. *ONCOLOGIST*. 2015; 20(2): 111-112. Article. FI - 4,865. Q1

- Vargas, T.; Moreno-Rubio, J.; Herranz, J.; Cejas, P.; Molina, S.; González-Vallinas, M.; Mendiola, M.; Burgos, E.; Aguayo, C.; Custodio, A. B.; Machado, I.; Ramos, D.; Gironella, M.; Espinosa-Salinas, I.; Ramos, R.; Martín-Hernández, R.; Risueno, A.; de las Rivas, J.; Reglero, G.; Yaya, R.; Fernández-Martos, C.; Aparicio, J.; Maurel, J.; Feliú, J.; de Molina, A. R. ColoLipidGene: signature of lipid metabolism-related genes to predict prognosis in stage-II colon cancer patients. *ONCOTARGET*. 2015; 6(9): 7348-7363. Article. FI - 6,359. DI

- Feliú, J.; Salud, A.; Safont, M. J.; García-Girón, C.; Aparicio, J.; Losa, F.; Bosch, C.; Escudero, P.; Casado, E.; Jorge, M.; Bohn, U.; Pérez-Carrión, R.; Carmona, A.; Custodio, A. B.; Maurel, J. Correlation of hypertension and proteinuria with outcome in elderly bevacizumab-treated patients with metastatic colorectal cancer. *PLOS ONE*. 2015; 10(1): e0116527. Article. FI - 3,234. Q1

- Escobar, Y.; Cajaraville, G.; Virizuela, J. A.; Álvarez, R.; Muñoz, A.; Olariaga, O.; Tames, M. J.; Muros, B.; Lecumberri, M. J.; Feliú, J.; Martínez, P.; Adansa, J. C.; Martínez, M. J.; López, R.; Blasco, A.; Gascón, P.; Calvo, V.; Luna, P.; Montalar, J.; del Barrio, P.; Tornamira, M. V. Incidence of chemotherapy-induced nausea and vomiting with moderately emetogenic chemotherapy: ADVICE (Actual Data of Vomiting

Incidence by Chemotherapy Evaluation) study. SUPPORTIVE CARE IN CANCER. 2015; 23(9): 2833-2840. Article. FI - 2,364. Q1

- Redondo, A.; Castelo, B.; Pinto, A.; Zamora, P.; Espinosa, E. Prolonged response to afibbercept in ovarian cancer relapse: a case report. TUMORI. 2015; 101(1): e29-e31. Article. FI - 1,269. Q4

- Escobar, Y.; Cajaraville, G.; Virizuela, J. A.; Álvarez, R.; Muñoz, A.; Olariaga, O.; Tames, M. J.; Muros, B.; Lecumberri, M.; Feliú, J.; Martínez, P.; Adansa, J. C.; Martínez, M. J.; López, R.; Blasco, A.; Gascón, P.; Calvo, V.; Luna, P.; Montalar, J.; del Barrio, P.; Tornamira, M. V. Incidence of chemotherapy-induced nausea and vomiting with moderately emetogenic chemotherapy: ADVICE (Actual Data of Vomiting Incidence by Chemotherapy Evaluation) study (vol 23, pg 2833, 2015). SUPPORTIVE CARE IN CANCER. 2015; 23(9): 2841-2841. Correction. FI - 2,364. Q1

- Castellanos, P. C.; D'errico, G.; Carpeno, J. D. Gene Mutation Conferring Resistance to Epidermal Growth Factor Receptor: A Case Report. ARCHIVOS DE BRONCONEUMOLOGIA. 2015; 51(9): 477-478. Letter. FI - 1,823. Q3

- Castellanos, P. C.; Carpeno, J. D. Malignant Solitary Fibrous Tumour of the Pleura: An Uncommon Entity. ARCHIVOS DE BRONCONEUMOLOGIA. 2015; 51(7): 362-363. Letter. FI - 1,823. Q3

- Ghanem, I.; Blázquez, M.; Higuera, O.; Lema, L.; Rodríguez, N.; Gómez-Martín, C.; Mata, A.; Lora, D.; Custodio, A.; Feliú, J. Which is the best first approach for liver-only synchronous metastasis rectal cancer? ANNALS OF ONCOLOGY. 2015; 26. Meeting Abstract. FI - 7,04. DI

- Zamora, P.; Martí, C.; Román, A.; Oliver, J. M.: de Santiago, J.; Sánchez-Méndez, J. I. Axillary involvement in lobular breast cancer. CANCER RESEARCH. 2015; 75: 9Meeting Abstract. FI - 9,329. DI

- Álvarez-Ortega, C. A.; González-Fernández, O.; Rosillo, S.; López-Fernández, T.; Valbuena-López, S.; Caro-Codón, J.; Canales-Albendea, M.; Feliú-Batlle, J.; Buño-Soto, A.; López-Sendón, J. L. Can heart rate predict cardiotoxicity? EUROPEAN HEART JOURNAL. 2015; 36: 146-147. Meeting Abstract. FI - 15,203. DI

- Arija, J. A. A.; Vázquez-Estévez, S.; Pérez-Valderrama, B.; del Muro, X. G.; Milagro, N. L.; Sala, N.; Fita, M. J. J.; Noguerón, E.; Saez, M. I.; Rey, P. M.; Font, A.; Díaz, E. G.; Méndez-Vidal, M. J.; Criado, M. P. L.; Quintela, M. L.; Marín, AP.; del Alba, A. G.; Caro, R. L.; Lobera, C. S.; Martínez, I. D. Prospective validation of prognostic classifications in patients (pt) progressing to first-line chemotherapy in metastatic transitional-cell carcinoma (mTCC). EUROPEAN JOURNAL OF CANCER. 2015; 51: S520-S520. Meeting Abstract. FI - 5,417. Q1

- Arija, J. A. A.; Pérez-Valderrama, B.; González-Larriba, J. L.; Sánchez, A. R.; Chirivella, I.; Pinto, A.; Marrero, R. D. G.; Rubio, G.; García, J. M. J.; Borrega, P.; Quintela, M. L.; Castellano, D. E.; Rodríguez, C. S.; García, J. A. M.; Lambea-Sorrosal, J. J.; Gajate, P.; Fita, M. J. J.; Puertas, J. L.; Domínguez, R. G.; Guzmán, J. C. V. Effectiveness of 2nd-line and subsequent therapies after pazopanib (Paz) in patients (pt) with metastatic renal cell carcinoma (mRCC): Final results of the SPAZO study (SOGUG). EUROPEAN JOURNAL OF CANCER. 2015; 51: S526-S526. Meeting Abstract. FI - 5,417. Q1

- Grande, E.; Pinto, A.; Durán, I.; López-Criado, P.; Suçarez, C.; González-Larriba, J. L.; Sánchez-Lorenzo, L.; Maroto, P.; Laínez, N.; del Alba, A. G.; Sáez, M. I.; Alonso-Gordoa, T.; Pérez-Valderrama, B.; Puente, J.; Morales, R.; Esteban, E.; Manneh, R.; Benedetti, J.; Carles-Galceran, J.; Castellano, D. Experience with radium-223 as a systemic treatment for patients (pts) with castration-resistant prostate cancer (CRPC) out of a clinical trial in Spain. EUROPEAN JOURNAL OF CANCER. 2015; 51: S488-S489. Meeting Abstract. FI - 5,417. Q1

- Machado, I.; Patel, U.; Brown, G.; Salud, A.; Gil, M.; Montagut, C.; Bustos, M.; Safont, M.; Maurel, J.; Ayuso, J.; Aparicio, J.; Feliú, J.; Vera, R.; Alonso, V.; Gallego, J.; Martín, M.; Pericay, C.; Ballesteros, E.; Santos, J.; Fernández-Martos, C. The prognostic significance of radiologic and pathologic factors after neoadjuvant chemotherapy for T3 rectal cancer (RC): 3-years update GEMCAD 0801 trial. EUROPEAN JOURNAL OF CANCER. 2015; 51: S387-S387. Meeting Abstract. FI - 5,417. Q1

- Maroto, P.; Ruiz, A. L.; Esteban, E.; León, L.; Munarriz, J.; Suárez, C.; Pinto, A.; Mellado, B.; Durán, I.; García-Carbonero, I.; Arranz, J. A.; Sala, N.; Fernández, O.; Laínez, N.; Peláez, I.; López, A.; Viqueira, A. Efficacy and safety of Temsirolimus in patients with metastatic renal cell carcinoma: Final results from the Spanish experience. *EUROPEAN JOURNAL OF CANCER*. 2015; 51: S517-S517. Meeting Abstract. FI - 5,417. QI

- Dueñas, E. M.; Zamora, P.; Servitja, S.; Santaballa, A.; Mata, J. G.; de Paz, L.; Plata, Y.; Garau, I.; Florián, J.; Chacón, J. I.; de la Haba, J.; García, P.; San José, B.; Riva, F.; Rodríguez-Villanueva, J.; Seguí, M. A. CASCADE study: Epidemiological analysis of current natural history and treatment patterns of metastatic breast cancer in spain. *EUROPEAN JOURNAL OF CANCER*. 2015; 51: S293-S294. Meeting Abstract. FI - 5,417. QI

- Pérez-Valderrama, B.; Arija, J. A. A.; Vidal, M. J. M.; Carbonero, I. G.; Rodríguez, C. S.; Gallego, P. J.; Lopez-Brea, M.; Marrero, R. D. G.; García, J. A. M.; Gajate, P.; Santander, C.; Palau, C. M.; Parra, E. M. F.; Torrás, O. R.; Basterrechea, L.; Estévez, S. V.; Borrega, P.; Sánchez, A. R.; Pinto, A.; Castellano, D. E. Pazopanib (Pz) as first line for metastatic renal carcinoma (mRC): Updated validation of the International Metastatic Renal-Cell Carcinoma Database Consortium prognostic model (IMRCC). The SPAZO study (SOGUG). *EUROPEAN JOURNAL OF CANCER*. 2015; 51: S512-S512. Meeting Abstract. FI - 5,417. QI

- Losada, E. P.; Salud, A.; Vila-Navarro, E.; Safont, M. J.; García-Girón, C.; Aparicio, J.; Vera, R.; Escudero, M. P.; Casado, E.; Bosch, C.; Bohn, U.; Carrion, R. M. P.; Bayonas, A. C.; Ayuso, J. R.; Ripolles, T.; Bouzas, R.; Gironella, M.; García-Albeniz, X.; Feliú, J.; Maurel, J. Predictive serum biomarkers in metastatic colorectal cancer patients treated in the BECOX trial with oxaliplatin-capecitabine (CAPOX) plus bevacizumab (GEMCAD 09-01). *EUROPEAN JOURNAL OF CANCER*. 2015; 51: S36-S36. Meeting Abstract. 2015; 51: S36-S36. FI - 5,417. QI

- Steger, G. G.; Domínguez, A.; Dobrovolskaya, N.; Giotta, F.; Tubiana-Mathieu, N.; Ardizzoia, A.; Blasinska, M.; Espinosa, E.; Landreau, P.; Villanova, G. Final results of a phase II study evaluating oral vinorelbine as a single-agent as first-line chemotherapy for metastatic breast cancer patients with bone metastases (NorBreast-228 trial). *EUROPEAN JOURNAL OF CANCER*. 2015; 51: S284-S284. Meeting Abstract. FI - 5,417. QI

- Ajani, J. A.; Abramov, M.; Bondar, V.; Bondarenko, I.; Shparyk, Y. V.; Gorbunova, V.; Anatoliy, H.; Vinnyk, Y.; Alsina, M.; Lazarev, S.; Feliú, J.; Elme, A.; Esko, V.; Rosati, G.; Abdalla, K. C.; Verma, U. N.; Benedetti, F. M.; Aoyama, T.; Mizuguchi, H.; Makris, L. Untreated metastatic diffuse gastric adenocarcinoma (DGAC): Randomized phase III study of S-1 and cisplatin vs. 5-FU and cisplatin (the DIGEST trial). *JOURNAL OF CLINICAL ONCOLOGY*. 2015; 33: 15. Meeting Abstract. FI - 18,428. DI

- Arkenau, H. T.; Sachdev, J. C.; Mita, M. M.; Dziadziuszko, R.; Lin, C. C.; Yang, J. C. H.; Infante, J. R.; Anthony, S. P.; Voskoboinik, M.; Su, W. C.; de Castro, J.; Natale, R. B.; Zhang, Z. Y.; Hughes, L.; Bobilev, D.; Weiss, G. J. Phase (Ph) I/2a study of TSR-011, a potent inhibitor of ALK and TRK, in advanced solid tumors including crizotinib-resistant ALK positive non-small cell lung cancer. *JOURNAL OF CLINICAL ONCOLOGY*. 2015; 33: 15. Meeting Abstract. FI - 18,428. DI

- Arija, J. A. A.; del Muro, X. G.; Pérez-Valderrama, B.; Vázquez-Estévez, S.; Sala, N.; Fita, M. J. J.; Láinez, N.; Nogueron, E.; Font, A.; Sáez, M. I.; Maroto, P.; Díaz, E. G.; Méndez-Vidal, M. J.; Criado, M. P. L.; Pinto, A.; Quintela, M. L.; del Alba, A. G.; Luque, R.; Brea, M. L.; Durán, I. JEVTCC: Phase II trial of cabazitaxel (Cbz) in patients (pt) with advanced or metastatic transitional-cell carcinoma (mTCC), who progressed before 12 months after cisplatin-based chemotherapy-A Spanish Oncologic Genitourinary Group (SOGUG) study. *JOURNAL OF CLINICAL ONCOLOGY*. 2015; 33: 15. Meeting Abstract. FI - 18,428. DI

- Castelo, B.; Castro, A.; Glaria, L. A.; Pinto, A.; del Palacio, A.; Redondo, A.; Bernáldez, R.; Escribano, A.; Gavilán, J.; Espinosa, E. Long-term functional results and quality of life after open partial laryngectomy and non-surgical larynx preservation. *JOURNAL OF CLINICAL ONCOLOGY*. 2015; 33: 15. Meeting Abstract. FI - 18,428. DI

- Durán, I.; del Muro, X. G.; Vázquez-Estévez, S.; Pérez-Valderrama, B.; Climent, M. A.; Láinez, N.; Sala, N.; Sáez, M. I.; Rey, J. P. M.; Nogueron, E.; Font, A.; Díaz, E. G.; Pinto, A.; Méndez-Vidal, M. J.; Quintela,

M. L.; Criado, M. P. L.; Santander, C.; del Alba, A. G.; Luque, R.; Arranz, J. A. Safety of cabazitaxel (Cbz) in patients (pt) with metastatic transitional-cell carcinoma (mTCC) progressing to cisplatin-based chemotherapy: Results from the JEVTCC-SOGUG Study. *JOURNAL OF CLINICAL ONCOLOGY*. 2015; 33: 15. Meeting Abstract. Fl - 18,428. DI

- Jiménez-Munárriz, B.; Madero, R.; Gordo, A. M. J.; Molina-Garrido, M. J.; Saldaña, J.; Girones, R.; de Castro, J.; Martínez-Marín, V.; Cruz, P.; Sánchez, M. M.; Rebollo, M. A.; Castelo, B.; Torres, M.; Redondo, A.; Martínez, B.; Custodio, A. B.; Canete, I. G.; Bernal, E.; Feliú, J. Predictive factors of early death after a comprehensive geriatric assessment in elderly cancer patients. *JOURNAL OF CLINICAL ONCOLOGY*. 2015; 33: 15. Meeting Abstract. Fl - 18,428. DI

- Jiménez-Munárriz, B.; Madero, R.; Gordo, A. M. J.; Molina-Garrido, M. J.; Saldaña, J.; Girones, R.; Espinosa, E.; de Castro, J.; Zamora, P.; Sánchez, M. M.; Rebollo, M. A.; Higuera, O.; Rodríguez, N.; Redondo, A.; Pinto, A.; Custodio, A. B.; Bernal, E.; Feliú, J. Predictive factors of grade 3-5 toxicity in elderly cancer patients treated with chemotherapy: A prospective multicenter study (TEP study: Toxicity in Elderly Patient). *JOURNAL OF CLINICAL ONCOLOGY*. 2015; 33: 15. Meeting Abstract. Fl - 18,428. DI

- Broto, J. M.; Redondo, A.; Valverde, C. M.; Salgado, M. A. V.; Mora, J.; del Muro, X. G.; Márquez, M. P. S.; Martínez-Trufero, J.; Beveridge, R. D.; Gutiérrez, A.; Blay, P.; Tous, C.; Fra, P. L.; López-Pousa, A. Phase II trial of gemcitabine plus rapamycin as second line in advanced osteosarcoma: A Spanish Group for Sarcoma Research (GEIS) Study. *JOURNAL OF CLINICAL ONCOLOGY*. 2015; 33: 15. Meeting Abstract. Fl - 18,428. DI

- Massuti, B.; Cobo, M.; Rodríguez-Paniagua, J. M.; Ballesteros, A. I.; Morán, T.; Arrabal, R.; Larriba, J. L. G.; Barneto, I.; Pun, Y. W.; de Castro, J.; Aix, S. P.; Baamonde, C.; Muñoz, M. A.; López-Vivanco, G.; Rivas, J. J.; Isla, D.; López, R.; Sánchez, J. M.; Sánchez-Paya, J.; Rosell, R. Randomized phase III trial of customized adjuvant chemotherapy (CT) according BRCA-1 expression levels in patients with node positive resected non-small cell lung cancer (NSCLC) SCAT: A Spanish Lung Cancer Group trial (EudraCT:2007-000067-15; NCTgov:00478699). *JOURNAL OF CLINICAL ONCOLOGY*. 2015; 33: 15. Meeting Abstract. Fl - 18,428. DI

- Pérez-Valderrama, B.; Arija, J. A. A.; Borrega, P.; Sánchez, A. R.; Pinto, A.; Castellano, D. E.; Fita, M. J. J.; Rubio, G.; Alonso, C. M.; Chirivella, I.; Gúzman, J. C. V.; Puertas, J. L.; Domínguez, R. G.; Mateos, L. L.; Luque, R.; Quintela, M. L.; Lambea-Sorrosal, J. J.; del Alba, A. G.; de Mendizabal, E. V.; González-Larriba, J. L. Validation of the International Metastatic Renal-Cell Carcinoma Database Consortium prognostic model (IMRCC), in patients (pt) treated with pazopanib (Pz) as first line for metastatic renal carcinoma (mRC): First results of the SOGUG SPAZO study. *JOURNAL OF CLINICAL ONCOLOGY*. 2015; 33: 15. Meeting Abstract. Fl - 18,428. DI

- Pineda, E.; Salud, A.; Vila-Navarro, E.; Safont, M. J.; García-Girón, C.; Aparicio, J.; Vera, R.; Escudero, M. P.; Casado, E.; Bosch, C.; Bohn, U.; Carrión, R. M. P.; Bayonas, A. C.; Ayuso, J. R.; Ripollés, T.; Bouzas, R.; Gironella, M.; García-Albéniz, X.; Feliú, J.; Maurel, J. Predictive serum biomarkers in metastatic colorectal cancer (mCRC) patients treated in the BECOX trial with oxaliplatin-capecitabine (CAPOX) plus bevacizumab (BVZ) (GEMCAD 09-01). *JOURNAL OF CLINICAL ONCOLOGY*. 2015; 33: 15. Meeting Abstract. Fl - 18,428. DI

- Pinto, A.; Zamora, P.; Redondo, A.; Castelo, B.; Martínez, B.; Espinosa, E. Neutrophil-lymphocyte ratio in stage II-III testicular germ cell tumors before initiating chemotherapy: Correlation with survival. *JOURNAL OF CLINICAL ONCOLOGY*. 2015; 33: 15. Meeting Abstract. Fl - 18,428. DI

- Rodríguez, N.; Cejas, P.; Moreno, J.; Mendiola, M.; Salud, A.; Safont, M. J.; García-Girón, C.; Aparicio, J.; Vera, R.; Fernández, M. J.; Escudero, P.; Maurel, J.; Feliú, J. Gene expression markers of resistance to capecitabine-oxaliplatin-bevacizumab treatment in metastatic colorectal cancer (mCRC). *JOURNAL OF CLINICAL ONCOLOGY*. 2015; 33: 15. Meeting Abstract. Fl - 18,428. DI

- Rodríguez-Moreno, J.; García-Donas, J.; Garrigos, L.; Láinez, N.; Santaballa, A.; Redondo, A.; Cueva, J. F.; Rubio, M. J.; Polo, S. H.; Bover, I.; Palacio, I.; García-Casado, Z.; Grande, E.; Hurtado, A. Open label phase II clinical trial of orteronel (TAK-700) in metastatic or advanced non-resectable granulosa cell

ovarian tumors: The Greko II study-GETHI 2013-01. JOURNAL OF CLINICAL ONCOLOGY. 2015; 33: 15. Meeting Abstract. FI - 18,428. DI

- Romero, I.; Churruca, C. M.; Redondo, A.; Santaballa, A.; Calvo, E.; Ojeda, B.; del Campo, J. M.; Laínez, N.; García-Martínez, E.; Romeo, M.; Bover, I.; Mendiola, C.; Caballero, C.; Martínez, J.; Herrero, A.; Sánchez, A. B.; De Juan, A.; Polo, S. H.; López-Guerrero, J. A.; Poveda, A. Early stage ovarian cancer clinical behavior according to FIGO 2014 Staging changes with a focus on IC subtype: data from prospective GEICO registry. JOURNAL OF CLINICAL ONCOLOGY. 2015; 33: 15. Meeting Abstract. FI - 18,428. DI

- Ghanem, I.; Gómez, O. H.; Mata, A.; Reyes, J.; Rodríguez, N.; Castell, J.; Custodio, A. B.; Martínez, V.; Pastrián, L. G.; Feliú, J. First chemotherapy or "first local" approach for liver-only synchronous metastasis rectal cancer? A single institution experience. JOURNAL OF CLINICAL ONCOLOGY. 2015; 33: 3. Meeting Abstract. FI - 18,428. DI

- Machado, I.; Brown, G.; Estevan, R.; Salud, A.; Gil, M.; Montagut, C.; Bustos, M.; Safont, M. J.; Maurel, J.; Ayuso, J. R.; Aparicio, J.; Feliú, J.; Vera, R.; Alonso, V.; Gallego, J.; Martín, M.; Pericay, C.; Ballesteros, E.; Santos, J.; Fernández-Martos, C. Radiologic and pathologic prognostic factors after neoadjuvant chemotherapy for T3 rectal cancer (RC): 3-year update GEMCAD 0801-trial. JOURNAL OF CLINICAL ONCOLOGY. 2015; 33: 3. Meeting Abstract. FI - 18,428. DI

- Custodio, A.; Jiménez-Fonseca, P.; Alonso-Orduña, V.; López, C. L.; Alonso, T.; Crespo, G.; Carmona-Bayonas, A.; Álvarez-Escola, C.; Solis, M. P.; Capdevila, J.; Feliú, J.; Aller, J.; Grande, E.; Barriuso, J. Prognostic Role of Diabetes Mellitus (DM) and Metformin (MET) Therapy in Patients (pts) with Advanced GI-G2 Neuroendocrine Tumors (NETs) Treated with Everolimus (EVE). NEUROENDOCRINOLOGY. 2015; 102(1-2):129-130. Meeting Abstract. FI - 4,373. Q1

- Custodio, A.; Jiménez-Fonseca, P.; Alonso-Orduña, V.; López, C. L.; Alonso, T.; Guillermo, C.; Carmona-Bayonas, A.; Álvarez-Escola, C.; Solis, M. P.; Capdevila, J.; Grande, E.; Barriuso, J.; Feliú, J.; Aller, J. Everolimus (EVE)-Induced Hyperglycemia (HG) in Patients (pts) with Advanced GI-G2 Neuroendocrine Tumors (NETs): Clinical Relevance and Predictive Value. NEUROENDOCRINOLOGY. 2015; 102(1-2): 130-130. Meeting Abstract. FI - 4,373. Q1

- de Castro, J.; García, R.; Garrido, P.; Isla, D.; Massuti, B.; Blanca, B.; Vázquez, J. Therapeutic Potential of Denosumab in Patients With Lung Cancer: Beyond Prevention of Skeletal Complications. CLINICAL LUNG CANCER. 2015; 16(6): 431-446. Review. FI - 3,104. Q2

- Walzer, S.; Chouaid, C.; Lister, J.; Gulyaev, D.; Vergnenegre, A.; de Marinis, F.; Meng, J.; Carpeño, J. D.; Crott, R.; Kleman, M.; Ngoh, C. Simulation and comparison of progression-free survival among patients with non-squamous non-small-cell lung cancer receiving sequential therapy. EXPERT REVIEW OF ANTICANCER THERAPY. 2015; 15(1): 121-128. Review. FI - 2,249. Q3

Grupo 33 – Terapias Experimentales y Biomarcadores en Cáncer

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
8	Artículos	51,689	4	3
	FI Originales	51,689		
	FI Total	51,689		

Publicaciones

- Benítez-Buelga, C.; Sánchez-Barroso, L.; Gallardo, M.; Apellaniz-Ruiz, M.; Inglada-Perez, L.; Yanowski, K.; Carrillo, J.; García-Estevez, L.; Calvo, I.; Perona, R.; Urioste, M.; Osorio, A.; Blasco, M. A.; Rodríguez-Antona, C.; Benítez, J. Impact of chemotherapy on telomere length in sporadic and familial breast cancer patients. *BREAST CANCER RESEARCH AND TREATMENT*. 2015; 149(2): 385-394. Article. FI - 3,94. Q2
- Sepulveda, J. M.; Belda-Iniesta, C.; Gil-Gil, M.; Pérez-Segura, P.; Berrocal, A.; Reynes, G.; Gallego, O.; Capellades, J.; Ordóñez, J. M.; La Orden, B.; Balana, C. A phase II study of feasibility and toxicity of bevacizumab in combination with temozolomide in patients with recurrent glioblastoma. *CLINICAL & TRANSLATIONAL ONCOLOGY*. 2015; 17(9): 743-750. Article. FI - 2,077. Q3
- Egusquaguirre, S. P.; Manguán-García, C.; Pintado-Berninches, L.; Iarricchio, L.; Carbajo, D.; Albericio, F.; Royo, M.; Pedraz, J. L.; Hernández, R. M.; Perona, R.; Igartua, M. Development of surface modified biodegradable polymeric nanoparticles to deliver GSE24.2 peptide to cells: A promising approach for the treatment of defective telomerase disorders. *EUROPEAN JOURNAL OF PHARMACEUTICS AND BIOPHARMACEUTICS*. 2015; 91: 91-102. Article. FI - 3,383 Q2
- López-Ayllón, B. D.; de Castro-Carpeño, J.; Rodríguez, C.; Pernía, O.; de Cáceres, I. I.; Belda-Iniesta, C.; Perona, R.; Sastre, L. Biomarkers of erlotinib response in non-small cell lung cancer tumors that do not harbor the more common epidermal growth factor receptor mutations. *INTERNATIONAL JOURNAL OF CLINICAL AND EXPERIMENTAL PATHOLOGY*. 2015; 8(3): 2888-2898. Article. FI - 1,891. Q3
- Xing, M.; Alzahrani, A. S.; Carson, K. A.; Shong, Y. K.; Kim, T. Y.; Viola, D.; Elisei, R.; Bendlova, B.; Yip, L.; Mian, C.; Vianello, F.; Tuttle, R. M.; Robenshtok, E.; Fagin, J. A.; Puxeddu, E.; Fugazzola, L.; Czarniecka, A.; Jarzab, B.; O'Neill, C. J.; Sywak, M. S.; Lam, A. K.; Riesco-Eizaguirre, G.; Santisteban, P.; Nakayama, H.; Clifton-Bligh, R.; Tallini, G.; Holt, E. H.; Sykorova, V. Association between BRAF V600E mutation and recurrence of papillary thyroid cancer. *Journal of clinical oncology*. 2015; 33(1): 42-50. Article. FI - 18,428. D1
- Jurado-Camino, T.; Córdoba, R.; Esteban-Burgos, L.; Hernández-Jiménez, E.; Toledo, V.; Hernandez-Rivas, J. A.; Ruiz-Sainz, E.; Cobo, T.; Siliceo, M.; de Diego, R. P.; Belda, C.; Cubillos-Zapata, C.; López-Collazo, E. Chronic lymphocytic leukemia: a paradigm of innate immune cross-tolerance. *JOURNAL OF IMMUNOLOGY*. 2015; 194(2): 719-727. Article. FI - 4,922. Q1
- Calvete, O.; Martínez, P.; García-Pavia, P.; Benítez-Buelga, C.; Paumard-Hernandez, B.; Fernández, V.; Domínguez, F.; Salas, C.; Romero-Laorden, N.; García-Donas, J.; Carrillo, J.; Perona, R.; Trivino, J. C.; Andrés, R.; Cano, J. M.; Rivera, B.; Alonso-Pulpón, L.; Setien, F.; Esteller, M.; Rodríguez-Perales, S.; Bougeard, G.; Frebourg, T.; Urioste, M.; Blasco, M. A.; Benítez, J. A mutation in the POTI gene is responsible for cardiac angiosarcoma in TP53-negative Li-Fraumeni-like families. *NATURE COMMUNICATIONS*. 2015; 6: 8383. Article. FI - 11,47. D1
- Ocampo, S. M.; Rodríguez, V.; de la Cueva, L.; Salas, G.; Carrascosa, J. L.; Rodríguez, M. J.; García-Romero, N.; Jose Luis, F. C.; Camarero, J.; Miranda, R.; Belda-Iniesta, C.; Ayuso-Sacido, A. g-force

induced giant efficiency of nanoparticles internalization into living cells. SCIENTIFIC REPORTS. 2015; 5: 15160. Article. FI - 5,578. DI

Grupo 34 – Investigación en Otoneurocirugía

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
19	Artículos	50,075	7	0
1	Cartas	2,993	1	0
3	Correciones	9,545	2	0
1	Meeting Abstract	18,428	1	1
	FI Originales	50,075		
	FI Total	81,041		

Publicaciones

- Lassaletta, L.; Calvino, M.; Sánchez-Cuadrado, I.; Pérez-Mora, R. M.; Gavilán, J. Which ear should we choose for cochlear implantation in the elderly: The poorer or the better? Audiometric outcomes, quality of sound, and quality-of-life results. *ACTA OTO-LARYNGOLOGICA*. 2015; 135(12): 1268-1276. Article. FI - 1,099. Q3
- Gavilán, J.; Adunka, O.; Agrawal, S.; Atlas, M.; Baumgartner, W. D.; Brill, S.; Bruce, I.; Buchman, C.; Caversaccio, M.; De Bodt, M. T.; Dillon, M.; Godey, B.; Green, K.; Gstoettner, W.; Hagen, R.; Hagr, A.; Han, D.; Kameswaran, M.; Karlstrom, E.; Kompis, M.; Kuzovkov, V.; Lassaletta, L.; Li, Y.; Lorens, A.; Martin, J.; Manoj, M.; Mertens, G.; Mlyniski, R.; Mueller, J.; O'Driscoll, M.; Parnes, L.; Pulabalathingal, S.; Radeloff, A.; Raine, C. H.; Rajan, G.; Rajeswaran, R.; Schmutzhard, J.; Skarzynski, H.; Skarzynski, P.; Sprinzl, G.; Staeker, H.; Stephan, K.; Sugarova, S.; Tavora, D.; Usami, S. I.; Yanov, Y.; Zernotti, M.; Zorowka, P.; de Heyning, P. V. Quality standards for bone conduction implants. *ACTA OTO-LARYNGOLOGICA*. 2015; 135(12): 1277-1285. Article. FI - 1,099. Q
- Torres-Martín, M.; Kusak, M. E.; Isla, A.; Burbano, R. R.; Pinto, G. R.; Meléndez, B.; Castresana, J. S.; Rey, J. A. Whole exome sequencing in a case of sporadic multiple meningioma reveals shared NF2, FAM109B, and TPRXL mutations, together with unique SMARCB1 alterations in a subset of tumor nodules. *CANCER GENETICS*. 2015; 208(6): 327-332. Article. FI - 2,975. Q2
- Lekue, A.; García-López, I.; Santiago, S.; Palacio, A.; Gavilán, J. Diagnosis and management with botulinum toxin in 11 cases of laryngeal synkinesis. *EUROPEAN ARCHIVES OF OTO-RHINO-LARYNGOLOGY*. 2015; 272(9): 2397-2402. Article. FI - 1,545. Q2
- Sánchez-Cuadrado, I.; Gavilán, J.; Pérez-Mora, R.; Muñoz, E.; Lassaletta, L. Reliability and validity of the nijmegen cochlear implant questionnaire in Spanish. *EUROPEAN ARCHIVES OF OTO-RHINO-LARYNGOLOGY*. 2015; 272(7): 1621-1625. Article. FI - 1,545. Q2
- Sanchez-Cuadrado, I.; Lassaletta, L.; Pérez-Mora, R.; Muñoz, E.; Gavilán, J. Reliability and validity of the Spanish Glasgow Benefit Inventory after cochlear implant surgery in adults. *EUROPEAN ARCHIVES OF OTO-RHINO-LARYNGOLOGY*. 2015; 272(2): 333-336. Article. FI - 1,545. Q2
- Martínez-Vega, R.; Garrido, F.; Partearroyo, T.; Cediel, R.; Zeisel, S. H.; Martínez-Álvarez, C.; Varela-Moreiras, G.; Varela-Nieto, I.; Pajares, M. A. Folic acid deficiency induces premature hearing loss through mechanisms involving cochlear oxidative stress and impairment of homocysteine metabolism. *FASEB JOURNAL*. 2015; 29(2): 418-432. Article. FI - 5,043. Q1
- Murillo-Cuesta, S.; Rodríguez-de la Rosa, L.; Contreras, J.; Celaya, A. M.; Camarero, G.; Rivera, T.; Varela-Nieto, I. Transforming growth factor beta 1 inhibition protects from noise-induced hearing loss. *FRONTIERS IN AGING NEUROSCIENCE*. 2015; 7: 32. Article. FI - 4. Q1

- Sanz, L.; Murillo-Cuesta, S.; Cobo, P.; Cediel-Algovia, R.; Contreras, J.; Rivera, T.; Varela-Nieto, I.; Avendaño, C. Swept-sine noise-induced damage as a hearing loss model for preclinical assays. *FRONTIERS IN AGING NEUROSCIENCE*. 2015; 7:7. Article. FI – 4. Q1
- Torres-Martín, M.; Lasaletta, L.; de Campos, J. M.; Isla, A.; Pinto, G. R.; Burbano, R. R.; Meléndez, B.; Castresana, J. S.; Rey, J. A. Genome-wide methylation analysis in vestibular schwannomas shows putative mechanisms of gene expression modulation and global hypomethylation at the HOX gene cluster. *GENES CHROMOSOMES & CANCER*. 2015; 54(4): 197-209. Article. FI - 4,041. Q1
- Pardo-Maza, A.; Lasaletta, L.; Ruiz-Bravo, E.; Perez-Mora, R.; Penarrocha, J.; Gavilán, J. Fibrous dysplasia of the temporal bone secondary to ear surgery: a case report. *JOURNAL OF MEDICAL CASE REPORTS*. 2015; 9(1): 129. Article. FI – No tiene
- Mur, P.; de Lope, A. R.; Díaz-Crespo, F. J.; Hernández-Iglesias, T.; Ribalta, T.; Fiano, C.; García, J. F.; Rey, J. A.; Mollejo, M.; Meléndez, B. Impact on prognosis of the regional distribution of MGMT methylation with respect to the CpG island methylator phenotype and age in glioma patients. *JOURNAL OF NEURO-ONCOLOGY*. 2015; 122(3): 441-450. Article. FI - 3,07. Q2
- Mur, P.; Mollejo, M.; Hernández-Iglesias, T.; de Lope, A. R.; Castresana, J. S.; García, J. F.; Fiano, C.; Ribalta, T.; Rey, J. A.; Meléndez, B. Molecular classification defines 4 prognostically distinct glioma groups irrespective of diagnosis and grade. *JOURNAL OF NEUROPATHOLOGY AND EXPERIMENTAL NEUROLOGY*. 2015; 74(3): 241-249. Article. FI - 3,797. Q1
- Lasaletta, L.; Calvino, M.; Sánchez-Cuadrado, I.; Pérez-Mora, R. M.; Muñoz, E.; Gavilán, J. Pros and Cons of Round Window Vibroplasty in Open Cavities: Audiological, Surgical, and Quality of Life Outcomes. *OTOLOGY & NEUROTOLOGY*. 2015; 36(6): 944-952. Article. FI - 1,787. Q2
- Fattah, A. Y.; Gurusinghe, A. D. R.; Gavilán, J.; Hadlock, T. A.; Marcus, J. R.; Marres, H.; Nduka, C. C.; Slattery, W. H.; Snyder-Warwick, A. K. Facial nerve grading instruments: systematic review of the literature and suggestion for uniformity. *PLASTIC AND RECONSTRUCTIVE SURGERY*. 2015; 135(2): 569-579. Article. FI – 2,993. Q1
- Mello, A. A.; Leal, M. F.; Rey, J. A.; Pinto, G. R.; Lamarao, L. M.; Montenegro, R. C.; Alves, A. P. N. N.; Assumpcao, P. P.; Borges, B. D.; Smith, M. C.; Burbano, R. R. Deregulated Expression of SRC, LYN and CKB Kinases by DNA Methylation and Its Potential Role in Gastric Cancer Invasiveness and Metastasis. *PLOS ONE*. 2015; 10(10): e0140492. Article. FI - 3,234. DI
- López, I. P.; Rodríguez-de la Rosa, L.; Pais, R. S.; Piñeiro-Hermida, S.; Torrens, R.; Contreras, J.; Varela-Nieto, I.; Pichel, J. G. Differential organ phenotypes after postnatal Igf1r gene conditional deletion induced by tamoxifen in UBC-CreERT2; Igf1r (fl/fl) double transgenic mice. *TRANSGENIC RESEARCH*. 2015; 24(2): 279-294. Article. FI - 2,322. Q2
- Shahi, M. H.; Zazpe, I.; Afzal, M.; Sinha, S.; Rebhun, R. B.; Meléndez, B.; Rey, J. A.; Castresana, J. S. Epigenetic regulation of human hedgehog interacting protein in glioma cell lines and primary tumor samples. *TUMOR BIOLOGY*. 2015; 36(4): 2383-2391. Article. FI - 3,611. Q2
- Moreira-Nunes, C. A.; Alcantara, D. D. A.; Lima, S. F.; Cavallero, S. R. D.; Rey, J. A.; Pinto, G. R.; de Assumpcao, P. P.; Burbano, R. R. Presence of c.3956delC mutation in familial adenomatous polyposis patients from Brazil. *WORLD JOURNAL OF GASTROENTEROLOGY*. 2015; 21(31): 9413-9419. Article. FI - 2,369. Q3.
- Sánchez-Cuadrado, I.; Gavilán, J.; Pérez-Mora, R.; Muñoz, E.; Lasaletta, L. Reliability and validity of the Nijmegen Cochlear Implant Questionnaire in Spanish (vol 272, pg 1621, 2015). *EUROPEAN ARCHIVES OF OTO-RHINO-LARYNGOLOGY*. 2015; 272(7): 1627-1627. Correction. FI - 1,545. Q2
- Sanz, L.; Murillo-Cuesta, S.; Cobo, P.; Cediel, R.; Contreras, J.; Rivera, T.; Varela-Nieto, I.; Avendaño, C. Swept-sine noise-induced damage as a hearing loss model for preclinical assays (vol 7, 7, 2015). *FRONTIERS IN AGING NEUROSCIENCE*. 2015; 7: 79. Correction. FI – 4. Q1

- Murillo-Cuesta, S.; Rodríguez-de la Rosa, L.; Contreras, J.; Celaya, A. M.; Camarero, G.; Rivera, T.; Varela-Nieto, I. Transforming growth factor beta 1 inhibition protects from noise-induced hearing loss (vol 7, pg 32, 2015). FRONTIERS IN AGING NEUROSCIENCE. 2015; 7: 72. Correction. Fl – 4. Q1
- Fattah, A. Y.; Gurusinghe, D. A.; Gavilán, J.; Hadlock, T.; Marcus, J.; Marres, H.; Nduka, C.; Slattery, W. H.; Snyder-Warwick, A. Reply: facial nerve grading scales: systematic review of the literature and suggestion for uniformity. PLASTIC AND RECONSTRUCTIVE SURGERY. 2015; 135(5): 930E-931E. Letter. Fl - 2,993. Q1
- Castelo, B.; Castro, A.; Glaria, L. A.; Pinto, A.; del Palacio, A.; Redondo, A.; Bernáldez, R.; Escribano, A.; Gavilán, J.; Espinosa, E. Long-term functional results and quality of life after open partial laryngectomy and non-surgical larynx preservation. JOURNAL OF CLINICAL ONCOLOGY. 2015; 33(15): e17056. Meeting Abstract. Fl - 18,428. D1

Grupo 35 – Patología Molecular del Cáncer y Dianas Terapéuticas

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
15	Artículos	50,9	3	2
2	Editoriales	2,591	0	0
8	Meeting Abstract	43,241	4	2
		FI Originales	50,9	
		FI Total	96,732	

Publicaciones

- Rodríguez, R. P.; Puerto, M. J. G.; Dueñas, C.; Candela, C. G.; Estrada, V.; Villar, N. G. P.; Locutura, J.; Marino, A.; Pascua, J.; Palacios, R.; Von Wichmann, M. A.; Álvarez, J.; Asensi, V.; Aldeguer, J. L.; Lozano, F.; Negredo, E.; Ortega, E.; Pedrol, E.; Gutiérrez, F.; Sanz, J. S.; Chamorro, E. M. Executive summary of the consensus document on metabolic disorders and cardiovascular risk in patients with HIV infection. ENFERMEDADES INFECCIOSAS Y MICROBIOLOGÍA CLÍNICA. 2015; 33(1): 41-47. Article. FI - 2,172. Q3
- González-Vallinas, M.; Vargas, T.; Moreno-Rubio, J.; Molina, S.; Herranz, J.; Cejas, P.; Burgos, E.; Aguayo, C.; Custodio, A.; Reglero, G.; Feliu, J.; de Molina, A. R. Clinical relevance of the differential expression of the glycosyltransferase gene GCNT3 in colon cancer. EUROPEAN JOURNAL OF CANCER. 2015; 51(1): 1-8. Article. FI - 5,417. Q1
- Brunel, I.; Moreno-Palacios, E.; de Santiago, J.; Zapardiel, I. Granular cells tumor of the vulva: an exceptional entity. EUROPEAN JOURNAL OF GYNAECOLOGICAL ONCOLOGY. 2015; 36(5): 605-606. Article. FI - 0,611. Q4
- Zapardiel, I.; Hernández, A.; de Santiago, J. The efficacy of robotic driven handheld instruments for the acquisition of basic laparoscopic suturing skills. EUROPEAN JOURNAL OF OBSTETRICS & GYNECOLOGY AND REPRODUCTIVE BIOLOGY. 2015; 186: 106-109. Article. FI - 1,695. Q3
- Panal, M.; Sánchez-Méndez, J. I.; Revel, R.; Abehsara, D.; de Santiago, J.; Zapardiel, I. Primary Hormonal Therapy for Elderly Breast Cancer Patients: Single Institution Experience. GYNECOLOGIC AND OBSTETRIC INVESTIGATION. 2015; 80(1): 10-14. Article. FI - 1,696. Q3
- Salas, P. I.; González-Benítez, C.; de Santiago, J.; Zapardiel, I. Polypoid adenocarcinoma of the cervix during pregnancy managed with conservative treatment. INTERNATIONAL JOURNAL OF GYNAECOLOGY AND OBSTETRICS. 2015; 130(2): 202-203. Article. FI – No tiene
- Moreno-Palacios, E.; Diestro, M. D.; de Santiago, J.; Hernández, A.; Zapardiel, I. Pelvic exenteration in gynecologic cancer: La Paz University Hospital experience. INTERNATIONAL JOURNAL OF GYNECOLOGICAL CANCER. 2015; 25(6): 1109-1114. Article. FI - 1,958. Q2
- Fernández, A.; Reigosa, A.; Caleiras, E.; Saldivia, F.; Hardisson, D.; Sanz, F. Cadherins E and P expression in the molecular types of breast cancer. INVESTIGACIÓN CLÍNICA. 2015; 56(2): 155-168. Article. FI - 0,469. Q4
- Fernández-Prada, S.; Delgado-Sánchez, E.; de Santiago, J.; Zapardiel, I. Laparoscopic Sentinel Node Biopsy Using Real-time 3-dimensional Single-photon Emission Computed Tomographic Guidance in Endometrial Cancer. JOURNAL OF MINIMALLY INVASIVE GYNECOLOGY. 2015; 22(6): 1075-1078. Article. FI - 1,83. Q2

- Tobías Gonzalez, P.; Mateos Guillem, A.; Zapardiel, I.; Diestro, M. D.; de Santiago, J. Laparoscopic removal of an intramyometrial fetus after uterine curettage. *JOURNAL OF MINIMALLY INVASIVE GYNECOLOGY*. 2015; 22(5): 717. Article. FI - 1,83. Q2
- González-Benítez, C.; de la Iglesia, E.; de Santiago, J.; Zapardiel, I. Dysgerminoma on a gonadoblastoma in a patient with Swyer syndrome treated with single incision laparoscopic surgery. *JOURNAL OF OBSTETRICS AND GYNAECOLOGY*. 2015; 335(1): 102. Article. FI - 0,551. Q4
- Pérez-Molina, J. A.; Rubio, R.; Rivero, A.; Pasquau, J.; Suárez-Lozano, I.; Riera, M.; Estebáñez, M.; Santos, J.; Sanz-Moreno, J.; Troya, J.; Marino, A.; Antela, A.; Navarro, J.; Esteban, H.; Moreno, S. Dual treatment with atazanavir-ritonavir plus lamivudine versus triple treatment with atazanavir-ritonavir plus two nucleos(t)ides in virologically stable patients with HIV-1 (SALT): 48 week results from a randomised, open-label, non-inferiority trial. *LANCET INFECTIOUS DISEASES*. 2015; 15(7): 775-784. Article. FI - 22,433. DI
- Rueda, A.; Olmos, D.; Vicioso, L.; Quero, C.; Gallego, E.; Pajares-Hachero, B. I.; Mendiola, M.; Casanova, M.; Álvarez, M.; Provencio, M.; Alba, E. Role of vascular endothelial growth factor C in classical Hodgkin lymphoma. *LEUKEMIA & LYMPHOMA*. 2015; 56(5): 1286-1294. Article. FI - 2,891. Q2
- Vargas, T.; Moreno-Rubio, J.; Herranz, J.; Cejas, P.; Molina, S.; González-Vallinas, M.; Mendiola, M.; Burgos, E.; Aguayo, C.; Custodio, A. B.; Machado, I.; Ramos, D.; Gironella, M.; Espinosa-Salinas, I.; Ramos, R.; Martín-Hernández, R.; Risueno, A.; de las Rivas, J.; Reglero, G.; Yaya, R.; Fernández-Martos, C.; Aparicio, J.; Maurel, J.; Feliu, J.; de Molina, A. R. ColoLipidGene: signature of lipid metabolism-related genes to predict prognosis in stage-II colon cancer patients. *ONCOTARGET*. 2015; 6(9): 7348-7363. Article. FI - 6,359. DI
- Iacoponi, S.; Terán, M.; de Santiago, J.; Zapardiel, I. Laparoscopic hysterectomy with a handheld robotic device in a case of uterine sarcoma. *TAIWANESE JOURNAL OF OBSTETRICS & GYNECOLOGY*. 2015; 54(1): 84-85. Article. FI - 0,988. Q4
- Salas, P. I.; González-Benítez, C.; de Santiago, J.; Zapardiel, I. Polypoid adenocarcinoma of the cervix during pregnancy managed with conservative treatment. *INTERNATIONAL JOURNAL OF GYNECOLOGY & OBSTETRICS*. 2015; 130(2): 202-203. Editorial Material. FI - 1,537. Q3
- Pérez, I. L. H.; Lorca, A. M.; Gómez, I. S.; Méndez, J. I. S.; Escalante, Y. R.; Ferrer, M. D. M. Selective sentinel node biopsy in breast cancer with contralateral axillary drainage. *REVISTA ESPAÑOLA DE MEDICINA NUCLEAR E IMAGEN MOLECULAR*. 2015; 34(1): 77-78. Editorial Material. FI - 1,054. Q4
- Sánchez-Méndez, J. I.; Álvarez, C. M.; Guindo, A. R.; Ramírez, L. P.; Gregorio, L. Y.; Contreras, G. S.; Velayos, S. S.; Rychlik, A.; García, J. D.; Hardisson, D. Intraoperative predictive model for non-SLN metastasis using total tumor load assessed by OSNA. *BREAST*. 2015; 24(1): S106-S106. Meeting Abstract. FI - 2,381. Q2
- Sánchez-Méndez, J. I.; Guindo, A. R.; Álvarez, C. M.; Rychlik, A.; Velayos, S. S.; Contreras, G. S.; Fernández, P. A.; García, M. L.; Padro, J. S.; García, J. D. Use of fibrin glue in the prevention of seroma formation after axillary lymphadenectomy. *BREAST*. 2015; 24(1): S144-S144. Meeting Abstract. FI - 2,381. Q2
- Zamora, P.; Martí, C.; Román, A.; Oliver, J. M.; de Santiago, J.; Sánchez-Méndez, J. I. Axillary involvement in lobular breast cancer. *CANCER RESEARCH*. 2015; 75: 9. Meeting Abstract. FI - 9,329. DI
- Rodríguez, N.; Cejas, P.; Moreno, J.; Mendiola, M.; Salud, A.; Safont, M. J.; García-Girón, C.; Aparicio, J.; Vera, R.; Fernández, M. J.; Escudero, P.; Maurel, J.; Feliú, J. Gene expression markers of resistance to capecitabine-oxaliplatin-bevacizumab treatment in metastatic colorectal cancer (mCRC). *JOURNAL OF CLINICAL ONCOLOGY*. 2015; 33: 15. Meeting Abstract. FI - 18,428. DI

- Díaz-Luján, C.; Triquell, M. F.; Bolatti, E.; Espinoza, M. J. M.; Hardisson, D.; Castillo, C.; Kemmerling, U.; Fretes, R. E. Congenital transmission of protozoa: placental infection by trypanosoma cruzi. PLACENTA. 2015; 36(4): 480-480. Meeting Abstract. FI - 2,71. Q1

- Morán, J.; Mezzano, L.; Triquell, M. F.; Araya, O.; Espinoza, M. J. M.; Hardisson, D.; Lujan, C. D.; Fretes, R. Alterations in placental tropho- blasts of pregnant women with chagas disease. PLACENTA. 2015; 36(4): 517-517. Meeting Abstract. FI - 2,71. Q1

- Ruiz, M. E. L.; Tejada, M. D. D.; Barreno, C. P.; Pessolani, T. G.; Colmenarez, C. R.; Macatangga, M. G.; Yébenes, L.; García, J. D.; Hardisson, D. Intraoperative molecular assesment for sentinel lymph node metastasis in endometrial carcinoma using One-step Nucleic Acid Amplification (OSNA) assay. VIRCHOWS ARCHIV. 2015; 467: S18-S18. Meeting Abstract. FI - 2,651. Q2

- Barreno, C. P.; Palacios, E.; Pessolani, T. G.; Ruiz, M. E. L.; Colmenarez, C. R.; García, A. M. R.; Ferrer, P. L.; Plaza, B. V.; Yébenes, L.; Hardisson, D. Absence or presence of high grade squamous intraepithelial lesion in cervical specimens: A study of 452 cases. VIRCHOWS ARCHIV. 2015; 467: S151-S151. Meeting Abstract. FI - 2,651. Q2

Grupo 36 – Mecanismos de Progresión Tumoral

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
14	Artículos	94,099	12	8
	FI Originales	94,099		
	FI Total	94,099		

Publicaciones

- Villarejo, A.; Molina-Ortiz, P.; Montenegro, Y.; Moreno-Bueno, G.; Morales, S.; Santos, V.; Gridley, T.; Pérez-Moreno, M. A.; Peinado, H.; Portillo, F.; Cales, C.; Cano, A. Loss of Snail2 favors skin tumor progression by promoting the recruitment of myeloid progenitors. *CARCINOGENESIS*. 2015; 36(5): 585-597. Article. FI - 5,334. Q1
- del Castillo, G.; Sánchez-Blanco, E.; Martín-Villar, E.; Valbuena-Díez, A. C.; Langa, C.; Pérez-Gómez, E.; Renart, J.; Bernabeu, C.; Quintanilla, M. Soluble endoglin antagonizes Met signaling in spindle carcinoma cells. *CARCINOGENESIS*. 2015; 36(2): 212-222. Article. FI - 5,334. Q1
- Salazar, M.; Lorente, M.; García-Taboada, E.; Gómez, E. P.; Dávila, D.; Zúñiga-García, P.; Flores, J. M.; Rodríguez, A.; Hegele, Z.; Mosen-Ansorena, D.; Aransay, A. M.; Hernández-Tiedra, S.; López-Valero, I.; Quintanilla, M.; Sánchez, C.; Iovanna, J. L.; Dusetti, N.; Guzman, M.; Francis, S. E.; Carracedo, A.; Kiss-Toth, E.; Velasco, G. Loss of Tribbles pseudokinase-3 promotes Akt-driven tumorigenesis via FOXO inactivation. *CELL DEATH AND DIFFERENTIATION*. 2015; 22(1): 131-144. Article. FI - 8,184. DI
- Martín, A.; Salvador, F.; Moreno-Bueno, G.; Floristán, A.; Ruiz-Herguido, C.; Cuevas, E. P.; Morales, S.; Santos, V.; Csizsar, K.; Dubus, P.; Haigh, J. J.; Bigas, A.; Portillo, F.; Cano, A. Lysyl oxidase-like 2 represses Notch1 expression in the skin to promote squamous cell carcinoma progression. *EMBO JOURNAL*. 2015; 34(8): 1090-1109. Article. FI - 10,434. DI
- Mazón, M. J.; Eraso, P.; Portillo, F. Specific phosphoantibodies reveal two phosphorylation sites in yeast Pma1 in response to glucose. *FEMS YEAST RESEARCH*. 2015; 15(5): foy030. Article. FI - 2,818. Q2
- Alonso-Alconada, L.; Santacana, M.; García-Sanz, P.; Muñielos-Romay, L.; Colas, E.; Mirantes, C.; Monge, M.; Cueva, J.; Oliva, E.; Soslow, R. A.; López, M. A.; Palacios, J.; Prat, J.; Valls, J.; Krakstad, C.; Salvesen, H.; Gil-Moreno, A.; López-López, R.; Dolcet, X.; Moreno-Bueno, G.; Reventos, J.; Matías-Guiu, X.; Abal, M. Annexin-A2 as predictor biomarker of recurrent disease in endometrial cancer. *INTERNATIONAL JOURNAL OF CANCER*. 2015; 136(8): 1863-1873. Article. FI - 5,085. Q1
- Díaz-López, A.; Díaz-Martín, J.; Moreno-Bueno, G.; Cuevas, E. P.; Santos, V.; Olmeda, D.; Portillo, F.; Palacios, J.; Cano, A. Zeb1 and Snai1 engage miR-200f transcriptional and epigenetic regulation during EMT. *INTERNATIONAL JOURNAL OF CANCER*. 2015; 136(4): E62-E73. Article. FI - 5,085. Q1
- Renart, J.; Carrasco-Ramírez, P.; Fernández-Muñoz, B.; Martín-Villar, E.; Montero, L.; Yurrita, M. M.; Quintanilla, M. New insights into the role of podoplanin in epithelial-mesenchymal transition. *INTERNATIONAL REVIEW OF CELL AND MOLECULAR BIOLOGY*. 2015; 317: 185-239. Article. FI - 3,419. Q2
- Pérez-Gómez, E.; Andradas, C.; Blasco-Benito, S.; Caffarel, M. M.; García-Taboada, E.; Villa-Morales, M.; Moreno, E.; Hamann, S.; Martín-Villar, E.; Flores, J. M.; Wenners, A.; Alkatout, I.; Klapper, W.; Rocken, C.; Bronsert, P.; Stickeler, E.; Staebler, A.; Bauer, M.; Arnold, N.; Soriano, J.; Pérez-Martínez, M.; Megías, D.; Moreno-Bueno, G.; Ortega-Gutiérrez, S.; Artola, M.; Vazquez-Villa, H.; Quintanilla, M.; Fernández-Piqueras, J.; Canela, E. I.; McCormick, P. J.; Guzman, M.; Sánchez, C. Role of cannabinoid receptor CB2 in HER2 pro-oncogenic signaling in breast cancer. *JOURNAL OF THE NATIONAL CANCER INSTITUTE*. 2015; 107: 6. Article. FI - 12,583. DI

- Romero-Pérez, L.; García-Sanz, P.; Mota, A.; Leskela, S.; Hergueta-Redondo, M.; Díaz-Martín, J.; López-García, M. A.; Castilla, M. A.; Martínez-Ramírez, A.; Soslow, R. A.; Matías-Guiu, X.; Moreno-Bueno, G.; Palacios, J. A role for the transducer of the Hippo pathway, TAZ, in the development of aggressive types of endometrial cancer. *MODERN PATHOLOGY*. 2015; 28(1): 1492-1503. Article. IF - 6,187. DI
- Gómez-Maldonado, L.; Tiana, M.; Roche, O.; Prado-Cabrero, A.; Jensen, L.; Fernández-Barral, A.; Guijarro-Muñoz, I.; Favaro, E.; Moreno-Bueno, G.; Sanz, L.; Aragónés, J.; Harris, A.; Volpert, O.; Jiménez, B.; del Peso, L. EFNA3 long noncoding RNAs induced by hypoxia promote metastatic dissemination. *ONCOGENE*. 2015; 34(20):2609-2620. Article. IF - 8,459. DI
- Canesin, G.; Cuevas, E. P.; Santos, V.; López-Menéndez, C.; Moreno-Bueno, G.; Huang, Y.; Csiszar, K.; Portillo, F.; Peinado, H.; Lyden, D.; Cano, A. Lysyl oxidase-like 2 (LOXL2) and E47 EMT factor: novel partners in E-cadherin repression and early metastasis colonization. *ONCOGENE*. 2015; 34(8): 951-964. Article. IF - 8,459. DI
- Cruz-Bermúdez, A.; Vallejo, C. G.; Vicente-Blanco, R. J.; Gallardo, M. E.; Fernández-Moreno, M. A.; Quintanilla, M.; Garesse, R. Enhanced tumorigenicity by mitochondrial DNA mild mutations. *Oncotarget*. 2015; 6(15): 13628-13643. Article. IF - 6,359. DI
- Aguilera, O.; González-Sancho, J. M.; Zazo, S.; Rincon, R.; Fernández, A. F.; Tapia, O.; Canals, F.; Morte, B.; Calvanese, V.; Orgaz, J. L.; Niell, N.; Aguilar, S.; Freije, J. M.; Grana, O.; Pisano, D. G.; Borrero, A.; Martinez-Useros, J.; Jiménez, B.; Fraga, M. F.; García-Foncillas, J.; López-Otín, C.; Lafarga, M.; Rojo, F.; Muñoz, A. Nuclear DICKKOPF-1 as a biomarker of chemoresistance and poor clinical outcome in colorectal cancer. *ONCOTARGET*. 2015; 6(8): 5903-5917. Article. IF - 6,359. DI

Grupo 37 – Modelos Animales y Celulares para la Detección y Caracterización de Células Madre Leucémicas

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
9	Artículos	34,833	4	1
1	Cartas	2,603	0	0
1	Editoriales	1,417	0	0
6	Meeting Abstract	41,935	5	5
	FI Originales	34,833		
	FI Total	80,788		

Publicaciones

- Hernández-Boluda, J. C.; Arellano-Rodrigo, E.; Cervantes, F.; Álvarez-Larrán, A.; Gómez, M.; Barba, P.; Mata, M. I.; González-Porras, J. R.; Ferrer-Marín, F.; García-Gutiérrez, V.; Magro, E.; Moreno, M.; Kerguelen, A.; Pérez-Encinas, M.; Estrada, N.; Ayala, R.; Besses, C.; Pereira, A. Oral anticoagulation to prevent thrombosis recurrence in polycythemia vera and essential thrombocythemia. *ANNALS OF HEMATOLOGY*. 2015; 94(6): 911-918. Article. FI - 2,634. Q2
- Vallejo, C.; Montesinos, P.; Polo, M.; Cuevas, B.; Morado, M.; Rosell, A.; Xicoy, B.; Díez, J. L.; Salamero, O.; Cedillo, A.; Martínez, P.; Rayón, C. Rabbit antithymocyte globulin versus horse antithymocyte globulin for treatment of acquired aplastic anemia: a retrospective analysis. *ANNALS OF HEMATOLOGY*. 2015; 94(6): 947-954. Article. FI - 2,634. Q2
- Remacha, A. F.; Arrizabalaga, B.; Villegas, A.; Durán, M. S.; Hermosin, L.; de Paz, R.; García, M.; Campelo, M. D.; Sanz, G. Evolution of iron overload in patients with low-risk myelodysplastic syndrome: iron chelation therapy and organ complications. *ANNALS OF HEMATOLOGY*. 2015; 94(5): 779-787. Article. FI - 2,634. Q2
- Casado, L. F.; García-Gutiérrez, J. V.; Massague, I.; Giraldo, P.; Pérez-Encinas, M.; de Paz, R.; Martínez-López, J.; Bautista, G.; Osorio, S.; Requena, M. J.; Palomera, L.; Penarrubia, M. J.; Calle, C.; Hernández-Rivas, J. A.; Burgaleta, C.; Maestro, B.; García-Ormena, N.; Steegmann, J. L. Switching to second-generation tyrosine kinase inhibitor improves the response and outcome of frontline imatinib-treated patients with chronic myeloid leukemia with more than 10% of BCR-ABL/ABL ratio at 3 months. *CANCER MEDICINE*. 2015; 4(7): 995-1002. Article. FI - 2,5. Q3
- Villarejo, A.; Molina-Ortiz, P.; Montenegro, Y.; Moreno-Bueno, G.; Morales, S.; Santos, V.; Gridley, T.; Pérez-Moreno, M. A.; Peinado, H.; Portillo, F.; Cales, C.; Cano, A. Loss of Snail2 favors skin tumor progression by promoting the recruitment of myeloid progenitors. *CARCINOGENESIS*. 2015; 36(5): 585-597. Article. FI - 5,334. Q1
- Bravo, M.; Nicolini, F.; Starowicz, K.; Barroso, S.; Calés, C.; Aguilera, A.; Vidal, M. Polycomb RING1A- and RING1B-dependent histone H2A monoubiquitylation at pericentromeric regions promotes S-phase progression. *JOURNAL OF CELL SCIENCE*. 2015; 128(19): -3660-3671. Article. FI - 5,432. Q1
- Valcarcel, D.; Sanz, G.; Ortega, M.; Nomdedeud, B.; Luno, E.; Díez-Campelo, M.; Ardanaz, M. T.; Pedro, C.; Montoro, J.; Collado, R.; Andreu, R.; Marco, V.; Cedena, M. T.; de Paz, R.; Tormo, M.; Xicoy, B.; Ramos, F.; Bargay, J.; González, B.; Brunet, S.; Muñoz, J. A.; Gómez, V.; Bailén, A.; Sánchez, J.; Merchán, B.; del Canizo, C.; Vallespi, T. Use of newer prognostic indices for patients with myelodysplastic syndromes in the low and intermediate-I risk categories: a population-based study. *LANCET HAEMATOLOGY*. 2015; 2(6): E260-E266. Article. FI – No tiene

- Bernal, T.; Martínez-Camblor, P.; Sánchez-García, J.; de Paz, R.; Luno, E.; Nomdedeu, B.; Ardanaz, M. T.; Pedro, C.; Amigo, M. L.; Xicoy, B.; del Canizo, C.; Tormo, M.; Bargay, J.; Valcarcel, D.; Brunet, S.; Benlloch, L.; Sanz, G. Effectiveness of azacitidine in unselected high-risk myelodysplastic syndromes: results from the Spanish registry. *LEUKEMIA*. 2015; 29(9): 1875-1881. Article. FI - 10,431. DI
- Saumell, S.; Sole, F.; Arenillas, L.; Montoro, J.; Valcarcel, D.; Pedro, C.; Sanzo, C.; Luno, E.; Giménez, T.; Arnan, M.; Pomares, H.; de Paz, R.; Arrizabalaga, B.; Jerez, A.; Martínez, A. B.; Sánchez-Castro, J.; Rodríguez-Gambarte, J. D.; Raya, J. M.; Ríos, E.; Rodríguez-Rivera, M.; Espinet, B.; Florensa, L. Trisomy 8, a cytogenetic abnormality in myelodysplastic syndromes, is constitutional or not? *PLOS ONE*. 2015; 10(6): e0129375. Article. FI - 3,234. Q1
- Albendea, M. A. C. Positron emission tomography in primary brain lymphoma: Diagnostic and prognostic significance. *MEDICINA CLÍNICA*. 2015; 144(11): 501-502. Editorial Material. FI - 1,417. Q2
- Montalbán-Bravo, G.; Fuentes, A. E. K.; Albendea, M. A. C.; Román, M. A.; Salces, M. M.; Jiménez-Yuste, V. Light-chain amyloidosis presenting as a change in bleeding phenotype in a patient with mild haemophilia A. *HAEMOPHILIA*. 2015; 21(1): E92-E94. Letter. FI - 2,603. Q2
- Gómez, P. G.; Gasior, M.; de las Heras, J.; de Paz, R.; Morado, M.; Marcos, A.; Arrieta, R.; Canales, M.; Jiménez-Yuste, V. Cell therapy with CD34/CD133 enriched in avascular necrosis of femoral head. *BONE MARROW TRANSPLANTATION*. 2015; 50(1): S317-S317. Meeting Abstract. FI - 3,57. Q2
- Álvarez-Ortega, C. A.; González-Fernández, O.; Rosillo, S.; López-Fernández, T.; Valbuena-López, S.; Caro-Codón, J.; Canales-Albendea, M.; Feliú-Batlle, J.; Buno-Soto, A.; López-Sendon, J. L. Can heart rate predict cardiotoxicity? *EUROPEAN HEART JOURNAL*. 2015; 36(1): 146-147. Meeting Abstract. FI - 15,203. DI
- Martínez, A. P.; Corral-Sánchez, D.; Fernández, L.; Leivas, A.; Valentín, J.; de Paz, R.; Rodríguez, R.; Campana, D.; Martínez, J. Clinical grade activated natural killer products for adoptive immunotherapy against high-risk malignancies. *HAEMATOLOGICA*. 2015; 100(1): 289-290. Meeting Abstract. FI - 5,814. DI
- García-Gutiérrez, V.; Colom, B.; Sánchez-Guijo, F.; Ayala, R.; Boque, C.; Felipe, C. L.; Xicoy, B.; Montero, I.; Soto, C.; de Paz, R.; Kreutzman, A.; Muñoz, C.; Steegmann, J. L. Efficacy and safety for dasatinib in early chronic phase cml patients with late suboptimal response to frontline imatinib. preliminary results from dasapost study. *HAEMATOLOGICA*. 2015; 100(1): 445-446. Meeting Abstract. FI - 5,814. DI
- Hernández-Boluda, J. C.; Martínez-Trillos, A.; García-Gutiérrez, V.; Ferrer-Marín, F.; Xicoy, B.; Álvarez-Larran, A.; Kerguelen, A.; Barba, P.; Gómez, M.; Herrera, J. C.; Correa, J. G.; Cervantes, F. Long-term results of prednisone treatment for the anemia of myelofibrosis. *HAEMATOLOGICA*. 2015; 100(1): 540-540. Meeting Abstract. FI - 5,814. DI
- Arellano-Rodrigo, E.; Hernández-Boluda, J. C.; Cervantes, F.; Álvarez-Larran, A.; Gómez, M.; Barba, P.; Mata, M. I.; González-Porras, J. R.; Ferrer-Marín, F.; García-Gutiérrez, V.; Magro, E.; Moreno, M.; Kerguelen, A.; Pérez-Encinas, M.; Estrada, N.; Ayala, R.; Besses, C.; Pereira, A. Oral anticoagulant therapy for the prevention of recurrent thrombosis in patients with polycythemia vera or essential thrombocythemia. *JOURNAL OF THROMBOSIS AND HAEMOSTASIS*. 2015; 13(2): 683-683. Meeting Abstract. FI - 5,72. DI

Grupo 38 – Cirugía de las Malformaciones Congénitas

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
7	Artículos	15,409	2	1
1	Correciones	0,994	0	0
1	Editoriales	0,833	0	0
1	Meeting Abstract	2,386	1	0
FI Originales		15,409		
FI Total		19,622		

Publicaciones

- Ortiz, R.; Galán, A. S.; Martínez, L.; Domínguez, E.; Hernández, F.; Santamaría, M. L.; Tovar, J. A. Tertiary surgery for complicated repair of esophageal atresia. *EUROPEAN JOURNAL OF PEDIATRIC SURGERY*. 2015; 25(1): 20-26. Article. FI - 0,994. Q3
- Sánchez-Galán, A.; Andrés, A. M.; Fernández-Caamano, B.; Vilanova, A.; Domínguez, E.; Ortiz, R.; Prieto, G.; López-Santamaría, M.; Tovar, J. A. Ulcerative ileitis after proctocolectomy in children: a complication of ulcerative colitis or a disease in itself after ileoanal pullthrough? *EUROPEAN JOURNAL OF PEDIATRIC SURGERY*. 2015; 25(1): 51-55. Article. FI - 0,994. Q3
- Domínguez, E.; de La Torre, C.; Sánchez, A. V.; Hernández, F.; Ortiz, R.; Moreno, A. M. A.; Encinas, J. L.; Vázquez, J.; Santamaría, M. L.; Tovar, J. A. Severe tracheobronchial injuries: our experience. *EUROPEAN JOURNAL OF PEDIATRIC SURGERY*. 2015; 25(1): 71-76. Article. FI - 0,994. Q3
- Fragoso, A. C.; Martínez, L.; Estevao-Costa, J.; Tovar, J. A. Lung maturity in esophageal atresia: Experimental and clinical study. *JOURNAL OF PEDIATRIC SURGERY*. 2015; 50(8): 1251-1259. Article. FI - 1,387. Q3
- Fragoso, A. C.; Ortiz, R.; Hernández, F.; Olivares, P.; Martínez, L.; Tovar, J. A. Defective upper gastrointestinal function after repair of combined esophageal and duodenal atresia. *JOURNAL OF PEDIATRIC SURGERY*. 2015; 50(4): 531-534. Article. FI - 1,387. Q3
- Gutiérrez-Fernández, M.; Rodríguez-Frutos, B.; Ramos-Cejudo, J.; Otero-Ortega, L.; Fuentes, B.; Vallejo-Cremades, M. T.; Sanz-Cuesta, B. E.; Díez-Tejedor, E. Comparison between xenogeneic and allogeneic adipose mesenchymal stem cells in the treatment of acute cerebral infarct: proof of concept in rats. *JOURNAL OF TRANSLATIONAL MEDICINE*. 2015; 13: 46. Article. FI - 3,93. Q1
- Ramos-Cejudo, J.; Gutiérrez-Fernández, M.; Otero-Ortega, L.; Rodríguez-Frutos, B.; Fuentes, B.; Vallejo-Cremades, M. T.; Hernanz, T. N.; Cerdán, S.; Díez-Tejedor, E. Brain-derived neurotrophic factor administration mediated oligodendrocyte differentiation and myelin formation in subcortical ischemic stroke. *STROKE*. 2015; 46(1): 221-228. Article. FI - 5,723. DI
- Sánchez-Galán, A.; Andrés, A. M.; Fernández-Caamano, B.; Vilanova, A.; Domínguez, E.; Ortiz, R.; Prieto, G.; López-Santamaría, M.; Tovar, J. A. Ulcerative ileitis after proctocolectomy in children: a complication of ulcerative colitis or a disease in itself after ileoanal pullthrough? (vol 25, pg 51, 2015). *EUROPEAN JOURNAL OF PEDIATRIC SURGERY*. 2015; 25(1): E1-E1. Correction. FI - 0,994. Q3
- López, F. C. I.; Díez, B. D.; Hernández, F. R.; Laguna, R. D. Targetoid hemosiderotic hemangioma. *ANALES DE PEDIATRÍA*. 2015; 82(2): 111-112. Editorial Material. FI - 0,833. Q4
- Sánchez-Montenegro, C.; Chocarro-Amatriaín, G.; Martínez-Martínez, L.; García-Miguel, P.; López-Santamaría, M. Risk factors associated with irs clinical groups and characteristics of soft tissue sarcomas

over a period of 13 years in a national reference center. PEDIATRIC BLOOD & CANCER. 2015; 62: S240-S240. Meeting Abstract. Fl - 2,386. Q1

Grupo 39 – Cirugía Experimental

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
15	Artículos	44,186	II	3
1	Meeting Abstract	5,542	I	I
		FI Originales	44,186	
		FI Total	49,728	

Publicaciones

- González-Vallinas, M.; Vargas, T.; Moreno-Rubio, J.; Molina, S.; Herranz, J.; Cejas, P.; Burgos, E.; Aguayo, C.; Custodio, A.; Reglero, G.; Feliu, J.; de Molina, A. R. Clinical relevance of the differential expression of the glycosyltransferase gene GCNT3 in colon cancer. *EUROPEAN JOURNAL OF CANCER*. 2015; 51(1): I-8. Article. FI - 5,417. Q1
- Khymenets, O.; Andrés-Lacueva, C.; Urpi-Sarda, M.; Vázquez-Fresno, R.; Mart, M. M.; Reglero, G.; Torres, M.; Llorach, R. Metabolic fingerprint after acute and under sustained consumption of a functional beverage based on grape skin extract in healthy human subjects. *FOOD & FUNCTION*. 2015; 6(4): 1288-1298. Article. FI - 2,791. Q1
- Arranz, E.; Jaime, L.; de las Hazas, M. C. L.; Reglero, G.; Santoyo, S. Supercritical fluid extraction as an alternative process to obtain essential oils with anti-inflammatory properties from marjoram and sweet basil. *INDUSTRIAL CROPS AND PRODUCTS*. 2015; 67: 121-129. Article. FI - 2,837. Q1
- Arranz, E.; Mes, J.; Wickers, H. J.; Jaime, L.; Mendiola, J. A.; Reglero, G.; Santoyo, S. Anti-inflammatory activity of the basolateral fraction of Caco-2 cells exposed to a rosemary supercritical extract. *JOURNAL OF FUNCTIONAL FOODS*. 2015; 13: 384-390. Article. FI - 1,384. Q2
- Gil-Ramírez, A.; Soler-Rivas, C.; Rodríguez-Casado, A.; Ruiz-Rodríguez, A.; Reglero, G.; Marín, F. R. Effect of selenium-enriched agaricus bisporus (higher basidiomycetes) extracts, obtained by pressurized water extraction, on the expression of cholesterol homeostasis related genes by low-density array. *INTERNATIONAL JOURNAL OF MEDICINAL MUSHROOMS*. 2015; 17(2): 105-116. Article. FI - 0,927. Q4
- Caz, V.; Gil-Ramírez, A.; Largo, C.; Tabernero, M.; Santarnaria, M.; Martín-Hernández, R.; Marin, F. R.; Reglero, G.; Soler-Rivas, C. Modulation of Cholesterol-Related Gene Expression by Dietary Fiber Fractions from Edible Mushrooms. *JOURNAL OF AGRICULTURAL AND FOOD CHEMISTRY*. 2015; 63(33): 7371-7380. Article. FI - 2,912. D1
- Arranz, E.; Mes, J.; Wickers, H. J.; Jaime, L.; Mendiola, J. A.; Reglero, G.; Santoyo, S. Anti-inflammatory activity of the basolateral fraction of Caco-2 cells exposed to a rosemary supercritical extract. *JOURNAL OF FUNCTIONAL FOODS*. 2015; 13: 384-390. Article. FI - 3,574. D1
- Ramírez de Molina, A.; Vargas, T.; Molina, S.; Sánchez, J.; Martínez-Romero, J.; González-Vallinas, M.; Martín-Hernández, R.; Sánchez-Martínez, R.; Gómez de Cedrón, M.; Dávalos, A.; Calani, L.; del Rio, D.; González-Sarrias, A.; Espin, J. C.; Tomás-Barberán, F. A.; Reglero, G. The ellagic acid derivative 4,4'-Di-O-methylellagic acid efficiently inhibits colon cancer cell growth through a mechanism involving WNT16. *JOURNAL OF PHARMACOLOGY AND EXPERIMENTAL THERAPEUTICS*. 2015; 353(2): 433-444. Article. FI - 3,972. Q1
- Riera del Moral, L.; Largo, C.; Ramírez, J. R.; Vega Clemente, L.; Fernández Heredero, A.; Riera de Cubas, L.; García-Olmo, D.; García-Arranz, M. Potential of mesenchymal stem cell in stabilization of abdominal aortic aneurysm sac. *Journal of surgical research*. 2015; 195(1): 325-333. Article. FI- 1,936. Q2

- Bermejo, D. V.; Angelov, I.; Vicente, G.; Stateva, R. P.; García-Risco, M. R.; Reglero, G.; Ibáñez, E.; Fornari, T. Extraction of thymol from different varieties of thyme plants using green solvents. *JOURNAL OF THE SCIENCE OF FOOD AND AGRICULTURE*. 2015; 95(14): 2901-2907. Article. FI - 1,714. Q1
- Jaime, L.; Vázquez, E.; Fornari, T.; López-Hazas, M. D.; García-Risco, M. R.; Santoyo, S.; Reglero, G. Extraction of functional ingredients from spinach (*Spinacia oleracea* L.) using liquid solvent and supercritical CO₂ extraction. *JOURNAL OF THE SCIENCE OF FOOD AND AGRICULTURE*. 2015; 95(4): 722-729. Article. FI - 1,714. Q1
- Vargas, T.; Moreno-Rubio, J.; Herranz, J.; Cejas, P.; Molina, S.; González-Vallinas, M.; Mendiola, M.; Burgos, E.; Aguayo, C.; Custodio, A. B.; Machado, I.; Ramos, D.; Gironella, M.; Espinosa-Salinas, I.; Ramos, R.; Martín-Hernández, R.; Risueno, A.; de las Rivas, J.; Reglero, G.; Yaya, R.; Fernández-Martos, C.; Aparicio, J.; Maurel, J.; Feliu, J.; de Molina, A. R. ColoLipidGene: signature of lipid metabolism-related genes to predict prognosis in stage-II colon cancer patients. *ONCOTARGET*. 2015; 6(9): 7348-7363. Article. FI - 6,359. DI
- Villalpando, D. M.; Navarro, R.; del Campo, L.; Largo, C.; Muñoz, D.; Tabernerero, M.; Baeza, R.; Otero, C.; García, H. S.; Ferrer, M. Effect of Dietary Docosahexaenoic Acid Supplementation on the Participation of Vasodilator Factors in Aorta from Orchidectomized Rats. *PLOS ONE*. 2015; 10(11): e0142039. Article. FI - 3,234. Q1. NO
- Bermejo, D. V.; Ibáñez, E.; Reglero, G.; Turner, C.; Fornari, T.; Rodríguez-Meizoso, I. High catechins/low caffeine powder from green tea leaves by pressurized liquid extraction and supercritical antisolvent precipitation. *SEPARATION AND PURIFICATION TECHNOLOGY*. 2015; 148: 49-56. Article. FI - 3,091. Q1
- García-Risco, M. R.; Vázquez, E.; Sheldon, J.; Steinmann, E.; Riebesehl, N.; Fornari, T.; Reglero, G. Supercritical fluid extraction of heather (*Calluna vulgaris*) and evaluation of anti-hepatitis C virus activity of the extracts. *VIRUS RESEARCH*. 2015; 198: 9-14. Article. FI - 2,324. Q3
- González-Miranda, A.; García, O. R.; Ortega, G. M.; Montoro, A. V.; Aramburu, C. L.; Martín, A. G. Use of paravertebral injection of botulinum toxin to control scoliosis progression in pinealectomized chicken. *BRITISH JOURNAL OF SURGERY*. 2015; 102(3): 6-7. Meeting Abstract. FI - 5,542. DI

Grupo 40 – Fisiopatología Ósea y Biomateriales

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
4	Artículos	20,442	3	I
3	Meeting Abstract	0	0	0
FI Originales			20,442	
FI Total			20,442	

Publicaciones

- Valles, G.; Bensiamar, F.; Crespo, L.; Arruebo, M.; Vilaboa, N.; Saldaña, L. Topographical cues regulate the crosstalk between MSCs and macrophages. *BIOMATERIALS*. 2015; 37: 124-133. Article. FI - 8,557. DI
- Voellmy, R.; Bloom, D. C.; Vilaboa, N. A novel approach for addressing diseases not yielding to effective vaccination? Immunization by replication-competent controlled virus. *EXPERT REVIEW OF VACCINES*. 2015; 14(5): 637-651. Article. FI - 4,21. Q1
- Bloom, D. C.; Feller, J.; McAnany, P.; Vilaboa, N.; Voellmy, R. Replication-Competent Controlled Herpes Simplex Virus. *JOURNAL OF VIROLOGY*. 2015; 89(20): 10668-10679. Article. FI - 4,439. Q1
- Toledano, V.; Hernández-Jiménez, E.; Cubillos-Zapata, C.; Flández, M.; Álvarez, E.; Varela-Serrano, A.; Cantero, R.; Valles, G.; García-Río, F.; López-Collazo, E. Galactomannan Downregulates the Inflammation Responses in Human Macrophages via NF kappa B2/p100. *MEDIATORS OF INFLAMMATION*. 2015; 942517. Article. FI - 3,236. Q2
- Crespo, L.; Martín-Saavedra, F.; Saldaña, L.; Gómez-Barrena, E.; Vilaboa, N. The Paracrine Relationships that Mesenchymal Stem Cells Establish with Osteoblasts and Endothelial Cells are Influenced by Biomaterials Features. *TISSUE ENGINEERING PART A*. 2015; 21(1): S270-S270. Meeting Abstract. FI – No tiene
- Martín-Saavedra, F. M.; Escudero, C.; Prieto, M.; Arruebo, M.; Santamaría, J.; Sadeghi, N.; Deckers, R.; Storm, G.; Hennink, W. E.; Ruiz-Hernández, E.; Vilaboa, N. Plasmonic Lipogels Responsive to Near Infrared Light for Remote Control of Drug Release. *TISSUE ENGINEERING PART A*. 2015; 21(1): S374-S374. Meeting Abstract. FI – No tiene
- Martín-Saavedra, F. M.; Escudero, C.; Prieto, M.; Arruebo, M.; Santamaría, J.; Vilaboa, N. Temporospatial Control of Growth Factor Bioavailability Mediated by Biodegradable Semiconductor Hydrogels. *TISSUE ENGINEERING PART A*. 2015; 21(1): S265-S266. Meeting Abstract. FI – No tiene

Grupo 42 – Ingeniería Celular

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
14	Artículos	38,744	4	2
1	Cartas	3,453	1	0
6	Meeting Abstract	21,189	2	1
FI Originales		38,744		
FI Total		63,386		

Publicaciones

- Rada, P.; Rojo, A. I.; Offergeld, A.; Feng, G. J.; Velasco-Martín, J. P.; González-Sancho, J. M.; Valverde, A. M.; Dale, T.; Regadera, J.; Cuadrado, A. WNT-3A regulates an axin1/NRF2 complex that regulates antioxidant metabolism in hepatocytes. *ANTIOXIDANTS & REDOX SIGNALING*. 2015; 22(7): 555-571. Article. FI - 7,407. D1
- López-Iglesias, P.; Alcaina, Y.; Tapia, N.; Sabour, D.; Arauzo-Bravo, M. J.; de la Maza, D. S.; Berra, E.; O'Mara, A. N.; Nistal, M.; Ortega, S.; Donovan, P. J.; Scholer, H. R.; de Miguel, M. P. Hypoxia induces pluripotency in primordial germ cells by HIF1 alpha stabilization and Oct4 deregulation. *ANTIOXIDANTS & REDOX SIGNALING*. 2015; 22(3): 205-223. Article. FI - 7,407. D1
- de Miguel, M. P.; Alcaina, Y.; de la Maza, D. S.; López-Iglesias, P. Cell metabolism under microenvironmental low oxygen tension levels in stemness, proliferation and pluripotency. *CURRENT MOLECULAR MEDICINE*. 2015; 15(4): 343-359. Article. FI - 3,621. Q2
- Ramos-Levi, A. M.; Marazuela, M.; Paniagua, A.; Quinteiro, C.; Riveiro, J.; Álvarez-Escola, C.; Lucas, T.; Blanco, C.; de Miguel, P.; de Icaya, P. M.; Pavón, I.; Bernabeu, I. Analysis of IGF(CA)19 and IGFBP3-202A/C gene polymorphisms in patients with acromegaly: association with clinical presentation and response to treatments. *EUROPEAN JOURNAL OF ENDOCRINOLOGY*. 2015; 172: 2. Article. FI - 4,069. Q2
- del Barrio, J. L. A.; Chiesa, M.; Garagorri, N.; García-Urquia, N.; Fernández-Delgado, J.; Bataille, L.; Rodríguez, A.; Arnalich-Montiel, F.; Zarnowski, T.; de Toledo, J. P. A.; Alio, J. L.; de Miguel, M. P. Acellular human corneal matrix sheets seeded with human adipose-derived mesenchymal stem cells integrate functionally in an experimental animal model. *EXPERIMENTAL EYE RESEARCH*. 2015; 132: 91-100. Article. FI - 2,709. Q2
- del Barrio, J. L. A.; Chiesa, M.; Ferrer, G. G.; Garagorri, N.; Briz, N.; Fernández-Delgado, J.; Valls, M. S. T.; Botella, C. C.; García-Tuñón, I.; Bataille, L.; Rodríguez, A.; Arnalich-Montiel, F.; Ribelles, J. L. G.; Antolinos-Turpin, C. M.; Gómez-Tejedor, J. A.; Alio, J. L.; de Miguel, M. P. Biointegration of corneal macroporous membranes based on poly(ethyl acrylate) copolymers in an experimental animal model. *JOURNAL OF BIOMEDICAL MATERIALS RESEARCH PART A*. 2015; 103(3): 1106-1118. Article. FI - 3,369. Q1
- Nistal, M.; Paniagua, R.; González-Peramato, P.; Reyes-Múgica, M. Perspectives in pediatric pathology, chapter 1. Normal development of testicular structures: from the bipotential gonad to the fetal testis. *PEDIATRIC AND DEVELOPMENTAL PATHOLOGY*. 2015; 18(2): 88-102. Article. FI - 0,866. Q4
- Nistal, M.; Paniagua, R.; González-Peramato, P.; Reyes-Múgica, M. Perspectives in pediatric pathology: chapter 2. Testicular descent. *PEDIATRIC AND DEVELOPMENTAL PATHOLOGY*. 2015; 18(2): 103-108. Article. FI - 0,866. Q4

- Nistal, M.; Paniagua, R.; González-Peramato, P.; Reyes-Múgica, M. Perspectives in pediatric pathology, chapter 3. Testicular development from birth to puberty: systematic evaluation of the prepubertal testis. *PEDIATRIC AND DEVELOPMENTAL PATHOLOGY*. 2015; 18(3): 173-186. Article. FI - 0,866. Q4
- Nistal, M.; Paniagua, R.; González-Peramato, P.; Reyes-Múgica, M. Perspectives in pediatric pathology, chapter 4. Pubertal and adult testis. *PEDIATRIC AND DEVELOPMENTAL PATHOLOGY*. 2015; 18(3): 187-202. Article. FI - 0,866. Q4
- Nistal, M.; Paniagua, R.; González-Peramato, P.; Reyes-Múgica, M. Perspectives in Pediatric Pathology, Chapter 5. Gonadal Dysgenesis. *PEDIATRIC AND DEVELOPMENTAL PATHOLOGY*. 2015; 18(4): 259-278. Article. FI - 0,866. Q4
- Nistal, M.; Paniagua, R.; González-Peramato, P.; Reyes-Múgica, M. Perspectives in Pediatric Pathology, Chapter 6. Male Undermasculinization. *PEDIATRIC AND DEVELOPMENTAL PATHOLOGY*. 2015; 18(4): 279-296. Article. FI - 0,866. Q4
- Llanos-Pérez, J. A.; Betancourt-Mar, A.; de Miguel, M. P.; Izquierdo-Kulich, E.; Royuela-García, M.; Tejera, E.; Nieto-Villar, J. M. Phase transitions in tumor growth: II prostate cancer cell lines. *PHYSICA A-STATISTICAL MECHANICS AND ITS APPLICATIONS*. 2015; 426: 88-92. Article. FI - 1,732. Q2
- Fuentes-Julián, S.; Arnalich-Montiel, F.; Jaumandreu, L.; Leal, M.; Casado, A.; García-Tuñón, I.; Hernández-Jiménez, E.; López-Collazo, E.; de Miguel, M. P. Adipose-derived mesenchymal stem cell administration does not improve corneal graft survival outcome. *PLOS ONE*. 2015; 10(3): e0117945. Article. FI - 3,234. Q1
- Nistal, M.; González-Peramato, P.; de Miguel, M. P. Florid cystic mullerianosis of the testis: new pathological entity originating from a peculiar Mullerian differentiation of the testicular vaginal mesothelium. *HISTOPATHOLOGY*. 2015; 66(7): 1037-1041. Letter. FI - 3,453. Q1
- Argudo, S.; Aller, M. A.; de Miguel, M. P.; Prieto, I.; Fuentes, S.; Blázquez, A.; Gilsanz, C.; Losada, M.; Alonso, A.; Arias, J. Histopathologic and biochemical results of adipocytic stem cells pre-differentiated to hepatocytes therapy in an experimental liver failure model secondary to microsurgical cholestasis. *BRITISH JOURNAL OF SURGERY*. 2015; 102(3): 10-10. Meeting Abstract. FI - 5,542. D1
- Velasco-Martín, J.; Aguado, A.; Méndez, I.; España-Caparrós, G.; Salices, M.; Regadera, J.; Briones, A. The Intimal Alteration of Human Varicose Veins Is Associated with Oxidative Stress and Cyclooxygenase-2 Dependent Mechanisms. *FASEB JOURNAL*. 2015; 29: 1Meeting Abstract. FI - 5,043. Q1
- Fernández, E. G.; Peramato, P. G. A 15 year review of renal tumours in native kidneys of patients with end-stage renal disease. *VIRCHOWS ARCHIV*. 2015; 467(1): S34-S34. Meeting Abstract. FI - 2,651. Q2
- Fernández, E. G.; Barreno, C. P.; Peramato, P. G. A rare case of renal angiomyoadenomatous tumour/clear cell (tubulo) papillary carcinoma associated to secondary amyloidosis. *VIRCHOWS ARCHIV*. 2015; 467(1): S278-S279. Meeting Abstract. FI - 2,651. Q2
- Barreno, C. P.; Fernández, E. G.; Peramato, P. G. Eosinophilic variant of chromophobe renal cell carcinoma: Clinical, macroscopic, histologic, and immunohistochemical data on five cases. *VIRCHOWS ARCHIV*. 2015; 467(1): S276-S277. Meeting Abstract. FI - 2,651. Q2
- Colmenarez, C. R.; Fernández, E. G.; Peramato, P. G. Mucinous tubular and spindle cell carcinoma of the kidney: A controversial entity. *VIRCHOWS ARCHIV*. 2015; 467(1): S271-S271. Meeting Abstract. FI - 2,651. Q2

Grupo 43 – Farmacología Clínica

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
4	Artículos	14,116	1	1
1	Editoriales	1,417	0	0
FI Originales		14,116		
FI Total		15,533		

Publicaciones

- Tong, H. Y.; Díaz, C.; Collantes, E.; Medrano, N.; Borobia, A. M.; Jara, P.; Ramírez, E. Liver transplant in a patient under methylphenidate therapy: a case report and review of the literature. CASE REPORTS IN PEDIATRICS. 2015; 2015: 437298. Article. FI – No tiene
- Cabaleiro, T.; López-Rodríguez, R.; Román, M.; Ochoa, D.; Novalbos, J.; Borobia, A.; Carcas, A.; Abad-Santos, F. Pharmacogenetics of quetiapine in healthy volunteers: association with pharmacokinetics, pharmacodynamics, and adverse effects. INTERNATIONAL CLINICAL PSYCHOPHARMACOLOGY. 2015; 30(2): 82-88. Article. FI - 2,456. Q2
- Mora-Rillo, M.; Arsuaga, M.; Ramírez-Olivencia, G.; de la Calle, F.; Borobia, A. M.; Sánchez-Seco, P.; Lago, M.; Figueira, J. C.; Fernández-Punero, B.; Viejo, A.; Negredo, A.; Núñez, C.; Flores, E.; Carcas, A. J.; Jiménez-Yuste, V.; Lasala, F.; García-de-Lorenzo, A.; Arnalich, F.; Arribas, J. R. Acute respiratory distress syndrome after convalescent plasma use: treatment of a patient with Ebola virus disease contracted in Madrid, Spain. LANCET RESPIRATORY MEDICINE. 2015; 3(7): 554-562. Article. FI - 9,629. DI
- Tong, H. Y.; Medrano, N.; Borobia, A. M.; Martínez, A. M.; Martín, J.; Ruiz, J. A.; García, S.; Quintana, M.; Carcas, A. J.; Frías, J.; Ramírez, E. Hepatotoxicity induced by acute and chronic paracetamol overdose in adults. Where do we stand? REGULATORY TOXICOLOGY AND PHARMACOLOGY. 2015; 72(2): 370-378. Article. FI - 2,031. Q2
- Carcas, A. J.; Santos, F. A.; Perruca, L. S.; Dal-Re, R. Electronic medical record in clinical trials of effectiveness of drugs integrated in clinical practice. MEDICINA CLÍNICA. 2015; 145(10): 452-457. Editorial Material. FI - 1,417. Q2

Grupo 44 – Grupo de Investigación sobre el Diagnóstico y Tratamiento de las Enfermedades Alérgicas

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
14	Artículos	69,963	10	5
5	Cartas	30,196	5	4
1	Correciones	6,028	1	1
2	Editoriales	5,192	0	0
9	Meeting Abstract	85,38	8	7
4	Revisiones	12,345	1	0
FI Originales		69,963		
FI Total		209,104		

Publicaciones

- Bygum, A.; Aygoren-Pursun, E.; Beusterien, K.; Hautamaki, E.; Sisic, Z.; Wait, S.; Boysen, H. B.; Caballero, T. Burden of Illness in Hereditary Angioedema: A Conceptual Model. ACTA DERMATO-VENEREOLOGICA. 2015; 95(6): 706-710. Article. FI - 3,025. Q1
- Abom, A.; Andersen, K. E.; Pérez-Fernández, E.; Caballero, T.; Bygum, A. Health-related quality of life in danish patients with hereditary angioedema. ACTA DERMATO-VENEREOLOGICA. 2015; 95(2): 225-226. Article. FI - 3,025. Q1
- Schoemaker, A. A.; Sprikkelman, A. B.; Grimshaw, K. E.; Roberts, G.; Grabenhenrich, L.; Rosenfeld, L.; Siegert, S.; Dubakiene, R.; Rudzeviciene, O.; Reche, M.; Fiandor, A.; Papadopoulos, N. G.; Malamitsi-Puchner, A.; Fiocchi, A.; Dahdah, L.; Sigurdardottir, S. T.; Clausen, M.; Stanczyk-Przyluska, A.; Zeman, K.; Mills, E. N. C.; McBride, D.; Keil, T.; Beyer, K. Incidence and natural history of challenge-proven cow's milk allergy in European children - EuroPrevall birth cohort. ALLERGY. 2015; 70(8): 963-972. Article. FI - 6,028. DI
- Bobolea, I.; Barranco, P.; del Pozo, V.; Romero, D.; Sanz, V.; López-Carrasco, V.; Canabal, J.; Villasante, C.; Quirce, S. Sputum periostin in patients with different severe asthma phenotypes. ALLERGY. 2015; 70(5): 540-546. Article. FI - 6,028. DI
- Siracusa, A.; Folletti, I.; van Wijk, R. G.; Jeebhay, M. F.; Moscato, G.; Quirce, S.; Raulf, M.; Rueff, F.; Walusiak-Skorupa, J.; Whitaker, P.; Tarlo, S. M. Occupational anaphylaxis - an EAACI task force consensus statement. ALLERGY. 2015; 70(2): 141-152. Article. FI - 6,028. DI
- Pedrosa, M.; Boyano-Martínez, T.; García-Ara, C.; Caballero, T.; Quirce, S. Utility of specific IgE to Ara h 6 in peanut allergy diagnosis. ANNALS OF ALLERGY ASTHMA & IMMUNOLOGY. 2015; 115(2): 108-112. Article. FI - 2,599. Q2
- Alonso, M. G.; Caballero, M. L.; Umpierrez, A.; Lluch-Bernal, M.; Knaute, T.; Rodríguez-Pérez, R. Relationships between T cell and IgE/IgG4 epitopes of the Anisakis simplex major allergen Ani s 1. CLINICAL AND EXPERIMENTAL ALLERGY. 2015; 45(5): 994-1005. Article. FI - 4,769. Q1
- Rodríguez-Sanz, A.; Sánchez-Alonso, P.; Bellón, T.; Alajarín, R.; Martínez-Cabeza, V.; Selgas, R.; Vaquero, J. J.; Álvarez-Builla, J. Synthesis and biological evaluation of pyridazino[1',6':1,2]pyrido[3,4-b]indolinium and pyridazino[1,6-a]benzimidazolium salts as anti-inflammatory agents. EUROPEAN JOURNAL OF MEDICINAL CHEMISTRY. 2015; 93: 83-92. Article. FI - 3,447. Q1

- de Rojas, D. H. F.; Ibáñez, E.; Longhurst, H.; Maurer, M.; Fabien, V.; Aberer, W.; Bouillet, L.; Zanichelli, A.; Caballero, T. Treatment of HAE Attacks in the Icatibant Outcome Survey: An Analysis of Icatibant Self-Administration versus Administration by Health Care Professionals. *INTERNATIONAL ARCHIVES OF ALLERGY AND IMMUNOLOGY*. 2015; 167(1): 21-28. Article. FI - 2,673. Q2
- van Kampen, V.; Sander, I.; Quirce, S.; Bruning, T.; Merget, R.; Raulf, M. IgE sensitization to lupine in bakers - cross-reactivity or co-sensitization to wheat flour? *INTERNATIONAL ARCHIVES OF ALLERGY AND IMMUNOLOGY*. 2015; 166(1): 63-70. Article. FI - 2,673. Q2
- Zafra, M. P.; Canas, J. A.; Mazzeo, C.; Gámez, C.; Sanz, V.; Fernández-Nieto, M.; Quirce, S.; Barranco, P.; Ruiz-Hornillos, J.; Sastre, J.; del Pozo, V. SOCS3 silencing attenuates eosinophil functions in asthma patients. *INTERNATIONAL JOURNAL OF MOLECULAR SCIENCES*. 2015; 16(3): 5431-5451. Article. FI - 2,862. Q2
- Bateman, E. D.; Buhl, R.; O'Byrne, P. M.; Humbert, M.; Reddel, H. K.; Sears, M. R.; Jenkins, C.; Harrison, T. W.; Quirce, S.; Peterson, S.; Eriksson, G. Development and validation of a novel risk score for asthma exacerbations: The risk score for exacerbations. *JOURNAL OF ALLERGY AND CLINICAL IMMUNOLOGY*. 2015; 135(6): 1457-U102. Article. IF - 11,476. DI
- Sander, I.; Rihs, H. P.; Doeke, G.; Quirce, S.; Krop, E.; Rozynek, P.; van Kampen, V.; Merget, R.; Meurer, U.; Bruning, T.; Raulf, M. Component-resolved diagnosis of baker's allergy based on specific IgE to recombinant wheat flour proteins. *JOURNAL OF ALLERGY AND CLINICAL IMMUNOLOGY*. 2015; 135(6): 1529-1537. Article. FI - 11,476. DI
- Yucesoy, B.; Kaufman, K. M.; Lummus, Z. L.; Weirauch, M. T.; Zhang, G.; Cartier, A.; Boulet, L-P.; Sastre, J.; Quirce, S.; Tarlo, S. M.; Cruz, M. J.; Muñoz, X.; Harley, J. B.; Bernstein, D. Genome-wide association study identifies novel loci associated with diisocyanate-induced occupational asthma.. *TOXICOLOGICAL SCIENCES*. 2015; 146(1): 192-201. Article. FI - 3,854. Q1
- Bobolea, I.; Barranco, P.; del Pozo, V.; Romero, D.; Sanz, V.; López-Carrasco, V.; Canabal, J.; Villasante, C.; Quirce, S. Sputum periostin in patients with different severe asthma phenotypes (vol 70, pg 540, 2015). *ALLERGY*. 2015; 70(): 886-886. Correction. FI - 6,028. DI
- Guillen, D.; Bobolea, I.; Calderón, O.; Fiador, A.; Cabañas, R.; Heredia, R.; Quirce, S. Aspirin desensitization achieved after omalizumab treatment in a patient with aspirin-exacerbated urticaria and respiratory disease. *JOURNAL OF INVESTIGATIONAL ALLERGOLOGY AND CLINICAL IMMUNOLOGY*. 2015; 25(2): 133-135. Editorial Material. FI - 2,596. Q3
- Rijo, Y.; Canabal, J.; Fiador, A.; Bobolea, I.; Quirce, S.; Cabañas, R. Aspirin Desensitization in a Patient With NSAID-Induced Delayed Angioedema. *JOURNAL OF INVESTIGATIONAL ALLERGOLOGY AND CLINICAL IMMUNOLOGY*. 2015; 25(2): 156-158. Editorial Material. FI - 2,596. Q3
- Bobolea, I.; Barranco, P.; del Pozo, V.; Romero, D.; Sanz, V.; López-Carrasco, V.; Canabal, J.; Villasante, C.; Quirce, S. Sputum periostin in patients with different severe asthma phenotypes Reply. *ALLERGY*. 2015; 70(7): 884-885. Letter. FI - 6,028. DI
- Kimura, H.; Suzuki, M.; Konno, S.; Nishimura, M. Sputum periostin in patients with different severe asthma phenotypes. *ALLERGY*. 2015; 70(7): 884-884. Letter. FI - 6,028. DI
- Gómez-Torrijos, E.; Rodríguez-Sánchez, J.; Díaz-Perales, A.; García, R.; Feo, J. F.; García, C.; Pineda, F.; Quirce, S. Occupational allergic multiorgan disease induced by wheat flour. *JOURNAL OF ALLERGY AND CLINICAL IMMUNOLOGY*. 2015; 136(4): 1114-1116. Letter. FI - 11,476. DI
- Veza, S.; Rodríguez-Pérez, R.; Carretero, P.; Juste, S.; Caballero, M. L. Occupational allergic bronchial asthma induced by Lallzyme EX-V, an enzymatic blend sourced from *Aspergillus niger* used as additive in the wine industry. *OCCUPATIONAL AND ENVIRONMENTAL MEDICINE*. 2015; 72(3): 237-U107. Letter. FI - 3,267. Q1

- Gómez-Traseira, C.; Boyano-Martínez, T.; Escosa-García, L.; Pedrosa, M.; Martín-Muñoz, F.; Quirce, S. Trimethoprim-sulfamethoxazole (cotrimoxazole) desensitization in an HIV-infected 5-yr-old girl. *PEDIATRIC ALLERGY AND IMMUNOLOGY*. 2015; 26(3): 287-289. Letter. FI - 3,397. DI
- Maurer, M.; Caballero, T.; Aberer, W.; Zanichelli, A.; Bouillet, L.; Fabien, V.; Naser, N.; Longhurst, H. The icatibant outcome survey: more than 2200 icatibant-treated attacks in patients with type i or ii hereditary angioedema. *INTERNAL MEDICINE JOURNAL*. 2015; 45: 22-22. Meeting Abstract. FI - 1,644. Q2
- Mizerska, K.; Luna, C.; Quirce, S.; Kovacs, I.; Acosta, M. C.; Belmonte, C.; Cuenca, N.; Gallar, J. Effects of tear deficiency on corneal nerve morphology and sensory nerve activity in young and adult guinea pigs. *INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE*. 2015; 56: 7. Meeting Abstract. FI - 3,404. Q1
- Caballero, T.; Maurer, M.; Longhurst, H.; Aberer, W.; Bouillet, L.; Fabien, V.; Zanichelli, A. The Icatibant Outcome Survey: Trigger Factors and Premonitory Symptoms of Angioedema Attacks in Patients with Hereditary Angioedema. *JOURNAL OF ALLERGY AND CLINICAL IMMUNOLOGY*. 2015; 135(2): AB278-AB278. Meeting Abstract. FI - 11,476. DI
- Calderón, O.; Uriarte, S.; Quirce, S.; Sastre, J. Aerobiological Study in Lima (PERU). *JOURNAL OF ALLERGY AND CLINICAL IMMUNOLOGY*. 2015; 135(2): AB189-AB1899. Meeting Abstract. FI - 11,476. DI
- Longhurst, H.; Zanichelli, A.; Caballero, T.; Bouillet, L.; Aberer, W.; Fabien, V.; Maurer, M. The Icatibant Outcome Survey: Observational Data in Patients with Angioedema Due to Acquired C1 Inhibitor (C1-INH) Deficiency. *JOURNAL OF ALLERGY AND CLINICAL IMMUNOLOGY*. 2015; 135(2): AB279-AB279. Meeting Abstract. FI - 11,476. DI
- Maurer, M.; Caballero, T.; Aberer, W.; Zanichelli, A.; Bouillet, L.; Fabien, V.; Longhurst, H. The Icatibant Outcome Survey: More Than 1500 Icatibant-Treated Attacks in Patients with Type I or II Hereditary Angioedema. *JOURNAL OF ALLERGY AND CLINICAL IMMUNOLOGY*. 2015; 135(2): AB194-AB194. Meeting Abstract. FI - 11,476. DI
- Pedrosa, M.; García-Boyano, M.; Phillips-Angles, E.; Quirce, S.; Boyano-Martínez, T. Is Peanut Hypersensitivity in Children Related to Household Consumption? *JOURNAL OF ALLERGY AND CLINICAL IMMUNOLOGY*. 2015; 135(2): AB252-AB252. Meeting Abstract. FI - 11,476. DI
- Uriarte, S.; Calderón, O.; Sastre, J.; Quirce, S.; Iraola, V. M. Exposure and Sensitization to Dust Mites in Peruvian Cities. *JOURNAL OF ALLERGY AND CLINICAL IMMUNOLOGY*. 2015; 135(2): AB190-AB190. Meeting Abstract. FI - 11,476. DI
- Zanichelli, A.; Longhurst, H.; Maurer, M.; Bouillet, L.; Aberer, W.; Fabien, V.; Caballero, T. History of Misdiagnosis in Patients with Hereditary Angioedema Participating in the Icatibant Outcome Survey. *JOURNAL OF ALLERGY AND CLINICAL IMMUNOLOGY*. 2015; 135(2): AB194-AB194. Meeting Abstract. FI - 11,476. DI
- Pedrosa, M.; Boyano-Martínez, T.; García-Ara, C.; Quirce, S. Shellfish Allergy: a Comprehensive Review. *CLINICAL REVIEWS IN ALLERGY & IMMUNOLOGY*. 2015; 49(2): 203-216. Review. FI - 5,463. Q1
- Caballero, M. L.; Quirce, S. Identification and practical management of latex allergy in occupational settings. *EXPERT REVIEW OF CLINICAL IMMUNOLOGY*. 2015; 11(9): 977-992. Review. FI - 2,484. Q3
- Domínguez-Ortega, J.; Phillips-Angles, E.; Barranco, P.; Quirce, S. Cost-effectiveness of asthma therapy: a comprehensive review. *JOURNAL OF ASTHMA*. 2015; 52(6): 529-537. Review. FI - 1,802. Q3

- Quirce, S.; Domínguez-Ortega, J.; Barranco, P. Anticholinergics for treatment of asthma. *JOURNAL OF INVESTIGATIONAL ALLERGOLOGY AND CLINICAL IMMUNOLOGY*. 2015; 25(2): 84-93.
Review. FI - 2,596. Q3

Grupo 45 - Investigación y Diagnóstico de Enfermedades Metabólicas Hereditarias

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
12	Artículos	47,918	8	1
1	Correciones	3,234	1	0
1	Revisões	3,365	0	0
		FI Originales	47,918	
		FI Total	54,517	

Publicaciones

- Matos, L.; Goncalves, V.; Pinto, E.; Laranjeira, F.; Prata, M. J.; Jordan, P.; Desviat, L. R.; Pérez, B.; Alves, S. Functional analysis of splicing mutations in the IDS gene and the use of antisense oligonucleotides to exploit an alternative therapy for MPS II. *BIOCHIMICA ET BIOPHYSICA ACTA-MOLECULAR BASIS OF DISEASE*. 2015; 1852(12): 2712-2721. Article. FI - 4,882. Q1
- Alcaide, P.; Krijt, J.; Ruiz-Sala, P.; Jesina, P.; Ugarte, M.; Kozich, V.; Merinero, B. Enzymatic diagnosis of homocystinuria by determination of cystathionine-beta-synthase activity in plasma using LC-MS/MS. *CLINICA CHIMICA ACTA*. 2015; 438: 261-265. Article. FI - 2,824. Q1
- Brasil, S.; Richard, E.; Jorge-Finnigan, A.; Leal, F.; Merinero, B.; Banerjee, R.; Desviat, L. R.; Ugarte, M.; Pérez, B. Methylmalonic aciduria cblB type: characterization of two novel mutations and mitochondrial dysfunction studies. *CLINICAL GENETICS*. 2015; 87(6): 576-581. Article. FI - 3,931. Q2
- Yuste-Checa, P.; Medrano, C.; Gámez, A.; Desviat, L. R.; Matthijs, G.; Ugarte, M.; Pérez-Cerdá, C.; Pérez, B. Antisense-mediated therapeutic pseudoexon skipping in TMEM165-CDG. *CLINICAL GENETICS*. 2015; 87(1): 42-48. Article. FI - 3,931. Q2
- Wettstein, S.; Underhaug, J.; Pérez, B.; Marsden, B. D.; Yue, W. W.; Martínez, A.; Blau, N. Linking genotypes database with locus-specific database and genotype-phenotype correlation in phenylketonuria. *EUROPEAN JOURNAL OF HUMAN GENETICS*. 2015; 23(3): 302-309. Article. FI - 4,349. Q1
- Ávila-Fernández, A.; Pérez-Carro, R.; Cortón, M.; López-Molina, M. I.; Campello, L.; Garanto, A.; Fernández-Sánchez, L.; Duijkers, L.; López-Martínez, M. A.; Riveiro-Álvarez, R.; da Silva, L. R. J.; Sánchez-Alcudia, R.; Martín-Garrido, E.; Reyes, N.; García-García, F.; Dopazo, J.; García-Sandoval, B.; Collin, R. W. J.; Cuenca, N.; Ayuso, C. Whole-exome sequencing reveals ZNF408 as a new gene associated with autosomal recessive retinitis pigmentosa with vitreal alterations. *HUMAN MOLECULAR GENETICS*. 2015; 24(14): 4037-4048. Article. FI - 6,393. Q1
- Yuste-Checa, P.; Gámez, A.; Brasil, S.; Desviat, L. R.; Ugarte, M.; Pérez-Cerdá, C.; Pérez, B. The Effects of PMM2-CDG-Causing Mutations on the Folding, Activity, and Stability of the PMM2 Protein. *HUMAN MUTATION*. 2015; 36(9): 851-860. Article. FI - 5,144. Q1
- José, P. F. S.; Cortón, M.; Blanco-Kelly, F.; Ávila-Fernández, A.; López-Martínez, M. A.; Sánchez-Navarro, I.; Sánchez-Alcudia, R.; Pérez-Carro, R.; Zurita, O.; Sánchez-Bolívar, N.; López-Molina, M. I.; García-Sandoval, B.; Riveiro-Álvarez, R.; Ayuso, C. Targeted next-generation sequencing improves the diagnosis of autosomal dominant retinitis pigmentosa in spanish patients. *INVESTIGATIVE OPHTHALMOLOGY & VISUAL SCIENCE*. 2015; 56(4): 2173-2182. Article. FI - 3,404. Q1
- Stojiljkovic, M.; Klaassen, K.; Djordjevic, M.; Sarajlija, A.; Kecman, B.; Ugrin, M.; Zukic, B.; Desviat, L. R.; Pavlovic, S.; Pérez, B. Tetrahydrobiopterin deficiency among Serbian patients presenting with

hyperphenylalaninemia. JOURNAL OF PEDIATRIC ENDOCRINOLOGY & METABOLISM. 2015; 28(03 abr): 477-480. Article. FI - 0,995. Q4

- Serrano, M.; de Diego, V.; Muchart, J.; Cuadras, D.; Felipe, A.; Macaya, A.; Velázquez, R.; Poo, M. P.; Fons, C.; O'Callaghan, M. M.; García-Cazorla, A.; Boix, C.; Robles, B.; Carratala, F.; Giros, M.; Briones, P.; Gort, L.; Artuch, R.; Pérez-Cerdá, C.; Jaeken, J.; Pérez, B.; Pérez-Dueñas, B. Phosphomannomutase deficiency (PMM2-CDG): ataxia and cerebellar assessment. ORPHANET JOURNAL OF RARE DISEASES. 2015; 10: 138. Article. FI - 3,358. Q2

- Vallejo-Torres, L.; Castilla, I.; Couce, M. L.; Pérez-Cerdá, C.; Martín-Hernández, E.; Pineda, M.; Campistol, J.; Arrospide, A.; Morris, S.; Serrano-Aguilar, P. Cost-Effectiveness Analysis of a National Newborn Screening Program for Biotinidase Deficiency. PEDIATRICS. 2015; 136(2): E424-E432. Article. FI - 5,473. DI

- Rivera-Barahona, A.; Sánchez-Alcudia, R.; Viecelli, H. M.; Rufenacht, V.; Pérez, B.; Ugarte, M.; Haberle, J.; Thony, B.; Desviat, L. R. Functional characterization of the spf/ash splicing variation in otc deficiency of mice and man. PLOS ONE. 2015; 10(4): e0122966. Article. FI - 3,234. Q1

- Rivera-Barahona, A.; Sánchez-Alcudia, R.; Viecelli, H. M.; Rufenacht, V.; Pérez, B.; Ugarte, M.; Haberle, J.; Thony, B.; Desviat, L. R. Functional characterization of the spf/ash splicing variation in otc deficiency of mice and man. PLOS ONE. 2015; 10(5): e0128506. Correction. FI - 3,234. Q1

- Huemer, M.; Kozich, V.; Rinaldo, P.; Baumgartner, M. R.; Merinero, B.; Pasquini, E.; Ribes, A.; Blom, H. J. Newborn screening for homocystinurias and methylation disorders: systematic review and proposed guidelines. JOURNAL OF INHERITED METABOLIC DISEASE. 2015; 38(6): 1007-1019. Review. FI - 3,365. Q2

Grupo 46 - Investigación de Cirugía OsteoArticular – GICOA

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
12	Artículos	18,369	4	0
2	Editoriales	5,53	2	0
1	Meeting Abstract	0	0	0
10	Revisiones	21,095	2	1
	FI Originales	18,369		
	FI Total	44,994		

Publicaciones

- Pajarinen, J.; Nordstrom, D.; Petterson, T.; Ainola, M.; Gómez-Barrena, E.; Takagi, M.; Goodman, S. B. Yrjo tapio konttinen 1952-2014 In memoriam. ACTA ORTHOPAEDICA. 2015; 86(2): 145-146. Article. FI - 2,771. Q1
- Fernández-Fernández, R.; Rodríguez-Merchán, E. C. Better survival of total knee replacement in patients older than 70 years: a prospective study with 8 to 12 years follow-up. ARCHIVES OF BONE AND JOINT SURGERY. 2015; 3(1): 22-28. Article. FI – No tiene
- Rodríguez-Merchán, E. C.; Gómez-Cardero, P.; Martínez-Lloreda, A.; de la Corte-Rodríguez, H.; Jiménez-Yuste, V. Arthroscopic debridement for ankle haemophilic arthropathy. BLOOD COAGULATION & FIBRINOLYSIS. 2015; 26(3): 279-281. Article. FI - 1,403. Q4
- García-Rey, E.; Madero, R.; García-Cimbrelo, E. THA Revisions Using Impaction Allografting With Mesh Is Durable for Medial but Not Lateral Acetabular Defects. CLINICAL ORTHOPAEDICS AND RELATED RESEARCH. Article. 2015; 473(12): 3882-3891. FI - 2,765. Q1
- Hermans, C.; Dolan, G.; Jennings, I.; Windyga, J.; Lobet, S.; Rodríguez-Merchán, E. C.; Di Minno, M. N. D.; Jiménez-Yuste, V.; O'Mahony, B. Managing Haemophilia for Life: 5th Haemophilia Global Summit. EUROPEAN JOURNAL OF HAEMATOLOGY. 2015; 95(78): 1-25. Article. FI - 2,066. Q3
- Rodríguez-Merchán, E. C. Total ankle replacement or ankle fusion in painful advanced hemophilic arthropathy of the ankle. EXPERT REVIEW OF HEMATOLOGY. 2015; 8(6): 727-731. Article. FI - 2,07. Q3
- Barco, R.; Antuna, S. A. Management of Elbow Trauma: Anatomy and Exposures. HAND CLINICS. 2015; 31(4): 509. Article. FI - 1,259. Q3
- García-Rey, E.; Cruz-Pardos, A.; Madero, R. The evolution of the technique of impaction bone grafting in femoral revision surgery has improved clinical outcome. A prospective mid-term study. JOURNAL OF ARTHROPLASTY. 2015; 30(1): 95-100. Article. FI - 2,666. Q1
- Lozano, D.; Hernández-López, J. M.; Esbrit, P.; Arenas, M. A.; Gómez-Barrena, E.; de Damborenea, J.; Esteban, J.; Pérez-Jorge, C.; Pérez-Tanoira, R.; Conde, A. Influence of the nanostructure of F-doped TiO₂ films on osteoblast growth and function. JOURNAL OF BIOMEDICAL MATERIALS RESEARCH PART A. 2015; 103(6): 1985-1990. Article. FI - 3,369. Q1
- Rodríguez-Merchán, E. C.; Gómez-Cardero, P.; Martínez-Lloreda, A. Revision knee arthroplasty with a rotating-hinge design in elderly patients with instability following total knee arthroplasty. JOURNAL OF CLINICAL ORTHOPAEDICS AND TRAUMA. 2015; 6(1): 19-23. Article. FI – No tiene

- Barco, R.; Encinas, C.; Valencia, M.; Carrascal, M. T.; García-Arranz, M.; Antuna, S. Use of adipose-derived stem cells in an experimental rotator cuff fracture animal model. *REVISTA ESPAÑOLA DE CIRUGÍA ORTOPÉDICA Y TRAUMATOLOGÍA*. 2015; 59(1): 3-8. Article. FI – No tiene
- van der Stok, J.; Lozano, D.; Chai, Y. C.; Yavari, S. A.; Coral, A. P. B.; Verhaar, J. A. N.; Gómez-Barrena, E.; Schrooten, J.; Jahr, H.; Zadpoor, A. A.; Esbrit, P.; Weinans, H. Osteostatin-coated porous titanium can improve early bone regeneration of cortical bone defects in rats. *TISSUE ENGINEERING PART A*. 2015; 21(09 oct): 1495-1506. Article. FI – No tiene
- Gómez-Barrena, E. CORR Insights (R): retrieval analysis of sequentially annealed highly crosslinked polyethylene used in total hip arthroplasty. *CLINICAL ORTHOPAEDICS AND RELATED RESEARCH*. 2015; 473(3): 972-973. Editorial Material. FI – 2,765. Q1
- Gómez-Barrena, E. CORR Insights (R): Revision of Metal-on-metal Hip Prostheses Results in Marked Reduction of Blood Cobalt and Chromium Ion Concentrations. *CLINICAL ORTHOPAEDICS AND RELATED RESEARCH*. 2015; 473(7): 2314-2315. Editorial Material. FI - 2,765. Q1
- Crespo, L.; Martín-Saavedra, F.; Saldaña, L.; Gómez-Barrena, E.; Vilaboa, N. The Paracrine Relationships that Mesenchymal Stem Cells Establish with Osteoblasts and Endothelial Cells are Influenced by Biomaterials Features. *TISSUE ENGINEERING PART A*. 2015; 21(1): S270-S270. Meeting Abstract. FI – No tiene
- Liddle, A. D.; Rodríguez-Merchán, E. C. Platelet-Rich Plasma in the Treatment of Patellar Tendinopathy: A Systematic Review. *AMERICAN JOURNAL OF SPORTS MEDICINE*. 2015; 43(10): 2583-2590. Review. FI – 4,362. D1
- Rodríguez-Merchán, E. C. Evidence-based ACL reconstruction. *ARCHIVES OF BONE AND JOINT SURGERY*. 2015; 3(1): 9-12. Review. FI – No tiene
- Rodríguez-Merchán, E. C. Knee Fusion or Above-The-Knee Amputation after Failed Two-Stage Reimplantation Total Knee Arthroplasty. *ARCHIVES OF BONE AND JOINT SURGERY*. 2015; 3(4): 241-243. Review. FI – No tiene
- Gómez-Barrena, E.; Rosset, P.; Lozano, D.; Stanovici, J.; Ermthaller, C.; Gerbhard, F. Bone fracture healing: cell therapy in delayed unions and nonunions. *BONE*. 2015; 93: 101. Review. FI - 3,973. Q2
- Hossain, F. S.; Konan, S.; Patel, S.; Rodríguez-Merchán, E. C.; Haddad, F. S. The assessment of outcome after total knee arthroplasty are we there yet? *BONE & JOINT JOURNAL*. 2015; 97B(1): 3-9. Review. FI - 1,961. Q2
- de la Corte-Rodríguez, H.; Rodríguez-Merchán, E. C. The current role of orthoses in treating haemophilic arthropathy. *HAEMOPHILIA*. 2015; 21(6): 723-730. Review. FI - 2,603. Q2
- Kempton, C. L.; Antonucci, D. M.; Rodríguez-Merchán, E. C. Bone health in persons with haemophilia. *HAEMOPHILIA*. 2015; 21(5): 568-577. Review. FI - 2,603. Q2
- Rodríguez-Merchán, E. C.; Valentino, L. A. Safety of radiation exposure after radiosynovectomy in paediatric patients with haemophilia. *HAEMOPHILIA*. 2015; 21(4): 411-418. Review. FI - 2,603. Q2
- Rodríguez-Merchán, E. C. Review article: outcome of total knee arthroplasty in obese patients. *JOURNAL OF ORTHOPAEDIC SURGERY*. 2015; 23(1): 107-110. Review. FI - 0,701. Q4
- Dale, T. M.; Saucedo, J. M.; Rodriguez-Merchán, E. C. Hemophilic arthropathy of the elbow: prophylaxis, imaging, and the role of invasive management. *JOURNAL OF SHOULDER AND ELBOW SURGERY*. 2015; 24(10): 1669-1678. Review. FI - 2,289. Q1

Grupo 47 – Oftalmología

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
3	Artículos	2,469	0	0
2	Cartas	5,843	I	I
1	Revisiones	1,425	0	0
FI Originales			2,469	
FI Total			9,737	

Publicaciones

- Larranaga-Fragoso, P.; del-Barrio, Z.; Noval, S.; Pastora, N.; Royo, A. Parálisis del tercer nervio craneal y retinopatía de Purtscher en niña politraumatizada. *ARCHIVOS DE LA SOCIEDAD ESPAÑOLA DE OFTALMOLOGÍA*. FI – 2015; 90(7): 344-347. Article. FI – No tiene
- Boto-de-ls-Bueis, A.; Gómez, M. P. R.; Zarzuelo, A. D.; Sánchez, E. G.; Mediero, S.; Noval, S. Recurrent ocular surface inflammation associated with human herpesvirus 6 infection. *EYE & CONTACT LENS-SCIENCE AND CLINICAL PRACTICE*. 2015; 41(3): E11-E13. Article. FI - 1,466. Q3
- Larranaga-Fragoso, P.; Noval, S.; Rivero, J. C.; Boto-de-ls-Bueis, A. The effects of methylphenidate on refraction and anterior segment parameters in children with attention deficit hyperactivity disorder. *JOURNAL OF AAPPOS*. 2015; 19(4): 322-326. Article. FI - 1,003. Q4
- Barrio-Barrio, J.; Ruiz-Canela, M.; Noval, S.; Galdos, M. Retinal Thickness Measured by Spectral-Domain Optical Coherence Tomography in Eyes Without Retinal Abnormalities: The Beaver Dam Eye Study. *AMERICAN JOURNAL OF OPHTHALMOLOGY*. 2015; 160(1): 209-210. Letter. FI - 3,871. DI
- Boto-de-ls-Bueis, A.; Zarzuelo, A. D.; Perea, A. G.; de Pablos, M.; Pastora, N.; Noval, S. Staphylococcus aureus blepharitis associated with multiple corneal stromal microabscess, stromal edema, and uveitis. *OCULAR IMMUNOLOGY AND INFLAMMATION*. 2015; 23(2): 180-183. Letter. FI - 1,972. Q2
- García-Layana, A.; Figueroa, M. S.; Arias, L.; Araiz, J.; Ruiz-Moreno, J. M.; García-Arumí, J.; Gómez-Ulla, F.; López-Gálvez, M. I.; Cabrera-López, F.; García-Campos, J. M.; Mones, J.; Cervera, E.; Armada, F.; Gallego-Pinazo, R. Individualized Therapy with Ranibizumab in Wet Age-Related Macular Degeneration. *JOURNAL OF OPHTHALMOLOGY*. 2015; 412903. Review. FI - 1,425. Q3

Grupo 48 – Ginecología y Obstetricia

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
16	Artículos	31,411	5	1
1	Cartas	2,494	1	0
2	Editoriales	3,116	0	0
2	Meeting Abstract	5,032	0	0
1	Revisiones	7,933	1	1
		FI Originales	31,411	
		FI Total	49,986	

Publicaciones

- Pérez-Carbajo, E.; Zapardiel, I.; Sanfrutos-Llorente, L.; Cruz-Melguizo, S.; Martínez-Payo, C.; Iglesias-Goy, E. Prenatal diagnosis of concurrent achondroplasia and klinefelter syndrome. Case reports in obstetrics and gynecology. 2015; 2015: 980749. Article. FI – No tiene
- Brunel, I.; Moreno-Palacios, E.; de Santiago, J.; Zapardiel, I. Granular cells tumor of the vulva: an exceptional entity. EUROPEAN JOURNAL OF GYNAECOLOGICAL ONCOLOGY. 2015; 36(5): 605-606. Article. FI - 0,611. Q4
- Zapardiel, I.; Hernández, A.; de Santiago, J. The efficacy of robotic driven handheld instruments for the acquisition of basic laparoscopic suturing skills. EUROPEAN JOURNAL OF OBSTETRICS & GYNECOLOGY AND REPRODUCTIVE BIOLOGY. 2015; 186: 106-109. Article. FI - 1,695. Q3
- González-González, N. L.; González-Dávila, E.; Cabrera, F.; Vega, B.; Padrón, E.; Bartha, J. L.; Armas-González, M.; García-Hernández, J. A. Application of customized birth weight curves in the assessment of perinatal outcomes in infants of diabetic mothers. FETAL DIAGNOSIS AND THERAPY. 2015; 37(2): 117-122. Article. FI - 2,939. Q1
- Panal, M.; Sánchez-Méndez, J. I.; Revel, R.; Abehsara, D.; de Santiago, J.; Zapardiel, I. Primary Hormonal Therapy for Elderly Breast Cancer Patients: Single Institution Experience. GYNECOLOGIC AND OBSTETRIC INVESTIGATION. 2015; 80(1): 10-14. Article. FI - 1,696. Q3
- Karlsen, M. A.; Hogdall, E. V. S.; Christensen, I. J.; Borgfeldt, C.; Kalapotharakos, G.; Zdravilova-Dubska, L.; Chovanec, J.; Lok, C. A. R.; Stiekema, A.; Mutz-Dehbalaie, I.; Rosenthal, A. N.; Moore, E. K.; Schodin, B. A.; Sumpaico, W. W.; Sundfeldt, K.; Kristjansdottir, B.; Zapardiel, I.; Hogdall, C. K. A novel diagnostic index combining HE4, CA125 and age may improve triage of women with suspected ovarian cancer - An international multicenter study in women with an ovarian mass. GYNECOLOGIC ONCOLOGY. 2015; 138(3): 540-646. Article. FI - 3,774. DI
- Moreno-Palacios, E.; Diestro, M. D.; de Santiago, J.; Hernández, A.; Zapardiel, I. Pelvic exenteration in gynecologic cancer: La Paz University Hospital Experience. INTERNATIONAL JOURNAL OF GYNECOLOGICAL CANCER. 2015; 25(6): 1109-1114. Article. FI - 1,958. Q2
- Piek, J.; Bossart, M.; Boor, K.; Halaska, M.; Haidopoulos, D.; Zapardiel, I.; Grabowski, J.; Kesic, V.; Cibula, D.; Colombo, N.; Verheijen, R.; Manchanda, R. The Work place educational climate in gynecological oncology fellowships across europe the impact of accreditation. INTERNATIONAL JOURNAL OF GYNECOLOGICAL CANCER. 2015; 25(1): 180-190. Article. FI - 1,958. Q2
- Fernández-Prada, S.; Delgado-Sánchez, E.; de Santiago, J.; Zapardiel, I. Laparoscopic Sentinel Node Biopsy Using Real-time 3-dimensional Single-photon Emission Computed Tomographic Guidance in

Endometrial Cancer. JOURNAL OF MINIMALLY INVASIVE GYNECOLOGY. 2015; 22(6): 1075-1078. Article. FI - 1,83. Q2

- Tobías González, P.; Mateos Guillem, A.; Zapardiel, I.; Diestro, M. D.; de Santiago, J. Laparoscopic removal of an intramyometrial fetus after uterine curettage. JOURNAL OF MINIMALLY INVASIVE GYNECOLOGY. 2015; 22(5): 717. Article. FI - 1,83. Q2
- González-Benítez, C.; de la Iglesia, E.; de Santiago, J.; Zapardiel, I. Dysgerminoma on a gonadoblastoma in a patient with Swyer syndrome treated with single incision laparoscopic surgery. JOURNAL OF OBSTETRICS AND GYNAECOLOGY. 2015; 35(1): 102. Article. FI - 0,551. Q4
- Cuerva, M. J.; Tobías, P.; Espinosa, J. A.; Bartha, J. L. Intrapartum ultrasound prior to Kristeller maneuver: an observational study. JOURNAL OF PERINATAL MEDICINE. 2015; 43(2): 171-175. Article. FI - 1,358. Q3
- Dudzik, D.; Revello, R.; Barbas, C.; Bartha, J. L. LC-MS-based metabolomics identification of novel biomarkers of chorioamnionitis and its associated perinatal neurological damage. JOURNAL OF PROTEOME RESEARCH. 2015; 14(3): 1432-144. Article. FI - 4,245. Q1
- Visiedo, F.; Bugatto, F.; Carrasco-Fernández, C.; Sáez-Benito, A.; Mateos, R. M.; Cozar-Castellano, I.; Bartha, J. L.; Perdomo, G. Hepatocyte growth factor is elevated in amniotic fluid from obese women and regulates placental glucose and fatty acid metabolism. PLACENTA. 2015; 36(4): 381-388. Article. FI - 2,71. Q1
- de la Calle, M.; Rodríguez, R.; Deiros, L.; Bartha, J. L. Fetal cardiac biometry and function in HIV-infected pregnant women exposed to HAART therapy. PRENATAL DIAGNOSIS. 2015; 35(5): 453-455. Article. FI - 3,268. Q1
- Iacoponi, S.; Terán, M.; de Santiago, J.; Zapardiel, I. Laparoscopic hysterectomy with a handheld robotic device in a case of uterine sarcoma. TAIWANESE JOURNAL OF OBSTETRICS & GYNECOLOGY. 2015; 54(1): 84-85. Article. FI - 0,988. Q4
- Zapardiel, I.; Rajaram, S.; Piovano, E.; Petrillo, M. Challenges in Gynecological Cancer: Biology, Diagnosis, Surgical, and Medical Treatment. BIOMED RESEARCH INTERNATIONAL. 2015; 787080. Editorial Material. FI - 1,579. Q3
- Salas, P. I.; González-Benítez, C.; de Santiago, J.; Zapardiel, I. Polypoid adenocarcinoma of the cervix during pregnancy managed with conservative treatment. INTERNATIONAL JOURNAL OF GYNAECOLOGY AND OBSTETRICS. 2015; 130(2): 202-203. Editorial Material. FI – No tiene
- Utrilla-Layna, J.; Zapardiel, I. Are we ready for conservative treatment in ovarian cancer? JOURNAL OF GYNECOLOGIC ONCOLOGY. 2015; 26(1): 75-76. Letter. FI - 2,494. Q1
- Sánchez-Méndez, J. I.; Guindo, A. R.; Álvarez, C. M.; Rychlik, A.; Velayos, S. S.; Contreras, G. S.; Fernández, P. A.; García, M. L.; Padro, J. S.; García, J. D. Use of fibrin glue in the prevention of seroma formation after axillary lymphadenectomy. BREAST. 2015; 24(1): S144-S144. Meeting Abstract. FI - 2,381. Q2
- Ruiz, M. E. L.; Tejada, M. D. D.; Barreno, C. P.; Pessolani, T. G.; Colmenarez, C. R.; Macatangga, M. G.; Yébenes, L.; Garcia, J. D.; Hardisson, D. Intraoperative molecular assesment for sentinel lymph node metastasis in endometrial carcinoma using One-step Nucleic Acid Amplification (OSNA) assay. VIRCHOWS ARCHIV. 2015; 467(1): S18-S18. Meeting Abstract. FI - 2,651. Q2
- Martínez-Sánchez, N.; Robles-Marhuenda, A.; Álvarez-Dofomo, R.; Viejo, A.; Antolín-Alvarado, E.; Deirós-Bronte, L.; Bartha, J. L. The effect of a triple therapy on maternal anti-Ro/SS-A levels associated to fetal cardiac manifestations. AUTOIMMUNITY REVIEWS. 2015; 14(5): 423-428. Review. FI - 7,933. DI

Grupo 49 – Urgencias y Emergencias

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
9	Artículos	39,676	4	I
4	Cartas	3,113	0	0
2	Meeting Abstract	10,69	2	I
FI Originales		39,676		
FI Total		53,479		

Publicaciones

- Salinas, I. M. P.; Rodríguez, V. P. G.; García-Erce, J. A. Therapeutic leukapheresis: 9-year experience in a University Hospital. *BLOOD TRANSFUSION*. 2015; 13(1): 46-52. Article. FI - 2,372. Q3
- Oliver, P.; Buno, A.; Álvarez-Sala, R.; Fernández-Calle, P.; Alcaide, M. J.; Casitas, R.; García-Quero, C.; Madero, R.; Gómez-Rioja, R.; Iturzaeta, J. Manuel. Clinical, operational and economic outcomes of point-of-care blood gas analysis in COPD patients. *CLINICAL BIOCHEMISTRY*. 2015; 48(6): 412-418. Article. FI - 2,275. Q2
- Bartlett, W. A.; Braga, F.; Carobene, A.; Coskun, A.; Prusa, R.; Fernández-Calle, P.; Roraas, T.; Jonker, N.; Sandberg, S. A checklist for critical appraisal of studies of biological variation. *CLINICAL CHEMISTRY AND LABORATORY MEDICINE*. 2015; 53(6): 879-885. Article. FI - 2,707. Q1
- Perich, C.; Minchinela, J.; Ricos, C.; Fernández-Calle, P.; Álvarez, V.; Domenech, M. V.; Simón, M.; Biosca, C.; Boned, B.; García-Lario, J. V.; Cava, F.; Fernández-Fernández, P.; Fraser, C. G. Biological variation database: structure and criteria used for generation and update. *CLINICAL CHEMISTRY AND LABORATORY MEDICINE*. 2015; 53(2): 299-305. Article. FI - 2,707. Q1
- Ricos, C.; Álvarez, V.; Perich, C.; Fernández-Calle, P.; Minchinela, J.; Cava, F.; Biosca, C.; Boned, B.; Domenech, M.; García-Lario, J. V.; Simón, M.; Fernández, P. F.; Díaz-Garzón, J.; González-Lao, E. Rationale for using data on biological variation. *CLINICAL CHEMISTRY AND LABORATORY MEDICINE*. 2015; 53(6): 863-870. Article. FI - 2,707. Q1
- Foruria, A. M.; Martí, M.; Sánchez-Sotelo, J. Proximal humeral fractures treated conservatively settle during fracture healing. *JOURNAL OF ORTHOPAEDIC TRAUMA*. 2015; 29(2): E24-E30. Article. FI - 1,803. Q2
- Pérez-Molina, J. A.; Rubio, R.; Rivero, A.; Pasquau, J.; Suárez-Lozano, I.; Riera, M.; Estebáñez, M.; Santos, J.; Sanz-Moreno, J.; Troya, J.; Marino, A.; Antela, A.; Navarro, J.; Esteban, H.; Moreno, S. Dual treatment with atazanavir-ritonavir plus lamivudine versus triple treatment with atazanavir-ritonavir plus two nucleos(t)ides in virologically stable patients with HIV-1 (SALT): 48 week results from a randomised, open-label, non-inferiority trial. *LANCET INFECTIOUS DISEASES*. 2015; 15(7): 775-784. Article. FI - 22,433. DI
- Egea-Guerrero, J. J.; Díaz, M. Q. New oral anticoagulants in severe trauma patients: Enemy at the gates? *MEDICINA INTENSIVA*. 2015; 39(3): 167-171. Article. FI - 1,336. Q1
- Martín, J. M. A.; de Gracia, M. M.; Vega, L. M. C.; Herranzd, P. P. Radiology and imaging techniques in severe trauma. *MEDICINA INTENSIVA*. 2015; 39(1): 49-59. Article. FI - 1,336. Q1
- Santamera, A. S.; Galbarro, J. P.; Díaz, M. Q.; Virto, A. M. Determinants of utilization of emergency departments in Spain. *ATENCIÓN PRIMARIA*. 2015; 47(6): 386-388. Letter. FI - 0,953. Q3

- Erce, J. A. G.; García, A. I. P. New paradigms in patient blood management in surgery. *CIRUGÍA ESPAÑOLA*. 2015; 93(1): 59-61. Letter. FI - 0,743. Q4
- Rodríguez-García, J.; Fernández-Santos, R.; Zarrabeitia-Puentec, R.; García-Erce, J. A. Vaccination of patients with hereditary hemorrhagic telangiectasia. *MEDICINA CLÍNICA*. 2015; 144(12): 572-573. Letter. FI - 1,417. Q2
- García Erce, J. A.; Peral García, A. I.; Bueno Cabrera, J. L. Patient Blood Management in obstetric hemorrhage. *REVISTA ESPAÑOLA DE ANESTESIOLOGÍA Y REANIMACIÓN*. 2015; 62(4): 231-232. Letter. FI – No tiene
- Botella-Cubells, L. M.; Zarrabeitia-Puente, R.; Rodríguez-García, J.; Ojeda-Fernández, M. L.; García-Erce, J. A.; Fernández-Santos, R. Vaccination program for patients with hereditary hemorrhagic telangiectasia. *ANGIOGENESIS*. 2015; 1884): 548-548. Meeting Abstract. FI - 4,876. Q1
- Salinas, I. P.; Rodríguez, V. G.; Dalmau, A. G.; Lozano, J. G.; Gracia, J. A.; Beltrán, P. D.; García-Erce, J. A. Plasma exchange for acute humoral rejection of renal allograft after abo-match kidney transplantation: 5-year experience in a university hospital. *HAEMATOLOGICA*. 2015; 100(1): 631-632. Meeting Abstract. FI - 5,814. DI

Grupo 50 – Hipersensibilidad a Medicamentos y Respuesta Inmune Innata

Nº Documentos	Tipo de documento	FI	Iº Cuartil	Iº Decil
6	Artículos	20,814	3	I
2	Editoriales	5,192	0	0
FI Originales			20,814	
FI Total			26,006	

Publicaciones

- Gradillas-García, A.; Álvarez, J.; Rubio, J. A.; de Abajo, F. J. Relationship between vitamin D deficiency and metabolic syndrome in adult population of the Community of Madrid. ENDOCRINOLOGÍA Y NUTRICIÓN. 2015;62(4): 180-187. Article. FI – No tiene
- Martín-Merino, E.; de Abajo, F. J.; Gil, M. Risk of toxic epidermal necrolysis and Stevens-Johnson syndrome associated with benzodiazepines: a population-based cohort study. EUROPEAN JOURNAL OF CLINICAL PHARMACOLOGY. 2015; 71(6): 759-766. Article. FI - 2,966. Q2
- Rodríguez-Sanz, A.; Sánchez-Alonso, P.; Bellón, T.; Alajarín, R.; Martínez-Cabeza, V.; Selgas, R.; Vaquero, J. J.; Álvarez-Builla, J. Synthesis and biological evaluation of pyridazino[1 '6 '1,2]pyrido[3,4-b]indolinium and pyridazino[1,6-a]benzimidazolium salts as anti-inflammatory agents. EUROPEAN JOURNAL OF MEDICINAL CHEMISTRY. 2015; 93: 83-92. Article. FI - 3,447. Q1
- de Abajo, F. J.; Gil, M. J.; Rodríguez, A.; García-Poza, P.; Álvarez, A.; Bryant, V.; García-Rodríguez, L. A. Allopurinol use and risk of non-fatal acute myocardial infarction. HEART. 2015; 101(9): 679-685. Article. FI - 5,595. Q1
- García-Poza, P.; de Abajo, F. J.; Gil, M. J.; Chacón, A.; Bryant, V.; García-Rodríguez, L. A. Risk of ischemic stroke associated with non-steroidal anti-inflammatory drugs and paracetamol: a population-based case-control study. JOURNAL OF THROMBOSIS AND HAEMOSTASIS. 2015; 13(5): 708-718. Article. FI - 5,72. D1
- Rottenkolber, M.; Voogd, E.; van Dijk, L.; Primatesta, P.; Becker, C.; de Groot, M. C. H.; Plana, E.; Álvarez, Y.; Durand, J.; Slattery, J.; Afonso, A.; Requena, G.; Huerta, C.; Álvarez, A.; de Abajo, F.; Tauscher, M.; Hasford, J.; Fischer, R.; Reynolds, R.; Schmiedl, S. Seasonal changes in prescribing of long-acting beta-2-agonists-containing drugs. RESPIRATORY MEDICINE. 2015; 109(7): 828-837. Article. FI - 3,086. Q2
- Guillen, D.; Bobolea, I.; Calderón, O.; Fiador, A.; Cabañas, R.; Heredia, R.; Quirce, S. Aspirin Desensitization Achieved After Omalizumab Treatment in a Patient With Aspirin-Exacerbated Urticaria and Respiratory Disease. JOURNAL OF INVESTIGATIONAL ALLERGOLOGY AND CLINICAL IMMUNOLOGY. 2015; 25(2): 133-135. Editorial Material. FI - 2,596. Q3
- Rijo, Y.; Canabal, J.; Fiador, A.; Bobolea, I.; Quirce, S.; Cabañas, R. Aspirin Desensitization in a Patient With NSAID-Induced Delayed Angioedema. JOURNAL OF INVESTIGATIONAL ALLERGOLOGY AND CLINICAL IMMUNOLOGY. 2015; 25(2): 156-158. Editorial Material. FI - 2,596. Q3