


3.2 Cardiovascular Area

COAGULOPATHIES AND ALTERATIONS OF HAEMOSTASIS GROUP

Publications: 24

Impact Factor: 105.868

QI: 13


PUBLICATIONS

- Berntorp E, Mauser-Bunschoten E, Jiménez-Yuste V, Spears JB. Comorbidities and inhibitors in adult patients with haemophilia: issues, costs and management strategies. *Eur J Haematol.* 2015;95(80):1-15. Review. IF: 2.544; Q3.
- Butta NV, Fernández-Bello I, López-Longo FJ, Jimenez-Yuste V. Endothelial dysfunction and altered coagulation as mediators of thromboembolism in Behcet disease. *Semin Thromb Hemost.* 2015;41(6):621-8. Article. IF: 3.505; Q1.
- Chowdary P, Lethagen S, Friedrich U, Brand B, Hay C, Karim FA, Klamroth R, Knoebl P, Laffan M, Mahlangu J, Miesbach W, Nielsen JD, 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. *J Thromb Haemost.* 2015;13(5):743-54. Article. IF: 5.565; DI.
- di Minno G, Zottz RB, d'Oiron R, Bindslev N, di Minno MND, Poon MC, (Jiménez Yuste V). The international, prospective Glanzmann Thrombasthenia Registry: treatment modalities and outcomes of non-surgical bleeding episodes in patients with Glanzmann thrombasthenia. *Haematol-Hematol J.* 2015;100(8):1031-7. Article. IF: 6.671; DI.
- Eckhardt CL, Loomans JL, van Velzen AS, Peters M, Mauser-Bunschoten EP, Schwaab R, Mazzucconi MG, Tagliaferri A, Siegmund B, Reitter-Pfoertner SE, van der Bom JG, Fijnvandraat K. Inhibitor development and mortality in non-severe hemophilia A. *J Thromb Haemost.* 2015;13(7):1217-25. Article. IF: 5.565; DI.
- García-Dasi M, Aznar JA, Jiménez-Yuste V, Altisent C, Bonanad S, Mingot E, Lucía F, Giménez F, López MF, Marco P, Pérez R, Fernández MA, Paloma MJ, Galmes B, Herrero S, García-Talavera JA. Adherence to prophylaxis and quality of life in children and adolescents with severe haemophilia A. *Haemophilia.* 2015;21(4):458-64. Article. IF: 2.673; Q2.
- González-López TJ, Pascual C, Álvarez-Román MT, Fernández-Fuertes F, Sánchez-González B, Caparrós I, Jarque I, Mingot-Castejón ME, Hernández-Rivas JA, Martín-Salces M, Solán L, Beneit P, Jiménez R, Bernat S, Andrade MM, Cortés M, Cortti MJ, Pérez-Crespo S, Gómez-Núñez M, Olivera PE, Pérez-Rus G, Martínez-Robles V, Alonso R, Fernández-Rodríguez A, Arratibel MC, Perera M, Fernández-Miñano C, Fuertes-Palacio MA, Vázquez-Paganini JA, Gutiérrez-Jomarrón I, Valcarce I, de Cabo E, Sainz A, Fisac R, Aguilar C, Martínez-Badas MP, Penarrubia MJ, 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-Porras JR. Successful discontinuation of eltrombopag after complete remission in patients with primary immune thrombocytopenia. *Am J Hematol.* 2015;90(3):E40-3. Article. IF: 5; Q1.
- González-López TJ, Sánchez-González B, Pascual C, Arefi M, de Cabo E, Alonso A, Martin-Salces M, Jiménez-Barcenas R, Calbacho M, Galán P, Bárez A, González-Porras JR. Sustained response after discontinuation of short-and medium-term treatment with eltrombopag in patients with immune thrombocytopenia. *Platelets.* 2015;26(1):83-6. Article. IF: 3.213; Q2.
- González-Porras JR, Mingot-Castellano ME, Andrade MM, Alonso R, Caparrós I, Arratibel MC, Fernández-Fuertes F, Cortti MJ,

- Pascual C, Sánchez-González B, Bernat S, Fuertes-Palacio MA, Vázquez-Paganini JA, Olivera PE, Álvarez-Román MT, Jarque I, Cortés M, Martínez-Robles V, Díaz-Gálvez FJ, Calbacho M, Fernández-Miñano C, García-Frade J, González-López TJ. Use of eltrombopag after romiplostim in primary immune thrombocytopenia. *Brit J Haematol.* 2015;169(1):111-6. Article. IF: 5.492; Q1.
- Hermans C, Dolan G, Jennings I, Windyga J, Lobet S, Rodríguez-Merchán EC, Di Minno MND, Jiménez-Yuste V, O'Mahony B. Managing haemophilia for life: 5th Haemophilia Global Summit. *Eur J Haematol.* 2015;95(78):1-25. Article. IF: 2.544; Q3.
 - Jiménez-Yuste V, Lejniece S, Klamroth R, Suzuki T, Santagostino E, Karim FA, Saugstrup T, Moss J. The pharmacokinetics of a B-domain truncated recombinant factor VIII, turoctocog alfa (NovoEight (R)), in patients with hemophilia A. *J Thromb Haemost.* 2015;13(3):370-9. Article. IF: 5.565; DI.
 - López RP, Nemes L, Jiménez-Yuste V, Rusen L, Cid AR, Charnigo RJ, Baumann JA, Smith L, Korth-Bradley JM, 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. *Thromb Haemostasis.* 2015;114(4):676-84. Article. IF: 5.255; Q1.
 - Montalbán-Bravo G, Fuentes AEK, Albendea MAC, Román MA, Salces MM, Jiménez-Yuste V. Light-chain amyloidosis presenting as a change in bleeding phenotype in a patient with mild haemophilia A. *Haemophilia.* 2015;21(1):E92-4. Letter. IF: 2.673; Q2.
 - Mora-Rillo M, Arsuaga M, Ramírez-Olivencia G, de la Calle F, Borobia AM, Sánchez-Seco P, Lago M, Figueira JC, Fernández-Punero B, Viejo A, Negredo A, Núñez C, Flores E, Carcas AJ, Jiménez-Yuste V, Lasala F, García-de-Lorenzo A, Arnalich F, Arribas JR. Acute respiratory distress syndrome after convalescent plasma use: treatment of a patient with Ebola virus disease contracted in Madrid, Spain. *Lancet Resp Med.* 2015;3(7):554-62. Article. IF: 15.328; DI.
 - Morfini M, Benson G, Jiménez-Yuste V, Ljung R, Mannucci PM, Pasta G, Remor E, Salek SZ. Tailoring care to haemophilia patients' needs: which specialty and when? *Blood Transfus.* 2015;13(4):644-50. Article. IF: 1.514; Q4.
 - Ozelo M, Misgav M, Karim FA, Lentz SR, 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):E436-9. Letter. IF: 2.673; Q2.
 - Pérez-Ferrer A, Navarro-Suay R, Viejo-Llorente A, Alcaide-Martín MJ, de Vicente-Sánchez J, Butta N, Lobon JMDY, Povo-Castilla J. In vitro thromboelastometric evaluation of the efficacy of frozen platelet transfusion. *Thromb Res.* 2015;136(2):348-53. Article. IF: 2.32; Q3.
 - Poon MC, d'Oiron R, Zott RB, Bindsley N, Di Minno MND, Di Minno G, (Jiménez Yuste V). The international, prospective Glanzmann Thrombasthenia Registry: treatment and outcomes in surgical intervention. *Haematol-Hematol J.* 2015;100(8):1038-44. Article. IF: 6.671; DI.
 - Rodríguez-Merchán EC, Gómez-Cardero P, Martínez-Lloreda A, de la Corte-Rodríguez H, Jiménez-Yuste V. Arthroscopic debridement for ankle haemophilic arthropathy. *Blood Coagul Fibrin.* 2015;26(3):279-81. Article. IF: 1.242; Q4.
 - 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?. *Eur J Haematol.* 2015;94(4):284-9. Review. IF: 2.544; Q3.
 - van Velzen AS, Eckhardt CL, Hart DP, Peters M, Rangarajan S, Mancuso ME, Smiers FJ, Khair K, Petrini P, Jiménez-Yuste V, Hay CRM, van der Bom JG, Yee TT, Fijnvandraat K. Inhibitors in nonsevere haemophilia A: outcome and eradication strategies. *Thromb Haemostasis.* 2015;114(1):46-55. Article. IF: 5.255; Q1.
 - Villarrubia R, Oyaguez I, Álvarez-Román MT, Mingot-Castellano ME, Parra R, Casado MA. 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):320-9. Article. IF: 2.673; Q2.
 - Minguez JRL, Asensio JMN, Gragera JE, Costa M, González IC, de Carlos FG, Díaz JA, Yuste VM, González RM, Domínguez-Franco A, Buendía AB, Garibi JH, Hernández F, Ribeiro V. Two-year clinical outcome from the Iberian registry patients after left atrial appendage closure. *Heart.* 2015;101(11):877-83. Article. IF: 5.693; Q1.
 - Fores R, Lario A, Gil S, Campo-Canaveral JL, Gómez-de-Antonio D, Laporta R, Martín M, Anze G, Dorado N, Bueno JL, Cabrera R. Von Willebrand Factor deficiency corrected by lung transplantation. *Transplantation.* 2015;99(12):2663-4. Article. IF: 3.69; DI.