

Hochschulbibliografie 2019

Hochschulbibliografie der Medizinischen Hochschule Hannover

Berichtsjahr 2019

erstellt in der Bibliothek
der Medizinischen Hochschule Hannover

MHH-Hochschulbibliografie 2019

Sehr geehrte Damen und Herren,

mit der Hochschulbibliografie 2019 liegt nun die zwölfte Jahreskumulation der Publikationen von MHH-Autoren, die im Rahmen der Datenerhebung zur Berechnung der leistungsorientierten Mittelvergabe (LOM) der Bibliothek gemeldet wurden, vor. Die gesamte Datenbank zählt nunmehr fast 37.000 Einträge.

Die hier vorliegende Liste des Berichtszeitraumes 2019 enthält auch Publikationen mit Drucklegung 2020 sofern die elektronische Erstveröffentlichung bereits 2019 stattfand.

Neben der für die LOM-Berechnung relevanten Publikationen enthält die Sammlung auch die an die Bibliothek abgelieferten MHH-Hochschulschriften (Habilitationen, Dissertationen etc.) sowie weitere Publikationsarten, die für die LOM-Berechnung nicht herangezogen werden, wie Case reports, Comments, Abstracts, Poster und Vorträge.

Die Sortierung nach Abteilungen folgt der Darstellung des Gliederungsplans der MHH. Die Veröffentlichungen sind den Abteilungen zugeordnet, in denen sie entstanden sind bzw. für die die LOM-Berechnung erfolgt. Die Abteilungszuordnung und die Auswahl des Publikationstyps wurde von den Meldenden in den jeweiligen Abteilungen vorgenommen. Die Entwicklung der Verteilung auf die verschiedenen Publikationsarten stellt sich wie folgt dar:

Publikationsarten

	2011	2012	2013	2014	2015	2016	2017	2018	2019
Zeitschriftenliteratur									
Originalpublikationen	1880	1907	1940	1961	1979	1908	1922	1625	1725
Übersichten	237	226	229	197	196	182	168	166	201
Letter	46	45	43	30	28	39	31	42	35
Comments	16	18	23	23	13	20	16	25	32
Editorials	40	46	35	37	47	40	34	48	41
Case reports		33	40	38	34	33	28	24	27
Kongressbeiträge									
Vorträge	14	63	26	2	3	3	0	17	13
Abstracts	90	96	229	216	192	100	121	356	432
Poster	4	25	17	5	7	5	11	29	11
Hochschulschriften									
Dissertationen	311	326	349	347	319	310	304	311	338
Habilitationen	33	44	20	30	28	16	22	38	29
Masterarbeiten	54	48	75	54	39	58	47	26	35
Diplomarbeiten	7	1	5	1	0	1	1	0	0
Bachelorarbeiten	18	24	29	30	26	19	23	17	8
Buchveröffentlichungen									
Buchbeiträge, Monografien	226	243	191	159	141	167	108	175	98
Herausgeberschaften	19	19	11	19	12	22	12	13	8
Sonstige	19	21	20	0	16	17	14	32	53
Summen (Mehrfachnennungen möglich. Stand: September 2019)	3005	3163	3224	3166	3073	2940	2862	2944	3086

Die Verteilung auf die verschiedenen Publikationsarten zeigt seit Jahren kaum Veränderungen:

Die Abwärtstendenz der letzten Jahre an publizierten Originalpublikationen konnte in 2019 gestoppt werden. Die Verteilung auf die einzelnen Publikationsarten in der Zeitschriftenliteratur stellt sich wie folgt dar:

Die Hochschulschriften zeigen ein nach wie vor konstantes Bild. Die Verteilung auf die verschiedenen Publikationsarten innerhalb dieses Segments zeigt folgendes Bild:

Während alle in der Hochschulbibliografie verzeichneten Publikationen von der Bibliothek im Rahmen des Datentransfers und der Verifikation in verschiedenen Datenbanken geprüft wurden, entstammen die Zuordnungen zu einem Publikationstyp sowie der beteiligten Abteilungen den Publikationsmeldungen an die Bibliothek.

Zeitschriften

Die folgende Übersicht zeigt eine Rangliste der in 2019 am häufigsten zur Publikation genutzten Zeitschriften unabhängig vom Publikationstyp:

Zeitschrift	Publikationen
Sci.Rep.	50
Plos One	30
Int J Mol Sci	27
Front Immunol	26
Nature Comm	25
Stud Health Technol Sci	17
Eur Resp J	17
Lab Anim	16
Leukemia	14
Haematologica	14
Blood	13

Im Rahmen der Datenerfassung für die Hochschulbibliografie werden auch Informationen erfasst, die für die LOM-Berechnung von Relevanz sind. Dazu gehören der Impact Faktor sowie Informationen über weibliche MHH-Autoren, die Ihren Anteil am Publikationsaufkommen in den vergangenen Jahren kontinuierlich steigern konnten:

Open Access

Die MHH hat Ihren Anteil an Open Access Publikationen über die vergangenen Jahre stark ausbauen können. Unabhängig vom Publikationstyp erscheint ca. ein Viertel aller Publikationen Open Access:

Mit ausschlaggebend für die Publikation in einer Zeitschrift ist für viele Autoren der Impact Faktor. Folgende Grafik zeigt für die MHH-Veröffentlichungen der letzten Jahre, dass sich die Impact Faktoren von Open Access Zeitschriften und lizenzbasierten Zeitschriften im Mittel ein „Kopf-an-Kopf-Rennen“ liefern.

Auffällig ist hier aber, dass Open Access Publikationen in Lizenz-Journals (hybrid Open Access) von einem überdurchschnittlichen Impact Faktor profitieren:

mittlerer Impact Faktor		
	2018	2019
alle OA	5,1	5,8
nicht OA	5,7	5,9
gold	5	5,2
hybrid	6,1	11,8

Weitere Informationen

Diese statistischen Auswertungen der bibliografischen Daten sind nur Momentaufnahmen. Die Bibliografie wächst nicht nur mit neuen Berichtszeiträumen, sondern auch retrospektiv, durch Nachmeldungen und Korrekturen an Daten vergangener Jahrgänge.

Ergänzend sei an dieser Stelle an die tagesaktuelle und jahrgangsübergreifende Datenbankversion der Hochschulbibliografie erinnert. Sie ist über das [Internet](#) zugänglich. Hier sind auch komplexere Recherchen, Datenexport, bibliografische Aufbereitung etc. für die Öffentlichkeit möglich. Einen schnellen Einstieg bietet [PuDalsys](#). Das Publikations-Datenbank und Analyse-Tool der MHH-Bibliothek bietet einen übersichtlichen Zugriff auf die hochschulbibliografischen Daten. Darüber hinaus sind hier auch verschiedene Auswertungen (z.B. nach hochschulinternen Kooperationen etc.) möglich.

Weitere Informationen zum Komplex Hochschulbibliografie finden Sie auf der [Homepage](#) der MHH-Bibliothek.

Die Bibliothek dankt allen Mitarbeiterinnen und Mitarbeitern in den Abteilungen für ihre Kooperation nicht nur bei den Meldungen neuer Publikationen, sondern auch für die Hinweise zu einzelnen Einträgen oder der generellen Nutzbarkeit der Bibliografie.

MHH-Bibliothek im November 2020

Inhalt

Kliniken/Institute der Sektion I	14
Zentrum Anatomie und Zellbiologie	14
Institut für Funktionelle und Angewandte Anatomie – 4120	14
Niedersachsenprofessur Immunmorphologie – 4160.....	18
Institut für Neuroanatomie und Zellbiologie – 4140	18
Zentrum Physiologie	20
Institut für Molekular- und Zellphysiologie – 4210.....	20
Institut für Neurophysiologie – 4230	21
Zentrum für Biochemie	23
Institut für Biophysikalische Chemie – 4350	23
Institut für Klinische Biochemie – 4340	24
Institut für Zellbiochemie – 4310.....	26
Kliniken/Institute der Sektion II.....	27
Zentrum Innere Medizin	27
Klinik für Dermatologie, Allergologie und Venerologie – 6600	27
Klinik für Gastroenterologie, Hepatologie und Endokrinologie – 6810	32
Klinik für Hämatologie, Hämostaseologie, Onkologie und Stammzelltransplantation – 686041	
Institut Experimentelle Hämatologie – 6960	53
Klinik für Kardiologie und Angiologie – 6880.....	56
Klinik für Immunologie und Rheumatologie – 6830	63
Klinik für Nieren- und Hochdruckerkrankungen – 6840	67
Klinik für Pneumologie – 6870	72
Zentrum Kinderheilkunde und Jugendmedizin.....	80
Klinik für Pädiatrische Hämatologie und Onkologie – 6780	80
Klinik für Pädiatrische Kardiologie und Päd. Intensivmedizin – 6730	84
Klinik für Pädiatrische Nieren-, Leber und Stoffwechselerkrankungen – 6720	85
Klinik für Pädiatrische Pneumologie, Allergologie und Neonatologie – 6710	90
Zentrum Chirurgie	94
Klinik für Herz-, Thorax-, Transplantations- und Gefäßchirurgie – 6210	94
CRC Core Facility – 8660	104
Klinik für Kinderchirurgie – 6760.....	105
Klinik für Plastische, Ästhetische, Hand- und Wiederherstellungs chirurgie – 6260	108
Klinik für Orthopädie (Annastift) – 6270	110
Klinik für Unfallchirurgie – 6230	116

Klinik für Urologie und Urologische Onkologie – 6240	118
Klinik für Allgemein-, Viszeral- und Transplantationschirurgie – 6220	119
Klinik für Rekonstruktive Gesichtschirurgie – 6250	122
Kliniken/Institute der Sektion II ohne Zentrumszuordnung	122
Klinik für Frauenheilkunde und Geburtshilfe – 6410	122
Kliniken/Institute der Sektion III.....	131
Zentrum Radiologie.....	131
Institut für Diagnostische und Interventionelle Neuroradiologie – 8210	131
Institut für Diagnostische und Interventionelle Radiologie – 8220	134
Klinik für Strahlentherapie und Spezielle Onkologie – 8240	142
Klinik für Nuklearmedizin – 8250	145
Zentrum Neurologische Medizin.....	148
Klinik für Neurochirurgie – 7240	148
Klinik für Neurologie – 7210	150
Zentrum für Seelische Gesundheit	157
Klinik für Psychiatrie, Sozialpsychiatrie und Psychotherapie – 7110	157
Arbeitsbereich Klinische Psychologie in der Klinik für Psychiatrie, Sozialpsychiatrie und Psychotherapie – 7180	162
Klinik für Psychosomatik und Psychotherapie – 7160	163
Zentrum Augenheilkunde, Hals-Nasen-Ohren-Heilkunde, Phoniatrie und Pädaudiologie	167
Klinik für Augenheilkunde – 6120	167
Klinik für Hals-, Nasen-, Ohrenheilkunde – 6500	167
Abteilung Experimentelle Otologie – 8891	171
Klinik für Phoniatrie und Pädaudiologie – 6510	171
Zentrum Zahn-, Mund- und Kieferheilkunde	172
Klinik für Kieferorthopädie – 7730	172
Klinik für Mund-, Kiefer- und Gesichtschirurgie – 7720	173
Klinik für Zahnärztliche Prothetik und Biomedizinische Werkstoffkunde – 7710	175
Klinik für Zahnerhaltung, Parodontologie und Präventive Zahnheilkunde – 7740	178
Kliniken/Institute der Sektion III ohne Zentrumszuordnung	179
Klinik für Anästhesiologie und Intensivmedizin – 8050.....	179
Klinik für Rehabilitationsmedizin – 8300.....	181
Institut für Sportmedizin – 4250	182
Institut für Allgemeinmedizin – 5440	184
Kliniken/Institute der Sektion IV.....	187
Zentrum Pathologie, Forensik und Genetik	187
Institut für Humangenetik – 6300	187
Institut für Pathologie – 5110	193

Institut für Rechtsmedizin – 5500	198
Zentrum Pharmakologie und Toxikologie	199
Institut für Arbeitsmedizin – 5370	199
Institut für Pharmako- und Toxikogenomikforschung – 9646	199
Institut für Klinische Pharmakologie – 5350	199
Institut für Pharmakologie – 5320	200
Institut für Toxikologie – 5340	201
Institut für Molekulare und Translationale Therapiestrategien – 8886	204
Zentrum Laboratoriumsmedizin	211
Institut für Immunologie – 5240	211
Institut für Klinische Chemie – 8110	214
Institut für Medizinische Mikrobiologie und Krankenhaushygiene – 5210	216
Institut für Molekularbiologie – 5250	218
Institut für Transfusionsmedizin – 8350	220
Institut für Versuchstierkunde – 8602	222
Institut für Virologie – 5230	225
Zentrum Öffentliche Gesundheitspflege	228
Institut für Epidemiologie, Sozialmedizin und Gesundheitssystemforschung – 5410	228
Institut für Geschichte, Ethik und Philosophie der Medizin – 5450	234
Forschungs- und Lehreinheit Medizinische Psychologie – 5430	236
Forschungs- und Lehreinheit Medizinische Soziologie – 5420	240
Zentrum Biometrie, medizinische Informatik und Medizintechnik	240
Institut für Biometrie – 8410	240
Peter L.Reichertz Institut für Medizinische Informatik der TU Braunschweig und der MHH – 8420	242
Integriertes Forschungs- und Behandlungszentrum Transplantation	245
IFB-Tx: Zelltherapeutika – 8885	245
IFB-Tx: Transplantationsimmunologie – 8889	246
CF QM Tx – 1122	248
Zentrum für experimentelle und klinische Infektionsforschung (TwinCore)	248
TwinCore - Experimentelle Infektionsforschung – 9651	248
TwinCore - Experimentelle Virologie – 9652	250
TwinCore - Infektionsimmunologie – 9653	252
TwinCore – Molekulare Bakteriologie – 9654	253
Helmholtz-Zentrum für Infektionsforschung (HZI)	254
Abteilung für Infektionsepidemiologie (HZI1)	254
REBIRTH	258
REBIRTH – 8880	258

Forschungseinrichtungen/Zentrale Einrichtungen	258
ZIMT – 8700	258
Bibliothek – 8900	258
Stabsstelle Strahlenschutz und Abteilung Medizinische Physik – 0020	258
Elektronenmikroskop-Labor – 8840	259
Studiendekanat Medizin – 9135	260
Zellsortierung (Sorter-Lab) – 9411	260
Zentralapotheke – 8500	261
Abteilungsübergreifende Bereiche	261
Biomedical Research Endstage and Obstructive Lung Disease Hannover (BREATH)	261
DZIF: Deutsches Zentrum für Infektionsforschung	263
DZL: Lungenforschung – 6876	265
Hannover Biomedical Research School (HBRS)	265
Hearing 4All	269
Internationales PhD Programm: Auditory Sciences	271
Internationales PhD Programm: DEWIN - Dynamik der Erreger-Wirt-Interaktionen	271
Internationales PhD Programm: Epidemiology	272
Internationales PhD Programm: Infection Biology	274
Internationales MD/PhD Programm: Molecular Medicine	274
Internationales PhD Programm: Regenerative Sciences	276
IRTG 1273: Strategien menschlicher Krankheitserreger zur Etablierung akuter und chronischer Infektionen	277
Klinische Forschergruppe 250: Genetische und zelluläre Mechanismen von Autoimmunerkrankungen	277
Klinische Forschergruppe 311: (Prä-)terminales Herz- und Lungenversagen: Mechanische Entlastung und Reparatur	277
NIFE	279
REBIRTH	280
SFB 738: Optimierung konventioneller und innovativer Transplantate	283
SFB 900: Chronische Infektionen: Mikrobielle Persistenz und ihre Kontrolle	283
TRR 127	285
TRR 209	285
Zentrale Forschungseinrichtung für Proteomics – 9412	286
Zentrale Forschungseinrichtung für Lasermikroskopie – 9413	286
Zentrale Forschungseinrichtung für Metabolomics – 9414	286
Zentrale Forschungseinrichtung für Genomics (Research Core Unit Genomics-RCUG) – 9415	287
Zentrale Forschungseinrichtung: Massenspektrometrische Proteinanalytik	288

Zentrale Forschungseinrichtung: Transcriptomics	288
ZIB	288
Hannover Unified Biobank (HUB) – 9160	290

Kliniken/Institute der Sektion I

Zentrum Anatomie und Zellbiologie

Institut für Funktionelle und Angewandte Anatomie – 4120

Originalpublikationen

Beike L, Wrede C, Hegermann J, Lopez-Rodriguez E, Kloth C, Gauldie J, Kolb M, Maus UA, Ochs M, Knudsen L. Surfactant dysfunction and alveolar collapse are linked with fibrotic septal wall remodeling in the TGF-beta1-induced mouse model of pulmonary fibrosis. *Lab Invest* 2019;99(6):830-852

Buchacker T, Mühlfeld C, Wrede C, Wagner WL, Beare R, McCormick M, Grothausmann R. Assessment of the Alveolar Capillary Network in the Postnatal Mouse Lung in 3D Using Serial Block-Face Scanning Electron Microscopy. *Front Physiol* 2019;10:1357

Dietzmeyer N, Forthmann M, Leonhard J, Helmecke O, Brandenberger C, Freier T, Haastert-Talini K. Two-Chambered Chitosan Nerve Guides With Increased Bendability Support Recovery of Skilled Forelimb Reaching Similar to Autologous Nerve Grafts in the Rat 10 mm Median Nerve Injury and Repair Model. *Front Cell Neurosci* 2019;13:149

Dzhuraev G, Rodriguez-Castillo JA, Ruiz-Camp J, Salwig I, Szibor M, Vadasz I, Herold S, Braun T, Ahlbrecht K, Atzberger A, Mühlfeld C, Seeger W, Morty RE. Estimation of absolute number of alveolar epithelial type 2 cells in mouse lungs: a comparison between stereology and flow cytometry. *J Microsc* 2019;275(1):36-50

Eggenschwiler R, Patronov A, Hegermann J, Frágas-Eggenschwiler M, Wu G, Cortnumme L, Ochs M, Antes I, Cantz T. A combined in silico and in vitro study on mouse Serpina1a antitrypsin-deficiency mutants. *Sci Rep* 2019;9(1):7486

Grund A, Szaroszyk M, Korf-Klingebiel M, Malek Mohammadi M, Trogisch FA, Schrameck U, Gigina A, Tiedje C, Gaestel M, Kraft T, Hegermann J, Batkai S, Thum T, Perrot A, Remedios CD, Riechert E, Völkers M, Doroudgar S, Jungmann A, Bauer R, Yin X, Mayr M, Wollert KC, Pich A, Xiao H, Katus HA, Bauersachs J, Müller OJ, Heineke J. TIP30 counteracts cardiac hypertrophy and failure by inhibiting translational elongation. *EMBO Mol Med* 2019;11(10):e10018

Hegermann J, Wrede C, Fassbender S, Schliep R, Ochs M, Knudsen L, Mühlfeld C. Volume-CLEM: a method for correlative light and electron microscopy in three dimensions. *Am J Physiol Lung Cell Mol Physiol* 2019;317(6):L778-L784

Hetz M, Lopez-Rodriguez E, Mucci A, Nguyen AHH, Suzuki T, Shima K, Buchegger T, Dettmer S, Rodt T, Bankstahl JP, Malik P, Knudsen L, Schambach A, Hansen G, Trapnell BC, Lachmann N, Moritz T. Effective hematopoietic stem cell-based gene therapy in a murine model of hereditary pulmonary alveolar proteinosis. *Haematologica* 2020;105(4):1147-1157

Hollenbach J, Lopez-Rodriguez E, Mühlfeld C, Schipke J. Voluntary Activity Modulates Sugar-Induced Elastic Fiber Remodeling in the Alveolar Region of the Mouse Lung. *Int J Mol Sci* 2019;20(10):E2438

Kesireddy VS, Chillappagari S, Ahuja S, Knudsen L, Henneke I, Graumann J, Meiners S, Ochs M, Ruppert C, Korfei M, Seeger W, Mahavadi P. Susceptibility of microtubule-associated protein 1 light chain 3beta (MAP1LC3B/LC3B) knockout mice to lung injury and fibrosis. *FASEB J* 2019;33(11):12392-12408

Kloth C, Gruben N, Ochs M, Knudsen L, Lopez-Rodriguez E. Flow cytometric analysis of the leukocyte landscape during bleomycin-induced lung injury and fibrosis in the rat. *Am J Physiol Lung Cell Mol Physiol* 2019;317(1):L109-L126

Kupke A, Becker S, Wewetzer K, Ahlemeyer B, Eickmann M, Herden C. Intranasal Borna Disease Virus (BoDV-1) Infection: Insights into Initial Steps and Potential Contagiosity. *Int J Mol Sci* 2019;20(6):E1318

Lyutenski S, Erfurt P, Ochs M, Lenarz T. Corrosion casting of the temporal bone: review of the technique. *Ann Anat* 2020;228:151455

Mühlfeld C, Rajces A, Manninger M, Alogna A, Wierich MC, Scherr D, Post H, Schipke J. A transmural gradient of myocardial remodeling in early-stage heart failure with preserved ejection fraction in the pig. *J Anat* 2020;236(3):531-539

Neuhaus M, Munder A, Schipke J, Schmiedl A. Lung infection caused by *Pseudomonas aeruginosa* in a CD26/DPP4 deficient F344 rat model. *Inflamm Res* 2019;68(7):529-544

Niculovic KM, Blume L, Wedekind H, Kats E, Albers I, Groos S, Abel M, Schmitz J, Beuke E, Bräsen JH, Melk A, Schiffer M, Weinhold B, Münster-Kühnel AK. Podocyte-Specific Sialylation-Deficient Mice Serve as a Model for Human FSGS. *J Am Soc Nephrol* 2019;30(6):1021-1035

Rachev E, Schuster-Gossler K, Fuhl F, Ott T, Tveriakhina L, Beckers A, Hegermann J, Boldt K, Mai M, Kremmer E, Ueffing M, Blum M, Gossler A. CFAP43 modulates ciliary beating in mouse and *Xenopus* Dev Biol 2020;459(2):109-125

Raulf MK, Johannsen T, Matthiesen S, Neumann K, Hachenberg S, Mayer-Lambertz S, Steinbeis F, Hegermann J, Seeberger PH, Baumgärtner W, Strube C, Ruland J, Lepenes B. The C-type Lectin Receptor CLEC12A Recognizes Plasmodial Hemozoin and Contributes to Cerebral Malaria Development. *Cell Rep* 2019;28(1):30-38.e5

Rühl N, Lopez-Rodriguez E, Albert K, Smith BJ, Weaver TE, Ochs M, Knudsen L. Surfactant Protein B Deficiency Induced High Surface Tension: Relationship between Alveolar Micromechanics, Alveolar Fluid Properties and Alveolar Epithelial Cell Injury *Int J Mol Sci* 2019;20(17):E4243.

Schenk H, Masseli A, Schroder P, Bolanos-Palmieri P, Beese M, Hegermann J, Bräsen JH, Haller H. Sulfatases, in Particular Sulf1, Are Important for the Integrity of the Glomerular Filtration Barrier in Zebrafish *Biomed Res Int* 2019;2019:4508048

Schipke J, Vital M, Schnapper-Isl A, Pieper DH, Mühlfeld C. Spermidine and Voluntary Activity Exert Differential Effects on Sucrose- Compared with Fat-Induced Systemic Changes in Male Mice *J Nutr* 2019;149(3):451-462

Schoenherr C, Wohlan K, Dallmann I, Pich A, Hegermann J, Ganser A, Hilfiker-Kleiner D, Heidenreich O, Scherr M, Eder M. Stable depletion of RUNX1-ETO in Kasumi-1 cells induces expression and enhanced proteolytic activity of Cathepsin G and Neutrophil Elastase *PLoS One* 2019;14(12):e0225977

Schulte H, Mühlfeld C, Brandenberger C. Age-Related Structural and Functional Changes in the Mouse Lung *Front Physiol* 2019;10:1466

Szafranski SP, Kilian M, Yang I, Bei der Wieden G, Winkel A, Hegermann J, Stiesch M. Diversity patterns of bacteriophages infecting Aggregatibacter and *Haemophilus* species across clades and niches. *ISME J* 2019;13(10):2500-2522

Tort Tarres M, Aschenbrenner F, Maus R, Stolper J, Schuette L, Knudsen L, Lopez Rodriguez E, Jonigk D, Kühnel MP, DeLuca D, Prasse A, Welte T, Gauldie J, Kolb MR, Maus UA. The FMS-like tyrosine kinase-3 ligand/lung dendritic cell axis contributes to regulation of pulmonary fibrosis. *Thorax* 2019;74(10):947-957

Wagener I, Jungent M, von Hörsten S, Stephan M, Schmiedl A. Postnatal morphological lung development of wild type and CD26/DPP4 deficient rat pups in dependency of LPS exposure *Ann Anat* 2020;229:151423

Wierich MC, Schipke J, Brandenberger C, Abdellatif M, Eisenberg T, Madeo F, Sedej S, Muhlfeld C. Cardioprotection by spermidine does not depend on structural characteristics of the myocardial microcirculation in aged mice *Exp Gerontol* 2019;119:82-88

Zientara A, Stephan M, von Hörsten S, Schmiedl A. Differential severity of LPS-induced lung injury in CD26/DPP4 positive and deficient F344 rats *Histol Histopathol* 2019;34(10):1151-1171

Übersichtsarbeiten

Bandini G, Albuquerque-Wendt A, Hegermann J, Samuelson J, Routier FH. Protein O- and C-Glycosylation pathways in *Toxoplasma gondii* and *Plasmodium falciparum*. *Parasitology* 2019;146(14):1755-1766

Letter

Schneider JP, Wrede C, Hegermann J, Weibel ER, Mühlfeld C, Ochs M. On the Topological Complexity of Human Alveolar Epithelial Type 1 Cells *Am J Respir Crit Care Med* 2019;199(9):1153-1156

Abstracts

Brandenberger C, Yazicioglu T, Huang CK, Bär C, Mühlfeld C. Aging impairs alveolar epithelial type II cell function in acute lung injury. Annual Congress European Respiratory Society (ERS), 29.9.-02.10.2019, Madrid (Spain)
Volltext: <https://www.ersnet.org/index.php/congress-and-events/ers-international-congress>

Detering NT, Schüning T, Rademacher S, Hensel N, Lindner R, Claus P. Modulation des Phosphorylierungsstatus des Survival of Motoneuron (SMN) Proteins: Einfluss auf intrazelluläre Lokalisation und Stabilität, 24. Kongress des Medizinisch-Wissenschaftlichen Beirates der

Deutschen Gesellschaft für Muskelkrank (DGM) e.V., 9.–11. Mai 2019, Göttingen, 2019,Göttingen (ePoster)

Detering NT, Schüning T, Rademacher S, Hensel N, Lindner R, Claus P. Modulation of the phosphorylation state of the Survival of Motoneuron (SMN) protein: Impact on intracellular localization and stability, 24. Kongress des Medizinisch-Wissenschaftlichen Beirates der Deutschen Gesellschaft für Muskelkrank (DGM) e.V., 9.–11. Mai 2019, Göttingen

Detering NT, Schüning T, Rademacher S, Hensel N, Lindner R, Claus P. Modulation of the phosphorylation state of the Survival of Motoneuron (SMN) protein: Impact on intracellular localization and stability. 2019 Annual International SMA Research Meeting, Cure SMA, June 28th - July 1st, 2019, Los Angeles, USA

Detering NT, Schüning T, Rademacher S, Hensel N, Lindner R, Claus P. Posttranslational modifications of the Spinal Muscular Atrophy gene product SMN: Implications for pathophysiology and therapy. 12th Graduate School Days, 2019 Bad Salzdetfurth, Germany

Grothausmann R, Knudsen L, Ochs M, Mühlfeld C. Investigating the lung with 3D Images from light and electron microscopy. ICSIA, 30.05.2019, Aarhus (Denmark)

Volltext: <https://conferences.au.dk/icsia2019/>

Hensel N, Brickwedde H, Lienenklaus S, Lorenz H, Tsaknakis K, Braunschweig L, Lüders K, Neunaber C, Claus P, Hell AK. Knochen-intrinsische Pathomechanismen bei der Spinalen Muskelatrophie. 24. Kongress des Medizinisch-Wissenschaftlichen Beirates der Deutschen Gesellschaft für Muskelkrank (DGM) e.V., 9.–11. Mai 2019, Göttingen

Hensel N, Tapken I, Cieri F, Jung K, Schiavi ED, Claus P. Ein systembiologischer Ansatz zur Identifikation neuer therapeutischer Optionen der Spinalen Muskelatrophie (SMA). 24. Kongress des Medizinisch-Wissenschaftlichen Beirates der Deutschen Gesellschaft für Muskelkrank (DGM) e.V., 9.–11. Mai 2019, Göttingen

Hensel N, Tapken I, Cieri F, Jung K, Schiavi ED, Claus P. Ein systembiologischer Ansatz zur Identifikation neuer therapeutischer Optionen der Spinalen Muskelatrophie (SMA). SMA-Konferenz der Deutschen Muskelstiftung.2019

Hensel N, Tapken I, Jung K, Cieri F, Schiavi ED, Claus P. A network-biology approach for the development of combinatorial treatments for the motoneuron-disease Spinal Muscular Atrophy (SMA). 114. Jahresversammlung der Anatomischen Gesellschaft. 2019, Würzburg

Hensel N, Tapken I, Jung K, Cieri F, Schiavi ED, Claus P. An impaired neurotrophic signaling hub drives motoneuron degeneration in Spinal Muscular Atrophy (SMA). Society for Neurosciences 49th Annual Meeting, 20-23 October, 2019, Chicago, USA

Hollenbach J, Lopez-Rodriguez E, Mühlfeld C, Schipke J. Voluntary activity alleviates sugar-induced mechanical and structural changes of the lung. DZL Jahrestagung, 07.-08.02.2019, Mannheim

Hollenbach J, Lopez-Rodriguez E, Mühlfeld C, Schipke J. Voluntary activity alleviates sugar-induced mechanical and structural changes of the lung. Jahrestagung der Anatomischen Gesellschaft, 25.-27.09.2019, Würzburg

Huang Z, Dietzmeyer N, Schüning T, Kankowski S, Rochkind S, Almog M, Haastert-Talini K. Neurotrophic factor expression profiles of neonatal rat Schwann cells cultured in hyaluronic acid-laminin-hydrogel (HAL). 12th Graduate School Days; November 29th-30st 2019, Bad Salzdetfurth, Germany

Jansing J, Mühlfeld C, Brandenberger C. MiR-21-KO ameliorates structural and functional changes in acute lung injury. ARDS Conference, 25.-27.06.2019, Berlin

Volltext: <https://ardsglobal.org/5th-international-ards-conference-berlin-germany/>

Kankowski S, Grothe C, Haastert-Talini K. Neuropathic pain on a chip. 114th Annual Meeting of the Anatomische Gesellschaft, 25th-27th September 2019, Würzburg, Germany

Kubinski S, Hensel N, Lindner R, Claus P. Amyotrophe Lateralsklerose (ALS)-assoziierte Proteine kolokalisieren mit dem Aktin-bindenden Protein Profilin. 24. Kongress des Medizinisch-Wissenschaftlichen Beirates der Deutschen Gesellschaft für Muskelkranken (DGM) e.V., 9th-10th May 2019, Göttingen, Germany

Kubinski S, Hensel N, Staegge S, Wegner F, Claus P. Amyotrophic Lateral Sclerosis (ALS)-associated proteins co-localize with the actin-binding protein profilin. 12th Graduate School Days; 29th-30th November 2019, Bad Salzdetfurth, Germany

Kubinski S, Klemke L, Müller C, Hensel N, Claus P. Survival of Motoneuron (SMN) does not localize to stress granules but regulates their formation. 23rd International SMA Researcher Meeting and 2nd Clinical Care Meeting; 28th-30th June 2019, Anaheim, USA

Nuss W, Brandes G, Warnecke A, Teschner M, Wissel K. Influence of omega-3 fatty acids and L-carnitine on the metabolic activity of the human neuroblastoma (SH-SY5Y) and the mouse organ of Corti (HEI-OC1) cell lines. 2nd International Symposium on Inner Ear Therapies, 04.-06.11.2019, Hannover

Schüning T, Zeug A, Hensel N, Claus P. Molecular mechanisms of cytoskeletal and signaling dysregulation in Spinal Muscular Atrophy (SMA). 12th Graduate School Days, 2019, Bad Salzdetfurth

Wissel K, Brandes G, Paasche G, Lenarz T, Durisin M. PS41: Impact of platinum nanoparticles on the organ of Corti cell line HEI-OC1 and on spiral ganglion neurons. 53rd Annual Conference of the German Society for Biomedical Engineering, 25.-26.9.2019, Frankfurt

Promotionen

Arkenau, Martina (Dr. med.): Phänotypische Veränderungen der Lungen von Surfactant-Protein D defizienten Mäusen mit dem Alter
MHH-Signatur: D 81513

Jungen, Meike (Dr. med.): Postnatale Expression der Surfactantproteine in Abhängigkeit von CD26DPP4 und postnataler LPS-Exposition
MHH-Signatur: D 81515

Matthieu, Stefanie (Dr. med.): Bedeutung des LPA1-Rezeptors für die pulmonale Alveolarisation in der Maus
MHH-Signatur: D 81703

Rahn, Alexandros (Dr. med.): Effekt des Polyamins Spermidin auf die mit dem Alterungsprozess einhergehenden morphologischen Veränderungen des linksventrikulären Myokards der Maus
MHH-Signatur: D 81463

Rajces, Alexandra Diana (Dr. med. dent.): Transmurale linksventrikuläre Unterschiede des Remodelings in einem Tiermodell der Herzinsuffizienz mit erhaltenener Ejektionsfraktion
MHH-Signatur: D 81499

Steinmeyer, Jasmin Frederike (Dr. med.): Auswirkungen von Ischämie sowie Ex vivo Lungenperfusion mit einem zellulären oder zellfreien Perfusat auf die Histologie und Ultrastruktur der Lunge im Großtiermodell - eine stereologische Untersuchung
MHH-Signatur: D 81626

Willführ, Alper Stephan (Dr. med.): Etablierung einer stereologischen Methode zur Quantifizierung der Anzahl an Kapillaren in den Interalsepten der Lunge
MHH-Signatur: D 81309

Niedersachsenprofessur Immunmorphologie – 4160

Originalpublikationen

Zidan M, Pabst R. Histological characterization of the lingual tonsils of the one-humped camel (*Camelus dromedarius*). *Cell Tissue Res* 2020;380(1):107-113

Übersichtsarbeiten

Pabst R. The thymus is relevant in the migration of mature lymphocytes. *Cell Tissue Res* 2019;376(1):19-24

Institut für Neuroanatomie und Zellbiologie – 4140

Originalpublikationen

Brand F, Förster A, Christians A, Bucher M, Thomé CM, Raab MS, Westphal M, Pietsch T, von Deimling A, Reifenberger G, Claus P, Hentschel B, Weller M, Weber RG. FOCAD loss impacts microtubule assembly, G2/M progression and patient survival in astrocytic gliomas. *Acta Neuropathol* 2020;139(1):175-192

Bursch F, Kalmbach N, Naujock M, Staegge S, Eggenschwiler R, Abo-Rady M, Japtok J, Guo W, Hensel N, Reinhardt P, Boeckers TM, Cantz T, Sterneckert J, Van Den Bosch L, Hermann A, Petri S, Wegner F. Altered calcium dynamics and glutamate receptor properties in iPSC-derived motor neurons from ALS patients with C9orf72, FUS, SOD1 or TDP43 mutations. *Hum Mol Genet* 2019;28(17):2835-2850

Deguise MO, Baranello G, Mastella C, Beauvais A, Michaud J, Leone A, De Amicis R, Battezzati A, Dunham C, Selby K, Warman Chardon J, McMillan HJ, Huang YT, Courtney NL, Mole AJ, Kubinski S, Claus P, Murray LM, Bowerman M, Gillingwater TH, Bertoli S, Parson SH, Kothary R. Abnormal fatty acid metabolism is a core component of spinal muscular atrophy. *Ann Clin Transl Neurol* 2019;6(8):1519-1532

Dietzmeyer N, Forthmann M, Leonhard J, Helmecke O, Brandenberger C, Freier T, Haastert-Talini K. Two-Chambered Chitosan Nerve Guides With Increased Bendability Support Recovery of Skilled Forelimb Reaching Similar to Autologous Nerve Grafts in the Rat 10 mm Median Nerve Injury and Repair Model. *Front Cell Neurosci* 2019;13:149

Gingele S, Merkel L, Prajeeth CK, Kronenberg J, von Hoevel FF, Skripuletz T, Gudi V, Stangel M. Polarized microglia do not influence oligodendrocyte lineage cells via astrocytes. *Int J Dev Neurosci* 2019;77:39-47

Hensel N, Raker V, Förthmann B, Detering NT, Kubinski S, Buch A, Katzilieris-Petas G, Spanier J, Gudi V, Wagenknecht S, Kopfnagel V, Werfel TA, Stangel M, Beineke A, Kalinke U, Paludan SR, Sodeik B, Claus P. HSV-1 triggers paracrine fibroblast growth factor response from cortical brain cells via immediate-early protein ICPO. *J Neuroinflammation* 2019;16(1):248

Hövel FFV, Leiter I, Rumpel R, Langenhagen A, Wedekind D, Hager C, Bleich A, Palme R, Grothe C. FGF-2 isoforms influence the development of dopaminergic neurons in the murine substantia nigra, but not anxiety-like behavior, stress susceptibility, or locomotor behavior. *Behav Brain Res* 2019;374:112113

Jyotsana N, Sharma A, Chaturvedi A, Budida R, Scherr M, Kuchenbauer F, Lindner R, Noyan F, Sühs KW, Stangel M, Grote-Koska D, Brand K, Vornlocher HP, Eder M, Thol F, Ganser A, Humphries RK, Ramsay E, Cullis P, Heuser M. Lipid nanoparticle-mediated siRNA delivery for safe targeting of human CML in vivo. *Ann Hematol* 2019;98(8):1905-1918

Lyszkiewicz M, Kotlarz D, Zietara N, Brandes G, Diestelhorst J, Glage S, Hobeika E, Reth M, Huber LA, Krueger A, Klein C. LAMTOR2 (p14) Controls B Cell Differentiation by Orchestrating Endosomal BCR Trafficking. *Front Immunol* 2019;10:497

Muratori L, Fregnani F, Ronchi G, Haastert-Talini K, Metzen J, Bertolo R, Porpiglia F, Geuna S. New basic insights on the potential of a chitosan-based medical device for improving functional recovery after radical prostatectomy. *BJU Int* 2019;124(6):1063-1076

Ronchi G, Morano M, Fregnani F, Pugliese P, Crosio A, Tos P, Geuna S, Haastert-Talini K, Gambarotta G. The Median Nerve Injury Model in Pre-clinical Research - A Critical Review on Benefits and Limitations. *Front Cell Neurosci* 2019;13:288

Schröder-Heurich B, von Hardenberg S, Brodowski L, Kipke B, Meyer N, Borns K, von Kaisenberg CS, Brinkmann H, Claus P, von Versen-Höynck F. Vitamin D improves endothelial barrier integrity and counteracts inflammatory effects on endothelial progenitor cells. *FASEB J* 2019;33(8):9142-9153

von Hövel FF, Rumpel R, Ratzka A, Schreiner D, Grothe C. AAV2/DJ-mediated alpha-synuclein overexpression in the rat substantia nigra as early stage model of Parkinson's disease. *Cell Tissue Res* 2019;378(1):1-14

Walter LM, Franz P, Lindner R, Tsivaliaris G, Hensel N, Claus P. Profilin2a-phosphorylation as a regulatory mechanism for actin dynamics *FASEB J* 2020;34(2):2147-2160

Übersichtsarbeiten

Dietzmeyer N, Förthmann M, Grothe C, Haastert-Talini K. Modification of tubular chitosan-based peripheral nerve implants: applications for simple or more complex approaches. *Neural Regen Res* 2020;15(8):1421-1431

Hensel N, Detering NT, Walter LM, Claus P. Resolution of pathogenic R-loops rescues motor neuron degeneration in spinal muscular atrophy *Brain* 2020;143(1):2-5

Kefalakes E, Sarikidi A, Bursch F, Ettcheto M, Schmuck M, Rumpel R, Grothe C, Petri S. Isoform-selective as opposed to complete depletion of fibroblast growth factor 2 (FGF-2) has no major impact on survival and gene expression in SOD1(G93A) amyotrophic lateral sclerosis mice. *Eur J Neurosci* 2019;50(6):3028-3045

Editorials

Gambarotta G, Raimondo S, Udina E, Phillips JB, Haastert-Talini K. Editorial: Peripheral Nerve Regeneration. *Front Cell Neurosci* 2019;13:464

Abstracts

Claus P. SMA: Neues aus der Forschung. Jahrestagung der Deutschen Muskelstiftung, 31.05.-02.06.2019, Mainz

Claus P. SMN Protein und Funktion. Interdisziplinäres neurowissenschaftliches Kolloquium SoSe 2019, Universitätsklinikum Essen, 12.06.2019. Essen

Dietzmeyer N, Rochkind S, Almog M, Nevo Z, Haastert-Talini K. In Vivo Evaluation of Guiding Regenerative Gel as a Three-Dimensional Matrix Filler for Advanced Peripheral Nerve Guides. 5th International Symposium on Peripheral Nerve Regeneration, 08th-09th July 2019, Porto, Portugal

Dietzmeyer N, Rochkind S, Almog M, Nevo Z, Haastert-Talini K. In vivo evaluation of hyaluronic acid-laminin-hydrogel as carrier system for genetically engineered Schwann cells – an approach toward enhancing chitosan nerve grafts. 12th Graduate School Days; November 29th-30st 2019, Bad Salzdetfurth, Germany

Haastert-Talini K. Pre-clinical evaluation of chitosan-based nerve guides – lessons learned about the efficacy of simple modifications and appropriate in vivo methods. 24th Sunderland Society Meeting 2019, November 3rd 7th 2019, Jerusalem, Israel.

Hensel N, Tapken I, Jung K, Cieri F, Schiavi ED, Claus P. A network-biology approach for the development of combinatorial treatments for the motoneuron-disease Spinal Muscular Atrophy (SMA). SMA Research Day, 17. September 2019, Athens

Huang,Z., Dietzmeyer,N., Schüning T, Kankowski S, Rochkind S, Almog M, Haastert-Talini K. In Vitro Analysis of Schwann Cell Expression Profiles within Guiding Regenerative Gel (GRG) for Cell Transplantation into Peripheral Nerve Guides. 5th International Symposium on Peripheral Nerve Regeneration, 08th-09th July 2019, Porto, Portugal

Melcher C, Claus P, Lindner R. Spinal muscular atrophy-triggering low levels of survival of motor neuron protein (SMN) enhance micro-pinocytosis. Abstract. Jahrestagung der Deutsche Gesellschaft für Zellbiologie, 25-27.09.2019 Tübingen(Posterpräsentation)

Schüning T, Hensel N, Zeug A, Claus P. Molecular mechanisms of cytoskeletal dysregulation in Spinal Muscular Atrophy (SMA). 12th Graduate School Days, 2019, Bad Salzdetfurth, Germany.

Sorkin J, Rechany Z, Almog M, Haastert-Talini K, Rockkind S., An Acute Rabbit Model Avoiding Automutilation Behavior for Peripheral Nerve Reconstruction Studies, Conference: The 9th Annual Sackler Research Symposium, March 17th 2019, Tel Aviv, Israel

Störk T, Herder V, Hensel N, Claus P, Skripuletz T, Stangel M, Baumgärtner W, Beineke A. Gestörte Neurogenese im Cuprizon-Mausmodell für demyelinisierende Erkrankungen – auf der Suche nach der Ursache. In: Tierarzt Prax Ausg K 2019; 47(03): 217. Jahrestagung DVG-Fachgruppe Pathologie, Fulda. Poster. 2019

Volltext: <https://www.thieme-connect.com/products/ejournals/html/10.1055/s-0039-1688641>

Promotionen

Deimel, Judith (Dr. med.): Etablierung eines induzierbaren zellulären Modells der Spinalen Muskelatrophie (SMA)
MHH-Signatur: D 81528

von Hövel, Friederike Freiin (PhD): Establishment and validation of the AAV2DJ mediated alpha-synuclein rat model of Parkinson's disease Impact of FGF-2 isoforms on the dopaminergic system

Wessels, Inga (Dr. med. dent.): Charakterisierung dysregulierter Signalwege in der spinalen Muskelatrophie *in vitro* und *in vivo* - molekulärbiologische und biochemische Untersuchungen
MHH-Signatur: D 81484

Masterarbeiten

Tapken, Ines Marlene (M.Sc.): Dysregulated Neurotrophic Signalling in Spinal Muscular Atrophy (SMA)

Bachelorarbeiten

Postels, Anna Michaela (B.Sc.): Etablierung und Validierung eines *in vitro* Modells für Morbus Parkinson

Weißköppel, Luisa (B.Sc.): Untersuchungen der Fibroblasten Wachstumsfaktor 2 (FGF-2) abhängigen Protektion dopaminerger Neurone *in vitro* und ergänzende entwicklungs determinierende Effekte auf Glucocorticoidrezeptoren *in vivo*

Zentrum Physiologie

Institut für Molekular- und Zellphysiologie – 4210

Originalpublikationen

Amrute-Nayak M, Nayak A, Steffen W, Tsiavaliaris G, Scholz T, Brenner B. Transformation of the Nonprocessive Fast Skeletal Myosin II into a Processive Motor Small 2019:e1804313

Grund A, Szaroszyk M, Korf-Klingebiel M, Malek Mohammadi M, Trogisch FA, Schrameck U, Gigina A, Tiedje C, Gaestel M, Kraft T, Hermann J, Batkai S, Thum T, Perrot A, Remedios CD, Riechert E, Völkers M, Doroudgar S, Jungmann A, Bauer R, Yin X, Mayr M, Wollert KC, Pich A, Xiao H, Katus HA, Bauersachs J, Müller OJ, Heineke J. TIP30 counteracts cardiac hypertrophy and failure by inhibiting translational elongation. EMBO Mol Med 2019;11(10):e10018

Halioin C, Schwanke K, Lobel W, Franke A, Szepes M, Biswanath S, Wunderlich S, Merkert S, Weber N, Osten F, de la Roche J, Polten F, Christoph Wollert K, Kraft T, Fischer M, Martin U, Gruh I, Kempf H, Zweigerdt R. Continuous WNT Control Enables Advanced hPSC Cardiac Processing and Prognostic Surface Marker Identification in Chemically Defined Suspension Culture. Stem Cell Reports 2019;13(2):366-379

Nayak A, Lopez-Davila AJ, Kefalakes E, Holler T, Kraft T, Amrute-Nayak M. Regulation of SETD7 Methyltransferase by SENP3 Is Crucial for Sarcomere Organization and Cachexia. Cell Rep 2019;27(9):2725-2736.e4

Rose J, Kraft T, Brenner B, Montag J. Hypertrophic cardiomyopathy MYH7 mutation R723G alters mRNA secondary structure Physiol Genomics 2020;52(1):15-19

Walklate J, Ujfalusi Z, Behrens V, King EJ, Geeves MA. A micro-volume adaptation of a stopped-flow system; use with mug quantities of muscle proteins. Anal Biochem 2019;581:113338

Übersichtsarbeiten

Kraft T, Montag J. Altered force generation and cell-to-cell contractile imbalance in hypertrophic cardiomyopathy. *Pflugers Arch* 2019;471(5):719-733

Abstracts

Weber N, Kowalski K, Holler T, Radocaj A, Fischer M, la Roche Jd, Thiemann S, Schwanke K, Lingk A, Krumm U, Piep B, Martin U, Zweigerdt R, Brenner B, Kraft T. In Human Embryonic Stem Cell-Derived Cardiomyocytes Twitch Kinetics, Action Potential Parameters and MyH-mRNA Fractions Are Independent of the Expressed Myosin Heavy Chain Isoform. *Biophysical Journal* 2019;116(3, Suppl.1):118a

Poster

Kowalski K, Weber N, Holler T, Radocaj A, Fischer M, de la Roche J, Thiemann S, Schwanke K, Piep B, Lingk A, Krumm U, Martin U, Zweigerdt R, Brenner B, Kraft T. Twitch kinetics and action potential parameters are independent of expressed myosin heavy chain isoform in human embryonic stem cell-derived cardiomyocytes (A12-1). *Acta Physiol* 2019;227:146

Scholz T, Endeward V, Fischer M, Kraft T. Merging physiological and physical topics in medical education (A08-9). *Acta Physiol* 2019;227:129

Promotionen

Beck, Julia (Dr. med.): Funktionelle Heterogenität zwischen einzelnen Kardiomyozyten mit Mutation R145W im kardialen Troponin I als ein möglicher Pathomechanismus der Hypertrophen Kardiomyopathie
MHH-Signatur: D 81603

Weber, Anna-Lena (Dr. med.): Familiäre Hypertrophe Kardiomyopathie Quantifizierung und Analyse molekularer Mechanismen der allelischen Imbalance durch Mutationen des MYH7-Gens
MHH-Signatur: D 81519

Institut für Neurophysiologie – 4230

Originalpublikationen

de la Roche J, Angsutararux P, Kempf H, Janan M, Bolesani E, Thiemann S, Wojciechowski D, Coffee M, Franke A, Schwanke K, Leffler A, Luanpitpong S, Issaragrisil S, Fischer M, Zweigerdt R. Comparing human iPSC-cardiomyocytes versus HEK293T cells unveils disease-causing effects of Brugada mutation A735V of NaV1.5 sodium channels *Sci Rep* 2019;9(1):11173

Engels L, Olmer R, de la Roche J, Göhring G, Ulrich S, Haller R, Martin U, Merkert S. Generation of a CFTR knock-in reporter cell line (MHHi006-A-1) from a human induced pluripotent stem cell line *Stem Cell Res* 2019;40:101542

Fricke TC, Echtermeyer F, Zielke J, de la Roche J, Filipovic MR, Claverol S, Herzog C, Tominaga M, Pumroy RA, Moiseenkova-Bell VY, Zygmunt PM, Leffler A, Eberhardt MJ. Oxidation of methionine residues activates the high-threshold heat-sensitive ion channel TRPV2 *Proc Natl Acad Sci U S A* 2019;116(48):24359-24365

Gorinski N, Bijata M, Prasad S, Wirth A, Abdel Galil D, Zeug A, Bazovkina D, Kondaurova E, Kulikova E, Ilchibaeva T, Zareba-Kozioł M, Papaleo F, Scheggia D, Kochlamazashvili G, Dityatev A, Smyth I, Krystyniak A, Włodarczyk J, Richter DW, Strekalova T, Sigrist S, Bang C, Hobuss L, Fiedler J, Thum T, Naumenko VS, Pandey G, Ponimaskin E. Attenuated palmitoylation of serotonin receptor 5-HT1A affects receptor function and contributes to depression-like behaviors *Nat Commun* 2019;10(1):3924

Halloon C, Schwanke K, Lobel W, Franke A, Szepes M, Biswanath S, Wunderlich S, Merkert S, Weber N, Osten F, de la Roche J, Polten F, Christoph Wollert K, Kraft T, Fischer M, Martin U, Gruh I, Kempf H, Zweigerdt R. Continuous WNT Control Enables Advanced hPSC Cardiac Processing and Prognostic Surface Marker Identification in Chemically Defined Suspension Culture. *Stem Cell Reports* 2019;13(2):366-379

Hammelmann V, Stieglitz MS, Hülle H, Le Meur K, Kass J, Brümmer M, Gruner C, Rötzer RD, Fenske S, Hartmann J, Zott B, Lüthi A, Spahn S, Moser M, Isbrandt D, Ludwig A, Konnerth A, Wahl-Schott C, Biel M. Abolishing cAMP sensitivity in HCN2 pacemaker channels induces generalized seizures *JCI Insight* 2019;4(9):pii: 126418

Hogendorf AS, Hogendorf A, Popolek-Barczyk K, Ciechanowska A, Mika J, Satala G, Walczak M, Latacz G, Handzlik J, Kiec-Kononowicz K, Ponimaskin E, Schade S, Zeug A, Bijata M, Kubicki M, Kurczab R, Lenda T, Staron J, Bugno R, Duszynska B, Pilarski B, Bojarski AJ. Fluorinated indole-imidazole conjugates: Selective orally bioavailable 5-HT7 receptor low-basicity agonists, potential neuropathic painkillers *Eur J Med Chem* 2019;170:261-275

Hohoff C, Zhang M, Ambree O, Kravchenko M, Buschert J, Kerkenberg N, Gorinski N, Abdel Galil D, Schettler C, Vom Werth KL, Wewer MF, Schneider I, Grotegerd D, Wachsmuth L, Faber C, Skryabin BV, Brosius J, Ponimaskin E, Zhang W. Deficiency of the palmitoyl acyltransferase ZDHHC7 impacts brain and behavior of mice in a sex-specific manner *Brain Struct Funct* 2019;224(6):2213-2230

Kronenberg J, Merkel L, Heckers S, Gudi V, Schwab MH, Stangel M. Investigation of Neuregulin-1 and Glial Cell-Derived Neurotrophic Factor in Rodent Astrocytes and Microglia *J Mol Neurosci* 2019;67(3):484-493

Maglione M, Kochlamazashvili G, Eisenberg T, Rácz B, Michael E, Toppe D, Stumpf A, Wirth A, Zeug A, Müller FE, Moreno-Velasquez L, Sammons RP, Hofer SJ, Madeo F, Maritzen T, Maier N, Ponimaskin E, Schmitz D, Haucke V, Sigrist SJ. Spermidine protects from age-related synaptic alterations at hippocampal mossy fiber-CA3 synapses *Sci Rep* 2019;9(1):19616

Pieper A, Rudolph S, Wieser GL, Götze T, Miessner H, Yonemasu T, Yan K, Tzvetanova I, Castillo BD, Bode U, Bormuth I, Wadiche JL, Schwab MH, Goebels S. NeuroD2 controls inhibitory circuit formation in the molecular layer of the cerebellum *Sci Rep* 2019;9(1):1448

Prasad S, Ponimaskin E, Zeug A. Serotonin receptor oligomerization regulates cAMP-based signaling *J Cell Sci* 2019;132(16)

Salvany S, Casanovas A, Tarabal O, Piedrafita L, Hernandez S, Santafe M, Soto-Bernardini MC, Caldero J, Schwab MH, Esquerda JE. Localization and dynamic changes of neuregulin-1 at C-type synaptic boutons in association with motor neuron injury and repair *FASEB J* 2019;33(7):7833-7851

Stapel B, Gorinski N, Gmahl N, Rhein M, Preuss V, Hilfiker-Kleiner D, Frieling H, Bleich S, Ponimaskin E, Kahl KG. Fluoxetine induces glucose uptake and modifies glucose transporter palmitoylation in human peripheral blood mononuclear cells *Expert Opin Ther Targets* 2019;23(10):883-891

Tian Q, Schröder L, Schwarz Y, Flockerzi A, Kaestner L, Zeug A, Bruns D, Lipp P. Large scale, unbiased analysis of elementary calcium signaling events in cardiac myocytes *J Mol Cell Cardiol* 2019;135:79-89

Abstracts

Thiemann S, Begemann B, Becher T, Fischer M. Einfluss von Oberflächenbehandlungen und Verblendparametern auf den Haftverbund vollkeramischer dentaler Restaurationen. Proceedings of the 13th Göttingen Meeting of the German Neuroscience Society, 20.-23.03.2019, Göttingen

Volltext: <https://www.nwg-goettingen.de/2019/>

Thiemann S, Begemann B, Becher T, Fischer M. In silico current prediction and noise analysis elucidates gating properties of heterodimeric rCIC-K1 chloride channels. Proceedings of the 13th Göttingen Meeting of the German Neuroscience Society, 20.-23.März 2019, Göttingen
Volltext: <https://www.dgn.org/component/ohanah/13th-goettingen-meeting-of-the-german-neuroscience-society-2019?Itemid=204>

Weber N, Kowalski K, Holler T, Radocaj A, Fischer M, la Roche Jd, Thiemann S, Schwanke K, Lingk A, Krumm U, Piep B, Martin U, Zweigerdt R, Brenner B, Kraft T. In Human Embryonic Stem Cell-Derived Cardiomyocytes Twitch Kinetics, Action Potential Parameters and MyH-mRNA Fractions Are Independent of the Expressed Myosin Heavy Chain Isoform. *Biophysical Journal* 2019;116(3, Suppl.1):118a

Poster

Kowalski K, Weber N, Holler T, Radocaj A, Fischer M, de la Roche J, Thiemann S, Schwanke K, Piep B, Lingk A, Krumm U, Martin U, Zweigerdt R, Brenner B, Kraft T. Twitch kinetics and action potential parameters are independent of expressed myosin heavy chain isoform in human embryonic stem cell-derived cardiomyocytes (A12-1). *Acta Physiol* 2019;227:146

Scholz T, Endeward V, Fischer M, Kraft T. Merging physiological and physical topics in medical education (A08-9). *Acta Physiol* 2019;227:129

sonstiges

Belin S, Ornaghi F, Shackleford G, Wang J, Scapin C, Lopez-Anido C, Silvestri N, Robertson N, Williamson C, Ishii A, Taveggia C, Svaren J, Bansal R, Schwab MH, Nave K, Fratta P, D'Antonio M, Poitelon Y, Feltri ML, Wrabetz L. Corrigendum: Neuregulin 1 type III improves peripheral nerve myelination in a mouse model of congenital hypomyelinating neuropathy *Hum Mol Genet* 2019;28(13):2282

Fledrich R, Akkermann D, Schütza V, Abdelaal TA, Hermes D, Schäffner E, Soto-Bernardini MC, Götze T, Klink A, Kusch K, Krueger M, Kungl T, Frydrychowicz C, Mobius W, Bruck W, Mueller WC, Bechmann I, Sereda MW, Schwab MH, Nave KA, Stassart RM. Publisher Correction: NRG1 type I dependent autocrine stimulation of Schwann cells in onion bulbs of peripheral neuropathies *Nat Commun* 2019;10(1):1840

Kronenberg J, Merkel L, Heckers S, Gudi V, Schwab MH, Stangel M. Correction to: Investigation of Neuregulin-1 and Glial Cell-Derived Neurotrophic Factor in Rodent Astrocytes and Microglia *J Mol Neurosci* 2019;68(2):318

Habilitationen

Fischer, Martin (PD Dr. med.): Physiologie und Pathophysiologie der CIC Chlorid-Kanäle aus Muskel und Niere : Korrelation von Struktur und Funktion durch Untersuchungen von krankheitsverursachenden und artifiziellen Kanal-Mutationen
MHH-Signatur: D 81611

Guseva, Daria (PD PhD): The role of cell adhesion molecule L1 and its close homolog CHL1 in peripheral nerve regeneration
MHH-Signatur: D 81612

Promotionen

Ronstedt, Katharina (Dr. med.): Impaired surface membrane insertion of homo- and heterodimeric human muscle chloride channels carrying amino-terminal myotonia-causing mutations = Beeinträchtigte Einbauwahrscheinlichkeit von muskulären humanen Chloridkanälen mit Myotonie verursachenden Mutationen im Amino-Terminus
MHH-Signatur: D 81550

Bachelorarbeiten

AI Aoua, Sherin (B.Sc.): Using a quantitative FRET approach to analyze interactions between cation channels and regulatory proteins

Zentrum für Biochemie

Institut für Biophysikalische Chemie – 4350

Originalpublikationen

Amrute-Nayak M, Nayak A, Steffen W, Tsiavaliaris G, Scholz T, Brenner B. Transformation of the Nonprocessive Fast Skeletal Myosin II into a Processive Motor Small 2019;e1804313

Bogutzki A, Nae N, Litz L, Pich A, Curth U. E. coli primase and DNA polymerase III holoenzyme are able to bind concurrently to a primed template during DNA replication Sci Rep 2019;9(1):14460

Bratanov D, Kovalev K, Machtens JP, Astashkin R, Chizhov I, Soloviov D, Volkov D, Polovinkin V, Zabelskii D, Mager T, Gushchin I, Rotkitskaya T, Antonenko Y, Alekseev A, Shevchenko V, Yutin N, Rosselli R, Baeken C, Borshchevskiy V, Bourenkov G, Popov A, Balandin T, Büldt G, Manstein DJ, Rodriguez-Valera F, Fahlke C, Bamberg E, Koonin E, Gordeliy V. Unique structure and function of viral rhodopsins Nat Commun 2019;10(1):4939

Chaturvedi A, Goparaju R, Gupta C, Weder J, Klünemann T, Araujo Cruz MM, Kloos A, Goerlich K, Schottmann R, Othman B, Struys EA, Bähre H, Grote-Koska D, Brand K, Ganser A, Preller M, Heuser M. In vivo efficacy of mutant IDH1 inhibitor HMS-101 and structural resolution of distinct binding site. Leukemia 2020;34(2):416-426

Ehlert J, Kronemann J, Zumbrägel N, Preller M. Lipase-Catalyzed Chemoselective Ester Hydrolysis of Biomimetically Coupled Aryls for the Synthesis of Unsymmetric Biphenyl Esters Molecules 2019;24(23)

Ercetin E, Richtmann S, Delgado BM, Gomez-Mariano G, Wrenger S, Korenbaum E, Liu B, DeLuca D, Kühnel MP, Jonigk D, Yuskaeva K, Warth A, Muley T, Winter H, Meister M, Welte T, Janciauskienė S, Schneider MA. Clinical Significance of SERPINA1 Gene and Its Encoded Alpha1-antitrypsin Protein in NSCLC. Cancers (Basel) 2019;11(9):E1306

Fischer S, Rijal R, Frommolt P, Wagle P, Konertz R, Faix J, Messling S, Eichinger L. Functional Characterization of Ubiquitin-Like Core Autophagy Protein ATG12 in Dictyostelium discoideum Cells 2019;8(1):E72

Litschko C, Brühmann S, Csiszar A, Stephan T, Dimchev V, Damiano-Guercio J, Junemann A, Körber S, Winterhoff M, Nordholz B, Ramalingam N, Peckham M, Rottner K, Merkel R, Faix J. Functional integrity of the contractile actin cortex is safeguarded by multiple Diaphanous-related formins Proc Natl Acad Sci U S A 2019;116(9):3594-3603

Manstein DJ, Meiring JCM, Hardeman EC, Gunning PW. Actin-tropomyosin distribution in non-muscle cells. J Muscle Res Cell Motil 2020;41(1):11-22

Marinovic M, Mijanovic L, Sostar M, Vizovisek M, Junemann A, Fonovic M, Turk B, Weber I, Faix J, Filic V. IQGAP-related protein IgqC suppresses Ras signaling during large-scale endocytosis Proc Natl Acad Sci U S A 2019;116(4):1289-1298

Roeles J, Tsiavaliaris G. Actin-microtubule interplay coordinates spindle assembly in human oocytes Nat Commun 2019;10(1):4651

Schadzek P, Stahl Y, Preller M, Ngezahayo A. Analysis of the dominant mutation N188T of human connexin46 (hCx46) using concatenation and molecular dynamics simulation FEBS Open Bio 2019;9(5):840-850

Shcherbakova A, Preller M, Taft MH, Pujols J, Ventura S, Tiemann B, Buettner FFR, Bakker H. C-Mannosylation supports folding and enhances stability of thrombospondin repeats Elife 2019;8:e52978

Simonis M, Hübner W, Wilking A, Huser T, Hennig S. Survival rate of eukaryotic cells following electrophoretic nanoinjection Sci Rep 2017;7:41277

Simonis M, Sandmeyer A, Greiner J, Kaltschmidt B, Huser T, Hennig S. MoNa - A Cost-Efficient, Portable System for the Nanoinjection of Living Cells Sci Rep 2019;9(1):5480

Tossidou I, Teng B, Worthmann K, Müller-Deile J, Jobst-Schwan T, Kardinal C, Schröder P, Bolanos-Palmieri P, Haller H, Willerding J, Drost DM, de Jonge L, Reubold T, Eschenburg S, Johnson RI, Schiffer M. Tyrosine Phosphorylation of CD2AP Affects Stability of the Slit Diaphragm Complex J Am Soc Nephrol 2019;30(7):1220-1237

Walter LM, Franz P, Lindner R, Tsialaviaris G, Hensel N, Claus P. Profilin2a-phosphorylation as a regulatory mechanism for actin dynamics FASEB J 2020;34(2):2147-2160

Promotionen

Malcev, Dmitrij: Entwicklung und Synthese allosterischer Hemmstoffe des Apicomplexa Bewegungs- und Invasionsapparates

Bachelorarbeiten

Gassl, Vincent (B.Sc.): Etablierung eines Assays zur Aktivitätsbestimmung von Nukleotid-Hydrolasen mittels Microscale Thermophoresse (MST)

Kronemann, Jenny (B.Sc.): Untersuchungen zur biokatalytischen Desymmetrisierung von Glideosom-Inhibitoren

Strienke, Katharina (B.Sc.): Zellbiologische Untersuchungen der Wirkmechanismen von Myosininhibitoren auf cytoskelettassoziierte Prozesse

Institut für Klinische Biochemie – 4340

Originalpublikationen

Albuquerque-Wendt A, Hütte HJ, Buettner FFR, Routier FH, Bakker H. Membrane Topological Model of Glycosyltransferases of the GT-C Superfamily. Int J Mol Sci 2019;20(19):E4842 [pii]

Albuquerque-Wendt A, Jacot D, Dos Santos Pacheco N, Seegers C, Zarnovican P, Buettner FFR, Bakker H, Soldati-Favre D, Routier FH. C-Mannosylation of Toxoplasma gondii proteins promotes attachment to host cells and parasite virulence. J Biol Chem 2020;295(4):1066-1076

Bollenbach A, Tsikas D, Lenzen S, Jörns A. Asymmetric dimethylation and citrullination in the LEW.1AR1-iddm rat, an animal model of human type 1 diabetes, and effects of anti-TCR/anti-TNF-alpha antibody-based therapy. Amino Acids 2020;52(1):103-110

Curto Y, Alcaide J, Röckle I, Hildebrandt H, Nacher J. Effects of the Genetic Depletion of Polysialyltransferases on the Structure and Connectivity of Interneurons in the Adult Prefrontal Cortex. Front Neuroanat 2019;13:6

Diekmann U, Wolling H, Dettmer R, Niwolik I, Naujok O, Buettner FFR. Chemically defined and xenogeneic-free differentiation of human pluripotent stem cells into definitive endoderm in 3D culture. Sci Rep 2019;9(1):996

Eckhardt F, Strube C, Mathes KA, Mutschmann F, Thiesler H, Kraus C, Kappeler PM. Parasite burden in a short-lived chameleon, *Furcifer labordi*. Int J Parasitol Parasites Wildl 2019;10:231-240

Fewou SN, Röckle I, Hildebrandt H, Eckhardt M. Transgenic overexpression of polysialyltransferase ST8SialIV under the control of a neuron-specific promoter does not affect brain development but impairs exploratory behavior. Glycobiology 2019;29(9):657-668

Gürtler S, Wolke C, Otto O, Heise N, Scholz F, Laporte A, Elsner M, Jörns A, Weinert S, Döring M, Jansing S, Gardemann A, Lendeckel U, Schild L. Tafazzin-dependent cardiolipin composition in C6 glioma cells correlates with changes in mitochondrial and cellular functions, and cellular proliferation. *Biochim Biophys Acta Mol Cell Biol Lipids* 2019;1864(4):452-465

Konze SA, Abraham WR, Goethe E, Surges E, Kuypers MMM, Hoeltig D, Meens J, Vogel C, Stiesch M, Valentini-Weigand P, Gerlach GF, Buettner FFR. Link between Heterotrophic Carbon Fixation and Virulence in the Porcine Lung Pathogen *Actinobacillus pleuropneumoniae*. *Infect Immun* 2019;87(9):e00768-18 [pii]

Langer S, Hofmeister-Brix A, Waterstradt R, Baltrusch S. 6-Phosphofructo-2-kinase/fructose-2,6-bisphosphatase and small chemical activators affect enzyme activity of activating glucokinase mutants by distinct mechanisms. *Biochem Pharmacol* 2019;168:149-161

Laporte A, Lortz S, Schaal C, Lenzen S, Elsner M. Hydrogen peroxide permeability of cellular membranes in insulin-producing cells. *Biochim Biophys Acta Biomembr* 2019;183096

Niculovic KM, Blume L, Wedekind H, Kats E, Albers I, Groos S, Abeln M, Schmitz J, Beuke E, Bräsen JH, Melk A, Schiffer M, Weinhold B, Münster-Kühnel AK. Podocyte-Specific Sialylation-Deficient Mice Serve as a Model for Human FSGS. *J Am Soc Nephrol* 2019;30(6):1021-1035

Niemann J, Woller N, Brooks J, Fleischmann-Mundt B, Martin NT, Kloos A, Knocke S, Ernst AM, Manns MP, Kubicka S, Wirth TC, Gerardy-Schahn R, Kühnel F. Molecular retargeting of antibodies converts immune defense against oncolytic viruses into cancer immunotherapy. *Nat Commun* 2019;10(1):3236

Plötz T, von Hanstein AS, Krümmel B, Laporte A, Mehmeti I, Lenzen S. Structure-toxicity relationships of saturated and unsaturated free fatty acids for elucidating the lipotoxic effects in human EndoC-betaH1 beta-cells. *Biochim Biophys Acta Mol Basis Dis* 2019;1865(11):165525

Prakash O, Führing J, Post J, Shepherd SM, Eadsforth TC, Gray D, Fedorov R, Routier FH. Identification of Leishmania major UDP-Sugar Pyrophosphorylase Inhibitors Using Biosensor-Based Small Molecule Fragment Library Screening. *Molecules* 2019;24(5):E996

Rosssdam C, Konze SA, Oberbeck A, Rapp E, Gerardy-Schahn R, von Itzstein M, Buettner FFR. Approach for Profiling of Glycosphingolipid Glycosylation by Multiplexed Capillary Gel Electrophoresis Coupled to Laser-Induced Fluorescence Detection To Identify Cell-Surface Markers of Human Pluripotent Stem Cells and Derived Cardiomyocytes. *Anal Chem* 2019;91(10):6413-6418

Sahabian A, Sgodda M, Naujok O, Dettmer R, Dahlmann J, Manstein F, Cantz T, Zweigerdt R, Martin U, Olmer R. Chemically-Defined, Xeno-Free, Scalable Production of hPSC-Derived Definitive Endoderm Aggregates with Multi-Lineage Differentiation Potential Cells 2019;8(12):E1571

Schuster UE, Rosssdam C, Röckle I, Schiff M, Hildebrandt H. Cell-autonomous impact of polysialic acid-producing enzyme ST8SIA2 on developmental migration and distribution of cortical interneurons. *J Neurochem* 2020;152(3):333-349

Shcherbakova A, Preller M, Taft MH, Pujols J, Ventura S, Tiemann B, Buettner FFR, Bakker H. C-Mannosylation supports folding and enhances stability of thrombospondin repeats. *Elife* 2019;8:e52978

Terra LF, Wailemann RAM, Dos Santos AF, Gomes VM, Silva RP, Laporte A, Meotti FC, Terra WR, Palmisano G, Lortz S, Labriola L. Heat shock protein B1 is a key mediator of prolactin-induced beta-cell cytoprotection against oxidative stress. *Free Radic Biol Med* 2019;134:394-405

Tyka K, Jörns A, Turatsinze JV, Eizirik DL, Lenzen S, Gurgul-Convey E. MCPIP1 regulates the sensitivity of pancreatic beta-cells to cytokine toxicity. *Cell Death Dis* 2019;10(1):29

Übersichtsarbeiten

Bandini G, Albuquerque-Wendt A, Hegermann J, Samuelson J, Routier FH. Protein O- and C-Glycosylation pathways in *Toxoplasma gondii* and *Plasmodium falciparum*. *Parasitology* 2019;146(14):1755-1766

Lee DJ, O'Donnell H, Routier FH, Tiralongo J, Haselhorst T. Glycobiology of Human Fungal Pathogens: New Avenues for Drug Development. *Cells* 2019;8(11):E1348

Promotionen

Cirkseña, Karsten (Dr. rer. nat. M.Sc.): Generation and functional characterisation of C-mannosyltransferase-deficient human induced pluripotent stem cells
MHH-Signatur: D 81654

Hahn, Claudine (Dr. rer. nat.): Untersuchung der Wirkmechanismen der zellulären Dysfunktion von Sphingosin 1-Phosphat und Homocystein in insulinsezernierenden Zellen
MHH-Signatur: D 81507

Liedtke, Nika (Dr. med.): Bedeutung der T-Zellen bei der Entwicklung des Diabetes mellitus in der LEW.1 AR1-iddm Ratte anhand einer Diabetesprävention mit einem Kv1.3-Blocker
MHH-Signatur: D 81300

Niculovic, Kristina Maria (Dr. rer. nat.): Role of sialylation in maintenance of the renal filtration barrier
MHH-Signatur: D 81492

Prakash, Ohm (PhD Biochemistry): Description of the catalytic mechanism and inhibitors of *Leishmania major* UDP-sugar pyrophosphorylase
MHH-Signatur: D 81416

Ramos Ribeiro de Lemos Albuquerque Wendt, Andreia Filipa (PhD): Glycosylation of thrombospondin type 1 repeat containing proteins importance of C-mannosylation in Toxoplasma gondii
MHH-Signatur: D 80914

Tyka, Karolina (Dr. rer. nat.): The role of MCPIP1 in insulin-secreting cells: comparison with SPL and HC mechanisms of action
MHH-Signatur: D 81481

Masterarbeiten

Reichert, Angelika (M.Sc. Pharmaceutical Biotechnology): Analysis of protein C-mannosylation

Institut für Zellbiochemie – 4310

Originalpublikationen

Andreas N, Weber F, Meininger I, Templin N, Gaestel M, Kamradt T, Drube S. IL-33-activated murine mast cells control the dichotomy between RORgammat(+) and Helios(+) Tregs via the MK2/3-mediated IL-6 production in vitro. Eur J Immunol 2019;49(12):2159-2171

Chobanyan-Jürgens K, Scheibe RJ, Potthast AB, Hein M, Smith A, Freund R, Tegtmur U, Das AM, Engeli S, Jordan J, Haufe S. Influences of Hypoxia Exercise on Whole-Body Insulin Sensitivity and Oxidative Metabolism in Older Individuals J Clin Endocrinol Metab 2019;104(11):5238-5248

Ehling C, Rex J, Albrecht U, Deenen R, Tiedje C, Köhrer K, Sawodny O, Gaestel M, Häussinger D, Bode JG. Cooperative and distinct functions of MK2 and MK3 in the regulation of the macrophage transcriptional response to lipopolysaccharide. Sci Rep 2019;9(1):11021

Kucherenko MM, Shcherbata HR. Stress-dependent miR-980 regulation of Rbfox1/A2bp1 promotes ribonucleoprotein granule formation and cell survival Nat Commun 2018;9(1):312-017-02757-w

Nawaito SA, Sahadevan P, Clavet-Lanthier ME, Pouliot P, Sahmi F, Shi Y, Gillis MA, Lesage F, Gaestel M, Sirois MG, Calderone A, Tardif JC, Allen BG. MK5 haploinsufficiency decreases collagen deposition and scar size during post-myocardial infarction wound repair. Am J Physiol Heart Circ Physiol 2019;316(6):H1281-H1296

Nawaito SA, Sahadevan P, Sahmi F, Gaestel M, Calderone A, Allen BG. Transcript levels for extracellular matrix proteins are altered in MK5-deficient cardiac ventricular fibroblasts. J Mol Cell Cardiol 2019;132:164-177

Niehus SE, Allister AB, Hoffmann A, Wiehlmann L, Tamura T, Tran DDH. Myc/Max dependent intronic long antisense noncoding RNA, EVA1A-AS, suppresses the expression of Myc/Max dependent anti-proliferating gene EVA1A in a U2 dependent manner. Sci Rep 2019;9(1):17319

Privitera L, Hogg EL, Gaestel M, Wall MJ, Correa SAL. The MK2 cascade regulates mGluR-dependent synaptic plasticity and reversal learning. Neuropharmacology 2019;155:121-130

Qiu R, Runxiang Q, Geng A, Liu J, Xu CW, Menon MB, Gaestel M, Lu Q. SEPT7 Interacts with KIF20A and Regulates the Proliferative State of Neural Progenitor Cells During Cortical Development Cereb Cortex 2020;30(5):3030-3043

Ronkina N, Schuster-Gossler K, Hansmann F, Kunze-Schumacher H, Sandrock I, Yakovleva T, Lafera J, Baumgartner W, Krueger A, Prinz I, Gossler A, Kotlyarov A, Gaestel M. Germ Line Deletion Reveals a Nonessential Role of Atypical Mitogen-Activated Protein Kinase 6/Extracellular Signal-Regulated Kinase 3. *Mol Cell Biol* 2019;39(6):e00516-18 [pii]

Ronkina N, Shushakova N, Tiedje C, Yakovleva T, Tollenaere MAX, Scott A, Bath TS, Olsen JV, Helmke A, Bekker-Jensen SH, Clark AR, Kotlyarov A, Gaestel M. The Role of TTP Phosphorylation in the Regulation of Inflammatory Cytokine Production by MK2/3. *J Immunol* 2019;203(8):2291-2300

Shcherbata HR. miRNA functions in stem cells and their niches: lessons from the Drosophila ovary. *Curr Opin Insect Sci* 2019;31:29-36

Tollenaere MAX, Tiedje C, Rasmussen S, Nielsen JC, Vind AC, Blasius M, Bath TS, Mailand N, Olsen JV, Gaestel M, Bekker-Jensen S. GIGYF1/2-Driven Cooperation between ZNF598 and TTP in Posttranscriptional Regulation of Inflammatory Signaling. *Cell Rep* 2019;26(13):3511-3521.e4

Tripathi D, Biswas B, Manhas A, Singh A, Goyal D, Gaestel M, Jagavelu K. Proinflammatory Effect of Endothelial Microparticles Is Mitochondria Mediated and Modulated Through MAPKAPK2 (MAPK-Activated Protein Kinase 2) Leading to Attenuation of Cardiac Hypertrophy. *Arterioscler Thromb Vasc Biol* 2019;39(6):1100-1112

Trulley P, Snieckute G, Bekker-Jensen D, Menon MB, Freund R, Kotlyarov A, Olsen JV, Diaz-Munoz MD, Turner M, Bekker-Jensen S, Gaestel M, Tiedje C. Alternative Translation Initiation Generates a Functionally Distinct Isoform of the Stress-Activated Protein Kinase MK2. *Cell Rep* 2019;27(10):2859-2870.e6

Yatsenko AS, Shcherbata HR. Stereotypical architecture of the stem cell niche is spatiotemporally established by miR-125-dependent coordination of Notch and steroid signaling. *Development* 2018;145(3):pii: dev159178

Übersichtsarbeiten

Kucherenko MM, Shcherbata HR. miRNA targeting and alternative splicing in the stress response - events hosted by membrane-less compartments. *J Cell Sci* 2018;131(4):jcs202002

Promotionen

Vauth, Marcus (Dr. rer. nat.): Charakterisierung neuer Substrate und einer krankheitsrelevanten Mutation der MAPKAP-Kinasen
MHH-Signatur: D 81542

Kliniken/Institute der Sektion II

Zentrum Innere Medizin

Klinik für Dermatologie, Allergologie und Venerologie – 6600

Originalpublikationen

Angela Y, Haferkamp S, Weishaupt C, Ugurel S, Becker JC, Oberndörfer F, Alar V, Satzger I, Gutzmer R. Combination of denosumab and immune checkpoint inhibition: experience in 29 patients with metastatic melanoma and bone metastases. *Cancer Immunol Immunother* 2019;68(7):1187-1194

Augustin M, Langenbruch A, Blome C, Gutknecht M, Werfel T, Ständer S, Steinke S, Kirsten N, Silva N, Sommer R. Characterizing treatment-related patient needs in atopic eczema: insights for personalized goal orientation. *J Eur Acad Dermatol Venereol* 2020;34(1):142-152

Bindke G, Schorling K, Wieczorek D, Kapp A, Wedi B. Genderaspekt bei Angioödemen. *Hautarzt* 2019;70(2):92-100

de Bruin-Weller M, Gadkari A, Auzeire S, Simpson EL, Puig L, Barbarot S, Girolomoni G, Papp K, Pink AE, Saba G, Werfel T, Eckert L. The patient-reported disease burden in adults with atopic dermatitis: a cross-sectional study in Europe and Canada. *J Eur Acad Dermatol Venereol* 2020;34(5):1026-1036

Dummer R, Guminski A, Gutzmer R, Lear JT, Lewis KD, Chang ALS, Combemale P, Dirix L, Kaatz M, Kudchadkar R, Loquai C, Plummer R, Schulze HJ, Stratigos AJ, Trefzer U, Squittieri N, Migden MR. Long-term efficacy and safety of sonidegib in patients with advanced basal cell carcinoma: 42-month analysis of the phase II randomized, double-blind BOLT study Br J Dermatol 2020;182(6):1369-1378

Eggermont AMM, Blank CU, Mandala M, Long GV, Atkinson VG, Dalle S, Haydon A, Lichinitser M, Khattak A, Carlino MS, Sandhu S, Larkin J, Puig S, Ascierto PA, Rutkowski P, Schadendorf D, Koornstra R, Hernandez-Aya L, Di Giacomo AM, van den Eertwegh AJ, Grob JJ, Gutzmer R, Jamal R, Lorigan PC, Lupinacci R, Krepler C, Ibrahim N, Kicinski M, Marreaud S, van Akkooi AC, Suciu S, Robert C. Prognostic and predictive value of AJCC-8 staging in the phase III EORTC1325/KEYNOTE-054 trial of pembrolizumab vs placebo in resected high-risk stage III melanoma Eur J Cancer 2019;116:148-157

Fricke D, Denker E, Heratizadeh A, Werfel T, Wollweber M, Roth B. Non-Contact Dermatoscope with Ultra-Bright Light Source and Liquid Lens-Based Autofocus Function. Appl Sci 2019;9(11):2177

Gogas HJ, Flaherty KT, Dummer R, Ascierto PA, Arance A, Mandala M, Liszkay G, Garbe C, Schadendorf D, Krajsova I, Gutzmer R, Sileni VC, Dutriaux C, de Groot JWB, Yamazaki N, Loquai C, Gollerkeri A, Pickard MD, Robert C. Adverse events associated with encorafenib plus binimetinib in the COLUMBUS study: incidence, course and management Eur J Cancer 2019;119:97-106

Gräger N, Leffler M, Gottlieb J, Fuge J, Warnecke G, Gutzmer R, Satzger I. Risk Factors for Developing Nonmelanoma Skin Cancer after Lung Transplantation. J Skin Cancer 2019;2019:7089482

Gutzmer R, Becker JC. Neues zum kutanen Plattenepithelkarzinom J Dtsch Dermatol Ges 2019;17(10):1097-1098

Gutzmer R, Harrington KJ, Hoeller C, Lebbe C, Malvehy J, Öhrling K, Downey G, Dummer R. Practical clinical guide on the use of talimogene laherparepvec monotherapy in patients with unresectable melanoma in Europe Eur J Dermatol 2018;28(6):736-749

Hensel N, Raker V, Förthmann B, Detering NT, Kubinski S, Buch A, Katzilieris-Petas G, Spanier J, Gudi V, Wagenknecht S, Kopfnagel V, Werfel TA, Stangel M, Beineke A, Kalinke U, Paludan SR, Sodeik B, Claus P. HSV-1 triggers paracrine fibroblast growth factor response from cortical brain cells via immediate-early protein ICPO J Neuroinflammation 2019;16(1):248

Heratizadeh A, Haufe E, Stoözl D, Abraham S, Heinrich L, Kleinheinz A, Wollenberg A, Weisshaar E, Augustin M, Wiemers F, Zink A, von Kiedrowski R, Hilgers M, Worm M, Pawlak M, Sticherling M, Fell I, Handrick C, Schäkel K, Staubach-Renz P, Asmussen A, Schwarz B, Bell M, Effendy I, Bieber T, Homey B, Gerlach B, Tchitcherina E, Stahl M, Schwichtenberg U, Rossbacher J, Buck P, Mempel M, Beissert S, Biedermann T, Weidinger S, Schmitt J, Werfel T, TREATGermany study group. Baseline characteristics, disease severity and treatment history of Patients with Atopic Dermatitis included in the German AD Registry TREATGermany J Eur Acad Dermatol Venereol 2020;34(6):1263-1272

Kanaki T, Stang A, Gutzmer R, Zimmer L, Chorti E, Sucker A, Ugurel S, Hadischik E, Gräger NS, Satzger I, Schadendorf D, Livingstone E. Impact of American Joint Committee on Cancer 8th edition classification on staging and survival of patients with melanoma Eur J Cancer 2019;119:18-29

Kraft M, Knop MP, Renaudin JM, Scherer Hofmeier K, Pföhler C, Bilo MB, Lang R, Treudler R, Wagner N, Spindler T, Hourihane JO, Maris I, Koehli A, Bauer A, Lange L, Müller S, Papadopoulos NG, Wedi B, Moeser A, Ensina LF, Fernandez-Rivas M, Cichocka-Jarosz E, Christoff G, Garcia BE, Poziomkowska-Gesicka I, Cardona V, Mustakov TB, Rabe U, Mahler V, Grabenhenrich L, Dölle-Bierke S, Worm M, Network for Online Registration of Anaphylaxis (NORA). Secondary prevention measures in anaphylaxis patients: Data from the anaphylaxis registry Allergy 2020;75(4):901-910

Liu D, Schilling B, Liu D, Sucker A, Livingstone E, Jerby-Amon L, Zimmer L, Gutzmer R, Satzger I, Loquai C, Grabbe S, Vokes N, Margolis CA, Conway J, He MX, Elmarakeby H, Dietlein F, Miao D, Tracy A, Gogas H, Goldinger SM, Utikal J, Blank CU, Rauschenberg R, von Bubnoff D, Krackhardt A, Weide B, Haferkamp S, Kiecker F, Izar B, Garraway L, Regev A, Flaherty K, Paschen A, Van Allen EM, Schadendorf D. Integrative molecular and clinical modeling of clinical outcomes to PD1 blockade in patients with metastatic melanoma Nat Med 2019;25(12):1916-1927

Maurer M, Gimenez-Arnau AM, Sussman G, Metz M, Baker DR, Bauer A, Bernstein JA, Brehler R, Chu CY, Chung WH, Danilycheva I, Grattan C, Hebert J, Katalaris C, Makris M, Meshkova R, Savic S, Sinclair R, Sitz K, Staubach P, Wedi B, Löfler J, Barve A, Kobayashi K, Hua E, Severin T, Janocha R. Ligelizumab for Chronic Spontaneous Urticaria N Engl J Med 2019;381(14):1321-1332

Menzer C, Menzies AM, Carlino MS, Reijers I, Groen EJ, Eigenthaler T, de Groot JWB, van der Veldt AAM, Johnson DB, Meiss F, Schlaak M, Schilling B, Westgeest HM, Gutzmer R, Pföhler C, Meier F, Zimmer L, Suijkerbuijk KPM, Haalck T, Thoms KM, Herbschleb K, Leichsenring J, Menzer A, Kopp-Schneider A, Long GV, Kefford R, Enk A, Blank CU, Hassel JC. Targeted Therapy in Advanced Melanoma With Rare BRAF Mutations J Clin Oncol 2019;37(33):3142-3151

Möh N, Sühs KW, Gingele S, Angela Y, Stangel M, Gutzmer R, Satzger I, Skripuletz T. Acute progressive neuropathy-myositis-myasthenia-like syndrome associated with immune-checkpoint inhibitor therapy in patients with metastatic melanoma Melanoma Res 2019;29(4):435-440

Mommert S, Hüer M, Schaper-Gerhardt K, Gutzmer R, Werfel T. Histamine up-regulates oncostatin M expression in human M1 macrophages Br J Pharmacol 2020;177(3):600-613

Mucha S, Baurecht H, Novak N, Rodriguez E, Bej S, Mayr G, Emmert H, Stölzl D, Gerdes S, Jung ES, Degenhardt F, Hübenthal M, Ellinghaus E, Kässens JC, Wienbrandt L, Lieb W, Müller-Nurasyid M, Hotze M, Dand N, Grosche S, Marenholz I, Arnold A, Homuth G, Schmidt CO, Wehkamp U, Nöthen MM, Hoffmann P, Paternoster L, Standl M, Early Genetics and Lifecourse Epidemiology (EAGLE) Eczema Consortium, Bonnelykke K, Ahluwalia TS, Bisgaard H, Peters A, Gieger C, Waldenberger M, Schulz H, Strauch K, Werfel T, Lee YA, Wolfien M, Rosenstiel P, Wolkenhauer O, Schreiber S, Franke A, Weidinger S, Ellinghaus D. Protein-coding variants contribute to the risk of atopic dermatitis and skin-specific gene expression J Allergy Clin Immunol 2020;145(4):1208-1218

Nathan P, Ascierto PA, Haanen J, Espinosa E, Demidov L, Garbe C, Guida M, Lorigan P, Chiarion-Silni V, Gogas H, Maio M, Fierro MT, Hoeller C, Terheyden P, Gutzmer R, Guren TK, Bafaloukos D, Rutkowski P, Plummer R, Waterston A, Kaatz M, Mandala M, Marquez-Rodas I, Munoz-Couselo E, Dummer R, Grigoryeva E, Young TC, Schadendorf D. Safety and efficacy of nivolumab in patients with rare melanoma subtypes who progressed on or after ipilimumab treatment: a single-arm, open-label, phase II study (CheckMate 172) Eur J Cancer 2019;119:168-178

Papakonstantinou E, Limberg MM, Gehring M, Kotnik N, Kapp A, Gibbs BF, Raap U. Neurological Disorders are Associated with Bullous Pemphigoid J Eur Acad Dermatol Venereol 2019;33(5):925-929

Rauschenberg R, Bruns J, Brüttling J, Daubner D, Lohaus F, Zimmer L, Forschner A, Zips D, Hassel JC, Berking C, Kaehler KC, Utikal J, Gutzmer R, Terheyden P, Meiss F, Rafei-Shamsabadi D, Kiecker F, Debus D, Dabrowski E, Arnold A, Garzarolli M, Kuske M, Beissert S, Löck S, Linn J, Troost EGC, Meier F. Impact of radiation, systemic therapy and treatment sequencing on survival of patients with melanoma brain metastases Eur J Cancer 2019;110:11-20

Roesner LM, Ernst M, Chen W, Begemann G, Kienlin P, Raulf MK, Lepenies B, Werfel T. Human thioredoxin, a damage-associated molecular pattern and Malassezia-crossreactive autoallergen, modulates immune responses via the C-type lectin receptors Dectin-1 and Dectin-2 Sci Rep 2019;9(1):11210

Satzger I, Leiter U, Gräger N, Keim U, Garbe C, Gutzmer R. Melanoma-specific survival in patients with positive sentinel lymph nodes: Relevance of sentinel tumor burden Eur J Cancer 2019;123:83-91

Schadendorf D, Ascierto PA, Haanen J, Espinosa E, Demidov L, Garbe C, Guida M, Lorigan P, Chiarion-Silni V, Gogas H, Maio M, Fierro MT, Hoeller C, Terheyden P, Gutzmer R, Guren TK, Bafaloukos D, Rutkowski P, Plummer R, Waterston A, Kaatz M, Mandala M, Marquez-Rodas I, Munoz-Couselo E, Dummer R, Grigoryeva E, Young TC, Nathan P. Safety and efficacy of nivolumab in challenging subgroups with advanced melanoma who progressed on or after ipilimumab treatment: A single-arm, open-label, phase II study (CheckMate 172) Eur J Cancer 2019;121:144-153

Schilling B, Martens A, Geukes Foppen MH, Gebhardt C, Hassel JC, Rozeman EA, Gesierich A, Gutzmer R, Kähler KC, Livingstone E, Diamantopoulos PT, Gogas H, Madonna G, Ascierto PA, Goldinger SM, Mangana J, Garbe C, Schadendorf D, Blank C, Weide B. First-line therapy-stratified survival in BRAF-mutant melanoma: a retrospective multicenter analysis Cancer Immunol Immunother 2019;68(5):765-772

Seegräber M, Worm M, Werfel T, Svensson A, Novak N, Simon D, Darsow U, Augustin M, Wollenberg A. Recurrent Eczema Herpeticum - A Retrospective European Multicenter Study Evaluating the Clinical Characteristics of Eczema Herpeticum Cases in Atopic Dermatitis Patients. J Eur Acad Dermatol Venereol 2020;34(5):1074-1079

Shannan B, Matschke J, Chauvistre H, Vogel F, Klein D, Meier F, Westphal D, Bruns J, Rauschenberg R, Utikal J, Forschner A, Berking C, Terheyden P, Dabrowski E, Gutzmer R, Rafei-Shamsabadi D, Meiss F, Heinzerling L, Zimmer L, Livingstone E, Varaljai R, Hoewner A, Horn S, Klode J, Stuschke M, Scheffler B, Marchetto A, Sannino G, Grünewald TGP, Schadendorf D, Jendrossek V, Roesch A. Sequence-dependent cross-resistance of combined radiotherapy plus BRAF(V600E) inhibition in melanoma Eur J Cancer 2019;109:137-153

Traidl S, Werfel T. Atopische Dermatitis und internistische Komorbiditäten Internist (Berl) 2019;60(8):792-798

Wedi B. Lanadelumab to treat hereditary angioedema Drugs Today (Barc) 2019;55(7):439-448

Übersichtsarbeiten

Alexander H, Paller AS, Traidl-Hoffmann C, Beck LA, De Benedetto A, Dhar S, Girolomoni G, Irvine AD, Spuls P, Su J, Thyssen JP, Vester-

gaard C, Werfel T, Wollenberg A, Deleuran M, Flohr C. The role of bacterial skin infections in atopic dermatitis: expert statement and review from the International Eczema Council Skin Infection Group Br J Dermatol 2020;182(6):1331-1342

Bork K, Aygören-Pürsün E, Bas M, Biedermann T, Greve J, Hartmann K, Magerl M, Martinez-Saguer I, Maurer M, Ott H, Schauf L, Staubach P, Wedi B. Hereditäres Angioödem durch C1-Inhibitor-Mangel. Allergologie 2019;42(2):170-189

Bork K, Aygören-Pürsün E, Bas M, Biedermann T, Greve J, Hartmann K, Magerl M, Martinez-Saguer I, Maurer M, Ott H, Schauf L, Staubach P, Wedi B. Guideline: Hereditary angioedema due to C1 inhibitor deficiency. Allergo J Int 2019;28(1):16-29

Cortes JE, Gutzmer R, Kieran MW, Solomon JA. Hedgehog signaling inhibitors in solid and hematological cancers Cancer Treat Rev 2019;76:41-50

Fyhrquist N, Werfel T, Bilo MB, Mulleneisen N, Gerth van Wijk R. The roadmap for the Allergology specialty and allergy care in Europe and adjacent countries. An EAACI position paper Clin Transl Allergy 2019;9:3

Gellrich FF, Hüning S, Beissert S, Eigentler T, Stockfleth E, Gutzmer R, Meier F. Medical treatment of advanced cutaneous squamous-cell carcinoma J Eur Acad Dermatol Venereol 2019;33 Suppl 8:38-43

Gutzmer R, Solomon JA. Hedgehog Pathway Inhibition for the Treatment of Basal Cell Carcinoma Target Oncol 2019;14(3):253-267

Heinzerling L, Eigentler TK, Fluck M, Hassel JC, Heller-Schenck D, Leipe J, Pauschinger M, Vogel A, Zimmer L, Gutzmer R. Tolerability of BRAF/MEK inhibitor combinations: adverse event evaluation and management ESMO Open 2019;4(3):e000491

Johansen JD, Werfel T. Highlights in allergic contact dermatitis 2018/2019 Curr Opin Allergy Clin Immunol 2019;19(4):334-340

Kleine-Tebbe J, Zuberbier T, Werfel T, Krüll M, Wagenmann M, Johansen N, Adler Würzen P, Wolf H, Mücke V, Wüstenberg E, Biedermann T. Is allergy immunotherapy with birch sufficient to treat patients allergic to pollen of tree species of the birch homologous group? Allergy 2020;75(6):1327-1336

Mahler V, Nast A, Bauer A, Becker D, Brasch J, Breuer K, Dickel H, Drexler H, Elsner P, Geier J, John SM, Kreft B, Köllner A, Merk H, Ott H, Pleschka S, Portisch M, Spornraft-Ragaller P, Weisshaar E, Werfel T, Worm M, Schnuch A, Uter W. S3-Leitlinie: Durchführung des Epikutantests mit Kontaktallergenen und Arzneimitteln - Kurzfassung Teil 2 J Dtsch Dermatol Ges 2019;17(11):1187-1207

Mikolajczyk R, Roesner LM. Grundlegende Aspekte zum Hautmikrobiom Hautarzt 2019;70(6):400-406

Möhö N, Beutel G, Gutzmer R, Ivanyi P, Satzger I, Skripuletz T. Neurological Immune Related Adverse Events Associated with Nivolumab, Ipilimumab, and Pembrolizumab Therapy-Review of the Literature and Future Outlook J Clin Med 2019;8(11):E1777

Rademacher F, Dreyer S, Kopfnagel V, Gläser R, Werfel T, Harder J. The Antimicrobial and Immunomodulatory Function of RNase 7 in Skin Front Immunol 2019;10:2553

Roesner LM, Werfel T. Autoimmunity (or Not) in Atopic Dermatitis Front Immunol 2019;10:2128

Roesner LM, Zeitvogel J, Heratizadeh A. Common and different roles of IL-4 and IL-13 in skin allergy and clinical implications Curr Opin Allergy Clin Immunol 2019;19(4):319-327

Vestergaard C, Wollenberg A, Barbarot S, Christen-Zaech S, Deleuran M, Spuls P, Flohr C, Trzeciak M, von Kobyletzki L, Seneschal J, Paul C, Bieber T, Werfel T, Fölster-Holst R, Darow U, Gieler U, Svensson A, Cork M, Stalder JF, De Raeve L, Kunz B, Simon D, Chernyshov P, Hijnen D, Gelmetti C, Ring J, Taieb A, de Bruin-Weller M, Thyssen JP. European task force on atopic dermatitis position paper: treatment of parental atopic dermatitis during preconception, pregnancy and lactation period J Eur Acad Dermatol Venereol 2019;33(9):1644-1659

Wedi B. Diptidylpeptidase-4-Inhibitoren (Gliptine) geraten in den Fokus. Hautarzt 2019;70(5):388-391

Wedi B. Hereditäres Angioödem durch C1-Inhibitor-Mangel. Allergologie 2019;42(2):170-189

Wedi B. Mastzellmediator-vermittelte Angioödeme - aktuelle und zukünftige Therapien. Allergologie 2019;42(1):39-45

Wedi B. Mastzellmediatorvermittelte Angioödeme. Allergologie 2019;42(1):39-45

Wurpts G, Aberer W, Dickel H, Brehler R, Jakob T, Kreft B, Mahler V, Merk HF, Mülleneisen N, Ott H, Pfützner W, Röseler S, Ruëff F, Sitter H, Sunderkötter C, Trautmann A, Treudler R, Wedi B, Worm M, Brockow K. S2k-Leitlinie: Diagnostik bei Verdacht auf eine Betalatamantibiotika-Überempfindlichkeit. Allergologie 2019;42(11):493-528

Wurpts G, Aberer W, Dickel H, Brehler R, Jakob T, Kreft B, Mahler V, Merk HF, Mülleneisen N, Ott H, Pfützner W, Röseler S, Ruëff F, Sitter H, Sunderkötter C, Trautmann A, Treudler R, Wedi B, Worm M, Brockow K. Guideline on diagnostic procedures for suspected hypersensitivity to beta-lactam antibiotics. Allergo J Int 2019;28(5):121-151

Letter

Heratizadeh A, Fricke D, Meinhardt-Wollweber M, Roth B, Werfel T. Non-contact remote digital dermoscopy - new perspectives on differential diagnosis of inflammatory skin diseases J Eur Acad Dermatol Venereol 2020;34(3):e125-e126

Wohlrab J, Werfel T, Wollenberg A. Pathomechanism of dupilumab-associated inflammatory eye symptoms J Eur Acad Dermatol Venereol 2019;33(11):e435-e436

Case reports

Maghsudi H, Werfel T. 47/w mit exkoriierten Papeln und erythematösen, teils lichenifizierten Arealen am Stamm und an den Armen : Vorbereitung auf die Facharztprüfung: Folge 53 Hautarzt 2019;70(Suppl. 1):100-102

Editorials

Wedi B, Magerl M. Angioödeme richtig erkennen und therapieren Hautarzt 2019;70(2):82-83

Werfel T, Gläser R. Ein "heisses" Thema: Hauterkrankungen und Mikrobiom Hautarzt 2019;70(6):398-399

Werfel T, Haller H. Die Haut als Spiegel innerer Erkrankungen Internist (Berl) 2019;60(8):773-774

Buchbeiträge, Monografien

Wedi B. Urticaria, erythemas and drug reactions (Section 11; Chapter 63). In: Hoeger PH [Hrsg.]: Harper's Textbook of Pediatric Dermatology. 4th. Newark: John Wiley & Sons, Incorporated, 2019. S. 751-763

Abstracts

Wedi B. Der Placeboeffekt in der Allergologie: die ideale Therapieoption? Allergologie 2019;42(4):155-156

Promotionen

Farag, Ahmed Karim (PhD Immunology M.Sc.): Integrative approaches to provide deeper characterization towards understanding the molecular aspects of atopic dermatitis
MHH-Signatur: D 81497

Groen, Sylvia Maria Tosca (Dr. med.): Der funktionelle Einfluss von Serotonin auf basophile Granulozyten
MHH-Signatur: D 81312

Mhadhbi, Lena-Katharina (Dr. med.): Immunregulatorische Effekte der RNase 7 auf humane Leukozyten und mögliche Einflüsse auf pathogenetische Prozesse von entzündlichen Hauterkrankungen
MHH-Signatur: D 81322

Rieker, Samira (Dr. med.): Die Rolle des Transkriptionsfaktors GATA-3 für die Barrierefunktion der humanen Haut
MHH-Signatur: D 81506

Traidl, Stephan (Dr. med.): Patients with atopic dermatitis and history of eczema herpeticum elicit HSV-specific type 2 immune responses
MHH-Signatur: D 81355

Yang, Xiaoliang (Dr. med.): Autoallergy cross-reactivity of T cell epitopes of fungal antigens in atopic dermatitis
MHH-Signatur: D 81584

Klinik für Gastroenterologie, Hepatologie und Endokrinologie – 6810

Originalpublikationen

Anwar SL, Hasemeier B, Schipper E, Vogel A, Kreipe H, Lehmann U. LINE-1 hypomethylation in human hepatocellular carcinomas correlates with shorter overall survival and CIMP phenotype PLoS One 2019;14(5):e0216374

Aregay A, Sekyere SO, Deterding K, Port K, Dietz J, Berkowski C, Sarrazin C, Manns MP, Cornberg M, Wedemeyer H. Elimination of Hepatitis C Virus has limited impact on the functional and mitochondrial impairment of HCV-specific CD8+ T cell responses. J Hepatol 2019;71(5):889-899

Asbach E, Bekeran M, König A, Lang K, Hanslik G, Treitl M, Ladurner R, Bidlingmaier M, Beuschlein F, Quinkler M, Reincke M. Primary and Secondary Hyperparathyroidism in Patients with Primary Aldosteronism - Findings From the German Conn's Registry Exp Clin Endocrinol Diabetes 2020;128(4):246-254

Baier C, Beck M, Panagiota V, Lueck C, Kharazipour D, Hintze SC, Bollin R, Ebadi E, Ziesing S, Eder M, Bange FC, Beutel G. Infection control management and surveillance of carbapenem-resistant Gram-negative bacteria in hematopoietic stem cell recipients. Antimicrob Resist Infect Control 2019;8:160

Beer A, Holzmann H, Pischke S, Behrendt P, Wrba F, Schlue J, Drebber U, Neudert B, Halilbasic E, Kreipe H, Lohse A, Sterneck M, Wedemeyer H, Manns M, Dienes HP. Chronic Hepatitis E is associated with Cholangitis. Liver Int 2019;39(10):1876-1883

Behrendt P, Brüning J, Todt D, Steinmann E. Influence of Tattoo Ink on Hepatitis C Virus Infectiousness Open Forum Infect Dis 2019;6(3)

Berg K, Schäfer VN, Bartnicki N, Eggenschwiler R, Cantz T, Stitz J. Rapid establishment of stable retroviral packaging cells and recombinant susceptible target cell lines employing novel transposon vectors derived from Sleeping Beauty Virology 2019;531:40-47

Best J, Bechmann LP, Sowa JP, Sydor S, Dechene A, Pflanz K, Bedreli S, Schotten C, Geier A, Berg T, Fischer J, Vogel A, Bantel H, Weinmann A, Schattenberg JM, Huber Y, Wege H, von Felden J, Schulze K, Bettinger D, Thimme R, Sinner F, Schütte K, Weiss KH, Toyoda H, Yasuda S, Kumada T, Berhane S, Wichert M, Heider D, Gerken G, Johnson P, Canbay A. GALAD Score Detects Early Hepatocellular Carcinoma in an International Cohort of Patients With Nonalcoholic Steatohepatitis Clin Gastroenterol Hepatol 2020;18(3):728-735.e4

Bintaro P, Schneidewind S, Fischer V. The development of the internal Medicine Courses at Hannover Medical School from 2001 to 2018. GMS J Med Educ 2019;36(5):Doc56

Bräsen JH, Mederacke YS, Schmitz J, Diahovets K, Khalifa A, Hartleben B, Person F, Wiech T, Steenbergen E, Grosshennig A, Manns MP, Schmitt R, Mederacke I. Cholemic nephropathy causes acute kidney injury and is accompanied by loss of aquaporin 2 in collecting ducts. Hepatology 2019;69(5):2107-2119

Bursch F, Kalmbach N, Naujock M, Staegge S, Eggenschwiler R, Abo-Rady M, Japtok J, Guo W, Hensel N, Reinhardt P, Boeckers TM, Cantz T, Sterneckert J, Van Den Bosch L, Hermann A, Petri S, Wegner F. Altered calcium dynamics and glutamate receptor properties in iPSC-derived motor neurons from ALS patients with C9orf72, FUS, SOD1 or TDP43 mutations Hum Mol Genet 2019;28(17):2835-2850

Buti M, Wong DK, Gane E, Flisiak R, Manns M, Kaita K, Janssen HLA, Op den Brouw M, Jump B, Kitrinos K, Crans G, Flaherty J, Gaggar A, Marcellin P. Safety and efficacy of stopping tenofovir disoproxil fumarate in patients with chronic hepatitis B following at least 8 years of therapy: a prespecified follow-up analysis of two randomised trials. Lancet Gastroenterol Hepatol 2019;4(4):296-304

Cespedes I, Seidler U, Walter U, Dreier M. Die Sigmoidoskopie zur Darmkrebsfrüherkennung aus Sicht der Ärzte. Z Gastroenterol 2019;57(9):1059-1066

Chaudet MM, Amiri M, Marth N, Naim HY, Rose DR. Phylogenetic analysis reveals key residues in substrate hydrolysis in the isomaltase domain of sucrase-isomaltase and its role in starch digestion Biochim Biophys Acta Gen Subj 2019;1863(9):1410-1416

Chen T, Lin R, Avula L, Sarker R, Yang J, Cha B, Tse CM, McNamara G, Seidler U, Waldman S, Snook A, Bijvelds MJC, de Jonge HR, Li X, Donowitz M. NHERF3 is necessary for Escherichia coli heat-stable enterotoxin-induced inhibition of NHE3: differences in signaling in mouse small intestine and Caco-2 cells Am J Physiol Cell Physiol 2019;317(4):C737-C748

Ciesek S, von Hahn T. Expression Cloning of Host Factors Required for the HCV Replication Cycle Methods Mol Biol 2019;1911:169-182

Dai Z, Song G, Balakrishnan A, Yang T, Yuan Q, Möbus S, Weiss AC, Bentler M, Zhu J, Jiang X, Shen X, Bantel H, Jaeckel E, Kispert A, Vogel A, Saborowski A, Büning H, Manns M, Cantz T, Ott M, Sharma AD. Growth differentiation factor 11 attenuates liver fibrosis via expansion of liver progenitor cells Gut 2020;69(6):1104-1115

Dewald CLA, Meine TC, Winther HMB, Kloeckner R, Maschke SK, Kirstein MM, Vogel A, Wacker FK, Meyer BC, Renne J, Hinrichs JB. Chemosaturation Percutaneous Hepatic Perfusion (CS-PHP) with Melphalan: Evaluation of 2D-Perfusion Angiography (2D-PA) for Leakage Detection of the Venous Double-Balloon Catheter Cardiovasc Intervent Radiol 2019;42(10):1441-1448

Dias J, Hengst J, Parrot T, Leeansyah E, Lunemann S, Malone DFG, Hardtke S, Strauss O, Zimmer CL, Berglin L, Schirdehahn T, Ciesek S, Marquardt N, von Hahn T, Manns MP, Cornberg M, Ljunggren HG, Wedemeyer H, Sandberg JK, Björkström NK. Chronic hepatitis delta virus infection leads to functional impairment and severe loss of MAIT cells. J Hepatol 2019;71(2):301-312

Dirks M, Pflugrad H, Tryc AB, Schrader AK, Ding X, Lanfermann H, Jäckel E, Schrem H, Beneke J, Barg-Hock H, Klempnauer J, Falk CS, Weissenborn K. Impact of immunosuppressive therapy on brain derived cytokines after liver transplantation Transpl Immunol 2019;101248

Dywicki J, Buitrago-Molina LE, Pietrek J, Lieber M, Broering R, Khera T, Schlue J, Manns MP, Wedemeyer H, Jaeckel E, Hardtke-Wolenski M. Autoimmune hepatitis induction can occur in the liver. Liver Int 2020;40(2):377-381

Eggenschwiler R, Patronov A, Hegermann J, Frágas-Eggenschwiler M, Wu G, Cortnumme L, Ochs M, Antes I, Cantz T. A combined in silico and in vitro study on mouse Serpina1a antitrypsin-deficiency mutants Sci Rep 2019;9(1):7486

Erlangga Z, Wolff K, Poth T, Peltzer A, Nahnsen S, Spielberg S, Timrott K, Woller N, Kühnel F, Manns MP, Saborowski A, Vogel A, Saborowski M. Potent Antitumor Activity of Liposomal Irinotecan in an Organoid- and CRISPR-Cas9-Based Murine Model of Gallbladder Cancer. Cancers (Basel) 2019;11(12):10.3390/cancers11121904

Ernst BP, Hodeib M, Strieth S, Künzel J, Bischof F, Hackenberg B, Huppertz T, Weber V, Bahr K, Eckrich J, Hagemann J, Engelbarts M, Froelich MF, Solbach P, Linke R, Matthias C, Sommer WH, Becker S. Structured reporting of head and neck ultrasound examinations BMC Med Imaging 2019;19(1):25

Farowski F, Solbach P, Tsakmaklis A, Brodesser S, Cruz Aguilar MR, Cornely OA, Dettmer K, Higgins PG, Suerbaum S, Jazmati N, Oefner PJ, Vehreschild MJGT, German Clinical Microbiome Study Group (GCMG). Potential biomarkers to predict outcome of faecal microbiota transfer for recurrent Clostridioides difficile infection. Dig Liver Dis 2019;51(7):944-951

Fuchs S, Bayer M, Taubert R, Manns MP, Pfeilschifter JM, Christen U, Hintermann E. Effects of adenovirus-induced hepatocyte damage on chronic bile duct inflammation in a sclerosing cholangitis mouse model. Liver Int 2019;39(12):2330-2340

Goeppert B, Renner M, Singer S, Albrecht T, Zhang Q, Mehrabi A, Pathil A, Springfield C, Köhler B, Rupp C, Weiss KH, Kühl AA, Arsenic R, Pape UF, Vogel A, Schirmacher P, Roessler S, Utku N. Prognostic Impact of Carboxylesterase 2 in Cholangiocarcinoma Sci Rep 2019;9(1):4338

Graf C, Mondorf A, Knop V, Peiffer KH, Dietz J, Friess J, Wedemeyer H, Buggisch P, Mauss S, Berg T, Rausch M, Sprinzl M, Klinker H, Hinrichsen H, Bronowicki JP, Haag S, Hüppe D, Lutz T, Poinard T, Zeuzem S, Friedrich-Rust M, Sarrazin C, Vermehren J. Evaluation of Point Shear Wave Elastography Using Acoustic Radiation Force Impulse Imaging for Longitudinal Fibrosis Assessment in Patients with HBeAg-Negative HBV Infection J Clin Med 2019;8(12):E2101.

Grumme J, Werncke T, Meine TC, Becker LS, Kloeckner R, Maschke SK, Kirstein MM, Vogel A, Wacker FK, Meyer BC, Hinrichs JB, Rodt T. Transarterial chemoembolization for hepatocellular carcinoma: quality of life, tumour response, safety and survival comparing two types of drug-eluting beads Abdom Radiol (NY) 2020;45(10):3326-3336

Hadem J, Kielstein JT, Manns MP, Kümpers P, Lukasz A. Outcomes of renal dysfunction in patients with acute liver failure. Ueg Journal 2019;7(3):388-396

Han G, Berhane S, Toyoda H, Bettinger D, Elshaarawy O, Chan AWH, Kirstein M, Mosconi C, Hucke F, Palmer D, Pinato DJ, Sharma R, Ottaviani D, Jang JW, Labey TA, van Delden OM, Pirisi M, Stern N, Sangro B, Meyer T, Fateen W, García-Finana M, Gomaa A, Waked I, Rewisha E, Aithal GP, Travis S, Kudo M, Cucchetti A, Peck-Radosavljevic M, Takkenberg RB, Chan SL, Vogel A, Johnson PJ. Prediction of Survival Among Patients Receiving Transarterial Chemoembolization for Hepatocellular Carcinoma: A Response-Based Approach Hepatology 2020;72(1):198-212

Haufe S, Kerling A, Protte G, Bayerle P, Stenner HT, Rolff S, Sundermeier T, Kuck M, Ensslen R, Nachbar L, Lauenstein D, Böthig D, Bara C, Hanke AA, Terkamp C, Stiesch M, Hilfiker-Kleiner D, Haverich A, Tegtbur U. Telemonitoring-supported exercise training, metabolic syndrome severity, and work ability in company employees: a randomised controlled trial. Lancet Public Health 2019;4(7):e343-e352

Helfritz FA, Wanders V, Bojkova D, Kuklinski N, Westhaus S, Swoboda S, Minor T, Meuleman P, Paul A, Steinmann E, Ciesek S. Infectivity and stability of hepatitis C virus in different perfusion solutions *Transpl Infect Dis* 2019;21(5):e13135

Höfer A, Jonigk D, Hartleben B, Verboom M, Hallensleben M, Hübscher SG, Manns MP, Jaeckel E, Taubert R. DSA are associated with more graft injury, more fibrosis and upregulation of rejection associated transcripts in subclinical rejection. *Transplantation* 2020;104(3):551-561

Huber Y, Pfirrmann D, Gebhardt I, Labenz C, Gehrke N, Straub BK, Ruckes C, Bantel H, Belda E, Clément K, Leeming DJ, Karsdal MA, Galle PR, Simon P, Schattenberg JM. Improvement of non-invasive markers of NAFLD from an individualised, web-based exercise program *Aliment Pharmacol Ther* 2019;50(8):930-939

Hüppe D, Serfert Y, Buggisch P, Mauss S, Böker KHW, Müller T, Klinker H, Günther R, Berg T, Cornberg M, Niederau C, Sarrazin C, Simon KG, Zeuzem S, Manns MP, Wedemeyer H. Deutsches Hepatitis C-Register (DHC-R) - eine Zwischenbilanz 4 Jahre nach Zulassung direkt antiviraler Substanzen (DAAs) *Z Gastroenterol* 2019;57(1):27-36

Jyotsana N, Sharma A, Chaturvedi A, Budida R, Scherr M, Kuchenbauer F, Lindner R, Noyan F, Sühs KW, Stangel M, Grote-Koska D, Brand K, Vornlocher HP, Eder M, Thol F, Ganser A, Humphries RK, Ramsay E, Cullis P, Heuser M. Lipid nanoparticle-mediated siRNA delivery for safe targeting of human CML in vivo. *Ann Hematol* 2019;98(8):1905-1918

Kamar N, Abravanel F, Behrendt P, Hofmann J, Pageaux GP, Barbet C, Moal V, Couzi L, Horvatits T, De Man RA, Cassuto E, Elsharkawy AM, Riezebos-Brilman A, Scemla A, Hillaire S, Donnelly MC, Radenne S, Sayegh J, Garrouste C, Dumortier J, Glowaki F, Matignon M, Coilly A, Figueires L, Mousson C, Minello A, Dharancy S, Rerolle JP, Lebray P, Etienne I, Perrin P, Choi M, Marion O, Izopet J, Hepatitis E Virus Ribavirin Study Group. Ribavirin for Hepatitis E Virus Infection After Organ Transplantation: A Large European Retrospective Multicenter Study *Clin Infect Dis* 2020;71(5):1204-1211

Karimzadeh H, Kiraithe MM, Oberhardt V, Salimi Alizei E, Bockmann J, Schulze Zur Wiesch J, Budeus B, Hoffmann D, Wedemeyer H, Cornberg M, Krawczyk A, Rashidi-Alavijeh J, Rodriguez-Frias F, Casillas R, Buti M, Smedile A, Alavian SM, Heinold A, Emmerich F, Panning M, Gostick E, Price DA, Timm J, Hofmann M, Raziorrouh B, Thimme R, Protzer U, Roggendorf M, Neumann-Haefelin C. Mutations in Hepatitis D Virus Allow It to Escape Detection by CD8(+) T Cells and Evolve at the Population Level *Gastroenterology* 2019;156(6):1820-1833

Keurhorst D, Liashkovich I, Frontzek F, Nitzlaff S, Hofschröer V, Dreier R, Stock C. MMP3 activity rather than cortical stiffness determines NHE1-dependent invasiveness of melanoma cells *Cancer Cell Int* 2019;19:285

Kimmann M, Tergast TL, Schultalbers M, Laser H, Gerbel S, Manns MP, Cornberg M, Maasoumy B. Sustained impact of nosocomial-acquired spontaneous bacterial peritonitis in different stages of decompensated liver cirrhosis. *PLoS One* 2019;14(8):e0220666

Kinast V, Leber SL, Brown RJP, Vieyres G, Behrendt P, Essbach C, Strnad P, Vondran FWR, Cornberg M, Wex C, Pietschmann T, Haybaeck J, Todt D, Steinmann E. Identification of Keratin 23 as a Hepatitis C Virus-Induced Host Factor in the Human Liver Cells 2019;8(6):E610.

Krooss SA, Dai Z, Schmidt F, Rovai A, Fakhiri J, Dhingra A, Yuan Q, Yang T, Balakrishnan A, Steinbrück L, Srivaratharan S, Manns MP, Schambach A, Grimm D, Bohne J, Sharma AD, Büning H, Ott M. Ex Vivo/In vivo Gene Editing in Hepatocytes Using "All-in-One" CRISPR-Adeno-Associated Virus Vectors with a Self-Linearizing Repair Template *iScience* 2020;23(1):100764

Lehmann T, Schallert K, Vilchez-Vargas R, Benndorf D, Püttker S, Sydor S, Schulz C, Bechmann L, Canbay A, Heidrich B, Reichl U, Link A, Heyer R. Metaproteomics of fecal samples of Crohn's disease and Ulcerative Colitis *J Proteomics* 2019;201:93-103

Liebig S, Stoeckmann N, Geier A, Rau M, Schattenberg JM, Bahr MJ, Manns MP, Jaeckel E, Schulze-Osthoff K, Bantel H. Multicenter Validation Study of a Diagnostic Algorithm to Detect NASH and Fibrosis in NAFLD Patients With Low NAFLD Fibrosis Score or Liver Stiffness. *Clin Transl Gastroenterol* 2019;10(8):DOI: 10.14309/ctg.0000000000000066

Mack CL, Adams D, Assis DN, Kerkar N, Manns MP, Mayo MJ, Vierling JM, Alsawas M, Murad MH, Czaja AJ. Diagnosis and management of autoimmune hepatitis in adults and children: 2019 practice guidance and guidelines from the American Association for the study of liver diseases *Hepatology* 2020;72(2):671-722

Marcellin P, Wong D, Sievert W, Buggisch P, Petersen J, Flisiak R, Manns M, Kaita K, Krastev Z, Lee SS, Cathcart AL, Crans G, Op den Brouw M, Jump B, Gaggar A, Flaherty J, Buti-Ferret M. Ten-year efficacy and safety of tenofovir disoproxil fumarate treatment for chronic hepatitis B virus infection. *Liver Int* 2019;39(10):1868-1875

Marquardt JU, Saborowski A, Czuderna C, Vogel A. The Changing Landscape of Systemic Treatment of Advanced Hepatocellular Carcinoma: New Targeted Agents and Immunotherapies *Target Oncol* 2019;14(2):115-123

Mederacke YS, Vondran FW, Kollrich S, Schulde E, Schmitt R, Manns MP, Klempnauer J, Schwinzer R, Noyan F, Jaeckel E. Transient increase of activated regulatory T cells early after kidney transplantation. *Sci Rep* 2019;9(1):1021

Mishra A, Emamgholi F, Erlangga Z, Hartleben B, Unger K, Wolff K, Teichmann U, Kessel M, Woller N, Kühnel F, Dow LE, Manns MP, Vogel A, Lowe SW, Saborowski A, Saborowski M. Generation of focal mutations and large genomic deletions in the pancreas using inducible in vivo genome editing. *Carcinogenesis* 2019;DOI: 10.1093/carcin/bgz108

Mücke MM, Maasoumy B, Dietz J, Mücke VT, Simon CO, Canchola JA, Cornberg M, Marins EG, Manns MP, Zeuzem S, Wedemeyer H, Sarrazin C, Vermehren J. Utility of the new cobas HCV test for viral load monitoring during direct-acting antiviral therapy *PLoS One* 2019;14(11):e0224751

Niemann J, Woller N, Brooks J, Fleischmann-Mundt B, Martin NT, Kloos A, Knocke S, Ernst AM, Manns MP, Kubicka S, Wirth TC, Gerurdy-Schahn R, Kühnel F. Molecular retargeting of antibodies converts immune defense against oncolytic viruses into cancer immunotherapy. *Nat Commun* 2019;10(1):3236

Pape S, Gevers TJG, Belias M, Mustafajev IF, Vrolijk JM, van Hoek B, Bouma G, van Nieuwkerk CMJ, Hartl J, Schramm C, Lohse AW, Taubert R, Jaeckel E, Manns MP, Papp M, Stickel F, Heneghan MA, Drenth JPH. Prednisolone Dosage and Chance of Remission in Patients With Autoimmune Hepatitis. *Clin Gastroenterol Hepatol* 2019;17(10):2068-2075.e2

Pape S, Gevers TJG, Vrolijk JM, van Hoek B, Bouma G, van Nieuwkerk CMJ, Taubert R, Jaeckel E, Manns MP, Papp M, Sipeki N, Stickel F, Efe C, Ozaslan E, Purnak T, Nevens F, Kessener DJN, Kahraman A, Wedemeyer H, Hartl J, Schramm C, Lohse AW, Drenth JPH, Heneghan MA. Rapid Response to Treatment of Autoimmune Hepatitis Associated with Remission at 6 and 12 Months. *Clin Gastroenterol Hepatol* 2020;18(7):1609-1617.e4

Pavlovic V, Yang L, Chan HL, Hou J, Janssen HL, Kao JH, Lampertico P, Peng CY, Piratvisuth T, Thompson AJ, Wedemeyer H, Wei L, Wat C. Peginterferon alfa-2a (40 kD) stopping rules in chronic hepatitis B: a systematic review and meta-analysis of individual participant data *Antivir Ther* 2019;24(2):133-140

Peiffer KH, Kuhnhenn L, Stelzl E, Dietz J, Susser S, Tal AO, Finkelmeier F, Zuckerman E, Cornberg M, Barak M, Piazzolla V, Mangia A, Zeuzem S, Kessler HH, Vermehren J, Sarrazin C. Performance of Three Common Hepatitis C Virus (HCV) Genotyping Assays for Identification of HCV Genotype 2/1 Chimeras *J Clin Microbiol* 2019;57(7):e00060-19.

Peri R, Aguilar RC, Tüffers K, Erhardt A, Link A, Ehlermann P, Angeli W, Frank T, Storr M, Glück T, Sturm A, Rosien U, Tacke F, Bachmann O, Solbach P, Stallmach A, Goeser F, Vehreschild MJ, German Clinical Microbiome Study Group (GCMMSG). The impact of technical and clinical factors on fecal microbiota transfer outcomes for the treatment of recurrent Clostridioides difficile infections in Germany United European Gastroenterol J 2019;7(5):716-722

Pflugrad H, Tryc AB, Goldbecker A, Barg-Hock H, Strassburg C, Klempnauer J, Lanfermann H, Weissenborn K, Raab P. Cerebral metabolite alterations in patients with posttransplant encephalopathy after liver transplantation. *PLoS One* 2019;14(8):e0221626

Pischke S, Peron JM, von Wulffen M, von Felden J, Höner Zu Siederdissen C, Fournier S, Lütgehetmann M, Iking-Konert C, Bettinger D, Par G, Thimme R, Cantagrel A, Lohse AW, Wedemeyer H, de Man R, Mallet V. Chronic Hepatitis E in Rheumatology and Internal Medicine Patients: A Retrospective Multicenter European Cohort Study *Viruses* 2019;11(2):E186.

Qin S, Finn RS, Kudo M, Meyer T, Vogel A, Ducreux M, Macarulla TM, Tomasello G, Boisserie F, Hou J, Li X, Song J, Zhu AX. RATIONALE 301 study: tislelizumab versus sorafenib as first-line treatment for unresectable hepatocellular carcinoma *Future Oncol* 2019;15(16):1811-1822

Razavi H, Sanchez Gonzalez Y, Yuen C, Cornberg M. Global timing of hepatitis C virus elimination in high-income countries *Liver Int* 2020;40(3):522-529

Rinker F, Bremer CM, Schröder K, Wiegand SB, Bremer B, Manns MP, Kraft AR, Wedemeyer H, Yang L, Pavlovic V, Wat C, Gerlich WH, Glebe D, Cornberg M. Quantitation of large, middle and small hepatitis B surface proteins in HBeAg-positive patients treated with peginterferon alfa-2a. *Liver Int* 2020;40(2):324-332

Saborowski A, Wolff K, Spielberg S, Beer B, Hartleben B, Erlangga Z, Becker D, Dow LE, Marhenke S, Woller N, Unger K, Schirmacher P, Manns MP, Marquardt JU, Vogel A, Saborowski M. Murine Liver Organoids as a Genetically Flexible System to Study Liver Cancer In Vivo and In Vitro. *Hepatol Commun* 2019;3(3):423-436

Sahabian A, Sgiodda M, Naujok O, Dettmer R, Dahlmann J, Manstein F, Cantz T, Zweigerdt R, Martin U, Olmer R. Chemically-Defined, Xeno-Free, Scalable Production of hPSC-Derived Definitive Endoderm Aggregates with Multi-Lineage Differentiation Potential Cells 2019;8(12):E1571

Sandmann L, Dörge P, Wranke A, Vermehren J, Welzel TM, Berg CP, Grottenthaler JM, Weiss KH, Langel J, Sterneck M, von Wulffen M, Manns MP, Wedemeyer H, Hardtke S, von Hahn T. Treatment strategies for patients with decompensated liver cirrhosis due to hepatitis C virus infection eligible for liver transplantation: real-life data from five German transplant centers. *Eur J Gastroenterol Hepatol* 2019;31(8):1049-1056

Sands BE, Sandborn WJ, Panaccione R, O'Brien CD, Zhang H, Johanns J, Adedokun OJ, Li K, Peyrin-Biroulet L, Van Assche G, Danese S, Targan S, Abreu MT, Hisamatsu T, Szapary P, Marano C, UNIFI Study Group. Ustekinumab as Induction and Maintenance Therapy for Ulcerative Colitis N Engl J Med 2019;381(13):1201-1214

Scheiner B, Kirstein M, Popp S, Hucke F, Bota S, Rohr-Udilova N, Reiberger T, Müller C, Trauner M, Peck-Radosavljevic M, Vogel A, Sieghart W, Pinter M. Association of Platelet Count and Mean Platelet Volume with Overall Survival in Patients with Cirrhosis and Unresectable Hepatocellular Carcinoma Liver Cancer 2019;8(3):203-217

Scheiner B, Kirstein MM, Hucke F, Finkelmeier F, Schulze K, von Felden J, Koch S, Schwabl P, Hinrichs JB, Waneck F, Waidmann O, Reiberger T, Muller C, Sieghart W, Trauner M, Weinmann A, Wege H, Trojan J, Peck-Radosavljevic M, Vogel A, Pinter M. Programmed cell death protein-1 (PD-1)-targeted immunotherapy in advanced hepatocellular carcinoma: efficacy and safety data from an international multicentre real-world cohort. *Aliment Pharmacol Ther* 2019;49(10):1323-1333

Schlevogt B, Kinast V, Reusch J, Kerkhoff A, Praditya D, Todt D, Schmidt HH, Steinmann E, Behrendt P. Chronic Hepatitis E Virus Infection during Lymphoplasmacytic Lymphoma and Ibrutinib Treatment Pathogens 2019;8(3):E129

Schmidt CA, Keil C, Kirstein MM, Lehner F, Manns MP, von Hahn T, Lankisch TO, Voigtlander T. Dilatation Therapy and Demographic Characteristics Significantly Influence the Amount of Propofol for Therapeutic Endoscopic Retrograde Cholangiography. *Int J Hepatol* 2019;2019:4793096

Schmitz B, Pflugrad H, Tryc AB, Lanfermann H, Jackel E, Schrem H, Beneke J, Barg-Hock H, Klempnauer J, Weissenborn K, Ding XQ. Brain metabolic alterations in patients with long-term calcineurin inhibitor therapy after liver transplantation. *Aliment Pharmacol Ther* 2019;49(11):1431-1441

Schulte L, Scheiner B, Voigtlander T, Koch S, Schweitzer N, Marhenke S, Ivanyi P, Manns MP, Rodt T, Hinrichs JB, Weinmann A, Pinter M, Vogel A, Kirstein MM. Treatment with metformin is associated with a prolonged survival in patients with hepatocellular carcinoma. *Liver Int* 2019;39(4):714-726

Schweitzer N, Kirstein MM, Kratzel AM, Mederacke YS, Fischer M, Manns MP, Vogel A. Second Line Chemotherapy in Biliary Tract Cancer: Outcome and Prognostic Factors *Liver Int* 2019;39(5):914-923

Seeliger B, Stahl K, Schenk H, Schmidt JJ, Wiesner O, Welte T, Kuehn C, Bauersachs J, Hoeper MM, David S. Extracorporeal membrane oxygenation for severe ARDS due to immune diffuse alveolar hemorrhage: a retrospective observational study. *Chest* 2020;157(3):744-747

Selich A, Zimmermann K, Tenspolde M, Dittrich-Breiholz O, von Kaisenberg C, Schambach A, Rothe M. Umbilical cord as a long-term source of activatable mesenchymal stromal cells for immunomodulation. *Stem Cell Res Ther* 2019;10(1):285

Song G, Yuan Q, Dai Z, Tsay HC, Shen X, Ott M, Sharma AD. Conversion of Fibroblasts to Hepatocyte-Like Cells In Vivo Methods Mol Biol 2019;1905:103-115

Soon CF, Behrendt P, Todt D, Manns MP, Wedemeyer H, Chen MS, Cornberg M. Defining Virus-specific CD8+ TCR Repertoires for Therapeutic Regeneration of T Cells against Chronic Hepatitis E. *J Hepatol* 2019;71(4):673-684

Soon CF, Zhang S, Suneetha PV, Antunes DA, Manns MP, Raha S, Schultze-Florey C, Prinz I, Wedemeyer H, Sällberg Chen M, Cornberg M. Hepatitis E Virus (HEV)-Specific T Cell Receptor Cross-Recognition: Implications for Immunotherapy. *Front Immunol* 2019;10:2076

Sprinzel MF, Kirstein MM, Koch S, Seib ML, Weinmann-Menke J, Lang H, Düber C, Toenges G, Zöller D, Marquardt JU, Wörns MA, Galle PR, Vogel A, Pinter M, Weinmann A. Improved Prediction of Survival by a Risk Factor-Integrating Inflammatory Score in Sorafenib-Treated Hepatocellular Carcinoma Liver Cancer 2019;8(5):387-402

Stahl K, Busch M, Maschke SK, Schneider A, Manns MP, Fuge J, Wiesner O, Meyer BC, Hoeper MM, Hinrichs JB, David S. A Retrospective Analysis of Nonocclusive Mesenteric Ischemia in Medical and Surgical ICU Patients: Clinical Data on Demography, Clinical Signs, and Survival. *J Intensive Care Med* 2020;35(11):1162-1172

Stahl K, Hadem J, Schneider A, Manns MP, Wiesner O, Schmidt BMW, Hoeper MM, Busch M, David S. Therapeutic plasma exchange in acute liver failure. *J Clin Apher* 2019;34(5):589-597

Stahl K, Rittgerodt N, Busch M, Maschke SK, Schneider A, Manns MP, Fuge J, Meyer BC, Hoeper MM, Hinrichs JB, David S. Nonocclusive Mesenteric Ischemia and Interventional Local Vasodilatory Therapy: A Meta-Analysis and Systematic Review of the Literature. *J Intensive Care Med* 2020;35(2):128-139

Stahl K, Seeliger B, Busch M, Wiesner O, Welte T, Eder M, Schäfer A, Bauersachs J, Haller H, Heim A, Hoeper MM, David S. Maintenance Immunosuppression Is Associated With Better Outcome in the 2017/2018 Influenza Epidemic. *Open Forum Infect Dis* 2019;6(10):ofz381

Stickel F, Lutz P, Buch S, Nischalke HD, Silva I, Rausch V, Fischer J, Weiss KH, Gotthardt D, Rosendahl J, Marot A, Elamly M, Krawczyk M, Casper M, Lammert F, Buckley TW, McQuillin A, Spengler U, Eyer F, Vogel A, Marhenke S, von Felden J, Wege H, Sharma R, Atkinson S, Franke A, Nehring S, Moser V, Schafmayer C, Spahr L, Lackner C, Stauber RE, Canbay A, Link A, Valenti L, Grove JL, Aithal GP, Marquardt JU, Fateen W, Zopf S, Dufour JF, Trebicka J, Datz C, Deltenne P, Mueller S, Berg T, Hampe J, Morgan MY. Genetic variation in HSD17B13 reduces the risk of developing cirrhosis and hepatocellular carcinoma in alcohol misusers. *Hepatology* 2020;72(1):88-102

Stolk J, Aggarwal N, Hochnadel I, Wrenger S, Martinez-Delgado B, Welte T, Yevsa T, Janciauskiene S. Blood monocyte profiles in COPD patients with PiMM and PIZZ alpha1-antitrypsin. *Respir Med* 2019;148:60-62

Tacke F, Boeker KHW, Klinker H, Heyne R, Buggisch P, Pathil A, Wiegand J, Cornberg M, Lange C, Berg T, Zeuzem S, Mauss S. Baseline risk factors determine lack of biochemical response after SVR in chronic hepatitis C patients treated with DAAs. *Liver Int* 2020;40(3):539-548

Tenspolde M, Zimmermann K, Weber LC, Hapke M, Lieber M, Dywicki J, Frenzel A, Hust M, Galla M, Buitrago-Molina LE, Manns MP, Jaeckel E, Hardtke-Wolenski M. Regulatory T cells engineered with a novel insulin-specific chimeric antigen receptor as a candidate immunotherapy for type 1 diabetes. *J Autoimmun* 2019;103:102289

Tergast TL, Kimmann M, Laser H, Gerbel S, Manns MP, Cornberg M, Maasoumy B. Systemic arterial blood pressure determines the therapeutic window of non-selective beta blockers in decompensated cirrhosis. *Aliment Pharmacol Ther* 2019;50(6):696-706

Terziroli Beretta-Piccoli B, Mieli-Vergani G, Vergani D, Vierling JM, Adams D, Alpini G, Banales JM, Beuers U, Björnsson E, Bowlus C, Carbone M, Chazouilleres O, Dalekos G, De Gottardi A, Harada K, Hirschfield G, Invernizzi P, Jones D, Krawitt E, Lanzavecchia A, Lian ZX, Ma X, Manns M, Mavilio D, Quigley EM, Sallusto F, Shimoda S, Strazzabosco M, Swain M, Tanaka A, Trauner M, Tsuneyama K, Zigmond E, Gershwin ME. The challenges of primary biliary cholangitis: What is new and what needs to be done. *J Autoimmun* 2019;105(102328)

Than NN, Hodson J, Schmidt-Martin D, Taubert R, Wawman RE, Botter M, Gautam N, Bock K, Jones R, Appanna GD, Godkin A, Montano-Loza AJ, Lammert F, Schramm C, Manns MP, Swain M, Burak KW, Adams DH, Hirschfield GM, Oo YH. Efficacy of rituximab in difficult-to-manage autoimmune hepatitis: Results from the International Autoimmune Hepatitis Group. *JHEP Reports* 2019;1(6):437-445

Trauner M, Gindin Y, Jiang Z, Chung C, Subramanian GM, Myers RP, Gulamhusein A, Kowdley KV, Levy C, Goodman Z, Manns MP, Muir AJ, Bowlus CL. Methylation signatures in peripheral blood are associated with marked age acceleration and disease progression in patients with primary sclerosing cholangitis. *JHEP Rep* 2019;2(1):100060

Traussnigg S, Schattenberg JM, Demir M, Wiegand J, Geier A, Teuber G, Hofmann WP, Kremer AE, Spreda F, Kluwe J, Petersen J, Boettler T, Rainer F, Halilbasic E, Greinwald R, Prols M, Manns MP, Fickert P, Trauner M, Austrian/German NAFLD-norUDCA study group. Norursodeoxycholic acid versus placebo in the treatment of non-alcoholic fatty liver disease: a double-blind, randomised, placebo-controlled, phase 2 dose-finding trial. *Lancet Gastroenterol Hepatol* 2019;4(10):781-793

van Ginkel WG, van Vliet D, van der Goot E, Faassen MHJR, Vogel A, Heiner-Fokkema MR, van der Zee EA, van Spronsen FJ. Blood and Brain Biochemistry and Behaviour in NTBC and Dietary Treated Tyrosinemia Type 1 Mice Nutrients 2019;11(10):10.3390/nu11102486

Vicent S, Lieshout R, Saborowski A, Versteegen MMA, Raggi C, Recalcati S, Invernizzi P, van der Laan LJW, Alvaro D, Calvisi DF, Cardinale V. Experimental models to unravel the molecular pathogenesis, cell of origin and stem cell properties of cholangiocarcinoma. *Liver Int* 2019;39(Suppl. 1):79-97

Vogel A, Cervantes A, Chau I, Daniele B, Llovet JM, Meyer T, Nault JC, Neumann U, Ricke J, Sangro B, Schirmacher P, Verslype C, Zech CJ, Arnold D, Martinelli E. Hepatocellular carcinoma: ESMO Clinical Practice Guidelines for diagnosis, treatment and follow-up. *Ann Oncol* 2019;30(5):871-873

Vogel A, Saborowski A. Current strategies for the treatment of intermediate and advanced hepatocellular carcinoma. *Cancer Treat Rev* 2020;82:101946

Voigtlander T, Schweitzer N, von Hahn T, Manns MP, Vogel A, Kirstein MM. Endoscopic biliary drainage in patients with cholangiocarcinoma - self-expanding metal versus polyethylene stents. *Scand J Gastroenterol* 2019;54(5):640-645

Wedemeyer H, Yurdaydin C, Hardtke S, Caruntu FA, Curescu MG, Yalcin K, Akarca US, Gürel S, Zeuzem S, Erhardt A, Luth S, Papatheodidis GV, Keskin O, Port K, Radu M, Celen MK, Idilman R, Weber K, Stift J, Wittkop U, Heidrich B, Mederacke I, von der Leyen H, Dienes HP, Cornberg M, Koch A, Manns MP, HIDIT-II study team. Peginterferon alfa-2a plus tenofovir disoproxil fumarate for hepatitis D (HIDIT-II): a randomised, placebo controlled, phase 2 trial. *Lancet Infect Dis* 2019;19(3):275-286

Wellhöner F, Döscher N, Tergast TL, Vital M, Plumeier I, Kahl S, Potthoff A, Manns MP, Maasoumy B, Wedemeyer H, Cornberg M, Pieper DH, Heidrich B. The impact of proton pump inhibitors on the intestinal microbiota in chronic hepatitis C patients. *Scand J Gastroenterol* 2019;30:1-9

Wiegand J, Buggisch P, Mauss S, Boeker KHW, Klinker H, Müller T, Günther R, Serfert Y, Manns MP, Zeuzem S, Berg T, Hinrichsen H, C-Registry GH. Hepatitis C therapy with direct antiviral agents in patients with advanced chronic kidney disease: real-world experience of the German Hepatitis C-Registry (Deutsches Hepatitis C-Register). *Eur J Gastroenterol Hepatol* 2019;31(11):1424-1431

Wiegand SB, Beggel B, Wranke A, Aliabadi E, Jaroszewicz J, Xu CJ, Li Y, Manns MP, Lengauer T, Wedemeyer H, Kraft ARM, Falk CS, Cornberg M. Soluble immune markers in the different phases of chronic hepatitis B virus infection. *Sci Rep* 2019;9(1):14118

Wiestler M, Kockelmann F, Kuck M, Kerling A, Tegtbur U, Manns MP, Attaran-Bandarabadi M, Bachmann O. Quality of Life Is Associated With Wearable-Based Physical Activity in Patients With Inflammatory Bowel Disease: A Prospective, Observational Study. *Clin Transl Gastroenterol* 2019

Younossi ZM, Ratziu V, Loomba R, Rinella M, Anstee QM, Goodman Z, Bedossa P, Geier A, Beckebaum S, Newsome PN, Sheridan D, Sheikh MY, Trotter J, Knapple W, Lawitz E, Abdelmalek MF, Kowdley KV, Montano-Loza AJ, Boursier J, Mathurin P, Bugianesi E, Mazzella G, Olveira A, Cortez-Pinto H, Graupera I, Orr D, Gluud LL, Dufour JF, Shapiro D, Campagna J, Zaru L, MacConell L, Shringarpure R, Harrison S, Sanyal AJ, REGENERATE Study Investigators. Obeticholic acid for the treatment of non-alcoholic steatohepatitis: interim analysis from a multicentre, randomised, placebo-controlled phase 3 trial. *Lancet* 2019;394(10215):2184-2196

Yu Y, Seidler A, Zhou K, Yuan Z, Yeruva S, Amiri M, Yun CC, Nikolovska K, Seidler U. Expression, Localization and Functional Activity of the Major Na⁺/H⁺ Exchange Isoforms Expressed in the Intestinal Cell Line Caco-2BBe Cell Physiol Biochem 2019;52(5):1017-1038

Yuen MF, Schieke I, Yoon JH, Ahn SH, Heo J, Kim JH, Lik Yuen Chan H, Yoon KT, Klinker H, Manns M, Petersen J, Schluep T, Hamilton J, Given BD, Ferrari C, Lai CL, Locarnini SA, Gish RG. RNA Interference Therapy With ARC-520 Results in Prolonged Hepatitis B Surface Antigen Response in Patients With Chronic Hepatitis B Infection. *Hepatology* 2019

Yurdaydin C, Abbas Z, Buti M, Cornberg M, Esteban R, Etzion O, Gane EJ, Gish RG, Glenn JS, Hamid S, Heller T, Koh C, Lampertico P, Lurie Y, Manns M, Parana R, Rizzetto M, Urban S, Wedemeyer H, Hepatitis Delta International Network (HDIN). Treating chronic hepatitis delta: The need for surrogate markers of treatment efficacy. *J Hepatol* 2019;70(5):1008-1015

Zapatero-Belinchon FJ, Dietzel E, Dolnik O, Döhner K, Costa R, Hertel B, Veselkova B, Kirui J, Klintworth A, Manns MP, Pöhlmann S, Pietschmann T, Krey T, Ciesek S, Gerold G, Sodeik B, Becker S, von Hahn T. Characterization of the Filovirus-Resistant Cell Line SH-SY5Y Reveals Redundant Role of Cell Surface Entry Factors. *Viruses* 2019;11(3):E275

Zoulim F, Fournier C, Habersetzer F, Sprinzl M, Pol S, Coffin CS, Leroy V, Ma M, Wedemeyer H, Lohse AW, Thimme R, Lugardon K, Martin P, Bastien B, Sansas B, Adda N, Halluard C, Bendjama K, Brandely M, Inchauspe G. Safety and immunogenicity of the therapeutic vaccine TG1050 in chronic hepatitis B patients: a phase 1b placebo-controlled trial. *Hum Vaccin Immunother* 2020;16(2):388-399

Übersichtsarbeiten

Cornberg M, Lok AS, Terrault NA, Zoulim F, 2019 EASL-AASLD HBV Treatment Endpoints Conference Faculty. Guidance for design and endpoints of clinical trials in chronic hepatitis B - Report from the 2019 EASL-AASLD HBV Treatment Endpoints Conference Hepatology 2019

Cornberg M, Lok AS, Terrault NA, Zoulim F, 2019 EASL-AASLD HBV Treatment Endpoints Conference Faculty. Guidance for design and endpoints of clinical trials in chronic hepatitis B - Report from the 2019 EASL-AASLD HBV Treatment Endpoints Conference(double dagger) *J Hepatol* 2020;72(3):539-557

Erice O, Vallejo A, Ponz-Sarvise M, Saborowski M, Vogel A, Calvisi DF, Saborowski A, Vicent S. Genetic Mouse Models as In Vivo Tools for Cholangiocarcinoma Research Cancers (Basel) 2019;11(12)

Hadji P, Doubek K, Tinneberg H, Neulen J, Kiesel L, Manns M, Thaler CJ, Renner SP, Wallwiener M, Wiegratz I, Schippert C, Sänger N, Umlandt A, Römer T. Ulipristalacetat zur Behandlung des symptomatischen Uterus myomatous. Hinweise zur Anwendung nach Abschluss des Risikobewertungsverfahrens. Frauenarzt 2019;60(1):32-39

Hatzakis A, Lazarus JV, Cholongitas E, Baptista-Leite R, Boucher C, Busoi CS, Deuffic-Burban S, Chhatwal J, Esmat G, Hutchinson S, Mallori MM, Maticic M, Mozalevskis A, Negro F, Papandreou GA, Papatheodoridis GV, Peck-Radosavljevic M, Razavi H, Reic T, Schatz E, Tozun N, Younossi Z, Manns MP. Securing sustainable funding for viral hepatitis elimination plans. Liver Int 2020;40(2):260-270

Heinzerling L, Eigenthaler TK, Fluck M, Hassel JC, Heller-Schenck D, Leipe J, Pauschinger M, Vogel A, Zimmer L, Gutzmer R. Tolerability of BRAF/MEK inhibitor combinations: adverse event evaluation and management ESMO Open 2019;4(3):e000491

Jaeckel E, Noyan F, Taubert R. Tipping the Balance. Transplantation 2019;103(1):4-6

Kabbani AR, Manns MP, Maasoumy B. Akut-auf-chronisches Leberversagen - Eine neue klinische Herausforderung. Internist Prax 2019;60(4):597-613

Kabbani AR, Tergast TL, Manns MP, Maasoumy B. Behandlungsstrategien des akut-auf-chronischen Leberversagens. Med Klin Intensivmed Notfmed 2019

Sandmann L, Schulte B, Manns MP, Maasoumy B. Treatment of Chronic Hepatitis C: Efficacy, Side Effects and Complications. Visc Med 2019;35(3):161-170

Seidler U, Nikolovska K. Slc26 Family of Anion Transporters in the Gastrointestinal Tract: Expression, Function, Regulation, and Role in Disease Compr Physiol 2019;9(2):839-872

Seidler U, Nylander O, Sjöblom M, Birnir B, Herzig KH. Gunnar Flemstrom's legacy in intestinal bicarbonate secretion-A homage to Gunnar Flemstrom and his work in intestinal bicarbonate secretion Acta Physiol (Oxf) 2019;227(4):e13321

Wübbolding M, Cornberg M, Höner zu Siederdissen C. Evidence-Based Approach to Stopping Oral Antiviral Therapy in Chronic HBV. Curr Hepatology Rep 2019;18(4):512-521

Letter

Ebel F, Deterding K, Port K, Schlevogt B, Manns MP, Maasoumy B, Cornberg M, Wedemeyer H. Letter: a 5-year long-term follow-up study after DAA treatment confirms a reduced HCC risk in a central European cohort of HCV patients with liver cirrhosis Aliment Pharmacol Ther 2020;51(1):194-195

Stahl K, Schenk H, Seeliger B, Wiesner O, Schmidt JJ, Bauersachs J, Welte T, Kühn C, Haverich A, Hoeper MM, David S. Extracorporeal membrane oxygenation for acute respiratory distress syndrome due to Pneumocystis pneumonia Eur Respir J 2019;54(3)

Stahl K, Seeliger B, Hoeper MM, David S. "Better be awake"-a role for awake extracorporeal membrane oxygenation in acute respiratory distress syndrome due to Pneumocystis pneumonia Crit Care 2019;23(1):418

Comments

David S, Stahl K. To remove and replace-a role for plasma exchange in counterbalancing the host response in sepsis Crit Care 2019;23(1):14

Wirth TC, Niemann J, Kühnel F. Live vaccines-a short-cut to cancer viro-immunotherapy. EMBO Mol Med 2020;12(1):e11496

Editorials

Ott M, Castell JV. Hepatocyte transplantation, a step forward? J Hepatol 2019;70(6):1049-1050

Sandmann L, Manns MP, Maasoumy B. Utility of viral kinetics in HCV therapy - It is not over until it is over? Liver Int 2019;39(5):815-817

Tergast TL, Maasoumy B. Editorial: pressure to close the therapeutic window of non-selective beta blockers? Authors' reply Aliment Pharmacol Ther 2019;50(8):958-960

Buchbeiträge, Monografien

Kirstein M, Vogel A, Manns M. Chapter 39 - Autoimmune Hepatitis. In: McDonald JWD [Hrsg.]: Evidence-Based Gastroenterology and Hepatology. 4. Auflage. Newark: John Wiley & Sons, Incorporated, 2019. (Evidence-Based Medicine Ser). S. 592-601

Niemann J, Kühnel F. Tumor Targeting of Oncolytic Adenoviruses Using Bispecific Adapter Proteins. Methods Mol Biol 2020;2058:31-49

Abstracts

Huber Y, Pfirrmann D, Labenz C, Kalliga E, Gehrke N, Straub BK, Leeming D, Bantel H, Galle P, Simon P, Schattenberg J. Improvement of hepatic inflammation and fibrosis independently of weight loss from short, individualized, web-based exercise program in patients with NAFLD. International Liver Congress, 10.-14.04.2019, Wien

Volltext: <https://easl.eu/event/the-international-liver-congress-2019/>

Kremer AE, Bantel H, Denk G, Hofman WP, Hohenester S, Kahraman A, Rupp C, Schattenberg J, Schiefke I, Teufel A, Vermehren J, Wiegand J. Erarbeitung eines PBC-Therapiepfads für eine integrierte Versorgung in Deutschland. 74. Jahrestagung DGVS - Deutsche Gesellschaft für Gastroenterologie, Verdauungs- und Stoffwechselkrankheiten, 02.-05.10.2019, Wiesbaden

Lin T, Wang S, Feng R, Yuan X, Shao C, Wandrer F, Ebert M, Bantel H, Dooley S, Ding H, Weng H. Functional Activin-HNF4a-coagulation axis in patients with high MELD score determines recovery from acute-on-chronic liver failure. 74. Jahrestagung DGVS - Deutsche Gesellschaft für Gastroenterologie, Verdauungs- und Stoffwechselkrankheiten, 02.-05.10.2019, Wiesbaden

Lin T, Wang S, Shao C, Yuan X, Wandrer F, Bantel H, Marx A, Ebert M, Ding H, Dooley S, Weng H. Transcription factor TRIM33 controls liver progenitor cell towards hepatocyte differentiation through synergizing with SMAD2/3 following massive parenchymal loss. International Liver Congress, 10.-14.04.2019, Wien

Volltext: <https://easl.eu/event/the-international-liver-congress-2019/>

Wandrer F, Liebig S, Schlue J, Manns MP, Schulze-Osthoff K, Bantel H. Senescence of T-Cells Increases with Fibrosis Progression in Chronic Viral Hepatitis. 35. Jahrestagung GASL (Deutsche Arbeitsgemeinschaft zum Studium der Leber), 22.-23.02.2019, Heidelberg

Volltext: <http://www.gasl.de/?q=content/jahrestagung-2019>

Habilitationen

Heidrich, Benjamin (PD Dr. med.): Personalisierte Behandlungskonzepte in der Infektiologie am Beispiel viraler Hepatitiden
MHH-Signatur: D 81469

Kirstein, Martha Maria (PD Dr. med.): Evaluation von Therapiestrategien beim hepatzellulären Karzinom
MHH-Signatur: D 81470

Kraft, Anke Renate Maria (PD Dr. rer. nat.): Entwicklung neuer Konzepte zur Immuntherapie gegen Virusinfektionen
MHH-Signatur: D 81454

Taubert, Richard (PD Dr. med.): Untersuchung der Immunregulation in der humanen Leber vor und nach Lebertransplantation
MHH-Signatur: D 81468

Promotionen

Aregay, Amare Gebrehiwot (PhD M.Sc.): Impact of sustained hepatitis C virus clearance on HCV-specific CD8+ T cell responses and global cellular immunity during chronic hepatitis C
MHH-Signatur: D 81433

Ebel, Friederike (Dr. med.): Interferon-free therapy of chronic hepatitis C with direct-acting antivirals does not change the short-term risk for de novo hepatocellular carcinoma in patients with liver cirrhosis
MHH-Signatur: D 81526

Erlangga, Zulrahman (PhD): Gallbladder organoids, a system to study tumorigenesis and treatment response in gallbladder cancer
MHH-Signatur: D 81586

Höfer, Anne (Dr. rer. nat.): Intrahepatische Genexpressionsanalyse nach humaner Lebertransplantation
MHH-Signatur: D 81554

Husnik, Stefanie (Dr. med.): Identifikation von mTORC1 als neuen Wirtsfaktor für die Hepatitis C Virus RNA Replikation
MHH-Signatur: D 81652

Kini, Archana (Dr. rer. nat. M.Sc. Biotechnology): Genetic ablation of anion exchanger Slc26a3 results in colonic inflammation and microbiome imbalance
MHH-Signatur: D 81593

Kratzel, Anna-Maria (Dr. med.): Das cholangiozelluläre Karzinom: eine retrospektive Untersuchung der im Zeitraum von 2000 bis 2015 an der MHH behandelten Patienten zur Überlebenszeitanalyse sowie zur Identifikation von Prognosefaktoren mit Schwerpunkt auf der palliativen Chemotherapie
MHH-Signatur: D 81364

Lutterkort, Gunnar Lewon (Dr. med.): Chronische Hepatitis Delta: die Charakterisierung von Patienten mittels nicht-invasiver Diagnostik
MHH-Signatur: D 81487

Michael, Alina (Dr. med.): Die Rolle der Autophagie bei akuter und chronischer Hepatitis bis hin zur Tumorgenese im Fah-Mausmodell
MHH-Signatur: D 81547

Mishra, Amrendra (PhD M.Sc. Biotechnology): Modelling pancreatic cancer-associated genome alterations in vivo using GEMM-ESC technology and CRISPRCas9 system
MHH-Signatur: D 81592

Rinker, Franziska (Dr. rer. nat.): Immune responses after discontinuation of nucleos(t)ide analogue therapy in patients with HBeAg-negative chronic hepatitis B virus infection
MHH-Signatur: D 81325

Schirdewahn, Thomas (Dr. rer. nat. M.Sc. Microbiology): The role of NK cells and T cells in the pathogenesis of hepatitis delta
MHH-Signatur: D 81277

Soon, Chai Fen (PhD M.Sc.): Identification and Characterization of HLA-A2-restricted CD8+ T cells against Hepatitis E Virus (HEV) for development of T cell-based therapy against chronic Hepatitis E
MHH-Signatur: D 81431

Weber, Tim (Dr. med.): Effekt der adjuvanten Chemotherapie beim intrahepatischen Cholangiokarzinom
MHH-Signatur: D 81389

Youssef, Ghada (Dr. med.): Inhibitory effect of polyanionic compounds on filoviral cell entry
MHH-Signatur: D 81573

Zapatero Belinchón, Francisco José (PhD M.Sc. Infection Biology): Study of filovirus-resistant SH-SY5Y cells reveals promiscuous usage of diverse cell surface factors during filovirus cell entry
MHH-Signatur: D 81601

Klinik für Hämatologie, Hämostaseologie, Onkologie und Stammzelltransplantation – 6860

Originalpublikationen

Agrawal M, Schwarz P, Giaimo BD, Bedzhov I, Corbacioglu A, Weber D, Gaidzik VI, Jahn N, Rücke FG, Schroeder T, Kindler T, Wattad M, Götzke , Lübbert M, Salvender H, Ringhoffer M, Lange E, Koller E, Thol F, Heuser M, Ganser A, Bullinger L, Paschka P, Döhner H, Geiger H, Borggrefe T, Döhner K, Oswald F. Functional and clinical characterization of the alternatively spliced isoform AML1-ETO9a in adult patients with translocation t(8;21)(q22;q22.1) acute myeloid leukemia (AML) Leukemia 2020;34(2):630-634

Baier C, Beck M, Panagiota V, Lueck C, Kharazipour D, Hintze SC, Böllin R, Ebadi E, Ziesing S, Eder M, Bange FC, Beutel G. Infection control management and surveillance of carbapenem-resistant Gram-negative bacteria in hematopoietic stem cell recipients. Antimicrob Resist Infect Control 2019;8:160

Baron F, Labopin M, Ruggeri A, Ehninger G, Bonifazi F, Stelljes M, Sanz J, Stuhler G, Bosi A, Kröger N, Van Lint MT, Ganser A, Forcade E, Mohty M, Gluckman E, Nagler A. Umbilical cord blood versus unrelated donor transplantation in adults with primary refractory or relapsed acute myeloid leukemia: a report from Eurocord, the Acute Leukemia Working Party and the Cord Blood Committee of the Cellular Therapy and Immunobiology Working Party of the EBMT Blood Cancer J 2019;9(4):46

Baron F, Labopin M, Savani BN, Beohou E, Niederwieser D, Eder M, Potter V, Kröger N, Beelen D, Socie G, Itala-Remes M, Bornhäuser M, Mohty M, Nagler A. Graft-versus-host disease and graft-versus-leukaemia effects in secondary acute myeloid leukaemia: a retrospective, multicentre registry analysis from the Acute Leukaemia Working Party of the EBMT Br J Haematol 2020;188(3):428-437

Basilio-Queiros D, Venturini L, Laib Sampaio K, Sinzger C, Weissinger EM. Fast and Efficient Titration of Human Cytomegalovirus Stocks with a Self-Excisable Bacterial Artificial Chromosomes Cassette by Flow Cytometry Hum Gene Ther Methods 2019;30(4):122-126

Battipaglia G, Boumendil A, Labopin M, Ciceri F, Tischer J, Stelljes M, Ehninger G, Beelen D, Finke J, Van Lint MT, Eder M, Afanasyev B, Fanin R, Mohty M, Ruggeri A, Nagler A. Unmanipulated haploidentical versus HLA-matched sibling allogeneic hematopoietic stem cell transplantation in relapsed/refractory acute myeloid leukemia: a retrospective study on behalf of the ALWP of the EBMT Bone Marrow Transplant 2019;54(9):1499-1510

Battipaglia G, Labopin M, Kröger N, Vitek A, Afanasyev B, Hilgendorf I, Schetelig J, Ganser A, Blaise D, Itälä-Remes M, Passweg JR, Bonifazi F, Finke J, Ruggeri A, Nagler A, Mohty M. Posttransplant cyclophosphamide vs antithymocyte globulin in HLA-mismatched unrelated donor transplantation Blood 2019;134(11):892-899

Bazarbachi AH, Al Hamed R, Labopin M, Afanasyev B, Hamadji RM, Beelen D, Eder M, Scheid C, Wu D, Bunjes D, Stepenksy P, Tischer J, Kröger N, Peric Z, Aljurf M, Giebel S, Nagler A, Mohty M. Allogeneic stem-cell transplantation with sequential conditioning in adult patients with refractory or relapsed acute lymphoblastic leukemia: a report from the EBMT Acute Leukemia Working Party Bone Marrow Transplant 2020;55(3):595-602

Bonig H, Kuci Z, Kuci S, Bakhtiar S, Basu O, Bug G, Dennis M, Greil J, Barta A, Kallay KM, Lang P, Lucchini G, Pol R, Schulz A, Sykora KW, Teichert von Luettichau I, Herter-Sprig G, Ashab Uddin M, Jenkin P, Alsultan A, Buechner J, Stein J, Kelemen A, Jarisch A, Soerensen J, Salzmann-Manrique E, Hutter M, Schäfer R, Seifried E, Panesha S, Novitzky-Basso I, Gefen A, Nevo N, Beutel G, Schlegel PG, Klingebiel T, Bader P. Children and Adults with Refractory Acute Graft-versus-Host Disease Respond to Treatment with the Mesenchymal Stromal Cell Preparation "MSC-FFM"-Outcome Report of 92 Patients Cells 2019;8(12):10.3390/cells8121577

Carre M, Porcher R, Finke J, Ehninger G, Koster L, Beelen D, Ganser A, Volin L, Lozano S, Friis L, Michallet M, Tischer J, Olavarria E, Cascon MJP, Iacobelli S, Koc Y, Jindra P, Arat M, de Witte T, Yakoub Agha I, Kröger N, Robin M. Role of Age and Hematopoietic Cell Transplantation-Specific Comorbidity Index in Myelodysplastic Patients Undergoing an Allograft: A Retrospective Study from the Chronic Malignancies Working Party of the European Group for Blood and Marrow Transplantation Biol Blood Marrow Transplant 2020;26(3):451-457

Cella D, Grünwald V, Escudier B, Hammers HJ, George S, Nathan P, Grimm MO, Rini BI, Doan J, Ivanescu C, Paty J, Mekan S, Motzer RJ. Patient-reported outcomes of patients with advanced renal cell carcinoma treated with nivolumab plus ipilimumab versus sunitinib (CheckMate 214): a randomised, phase 3 trial Lancet Oncol 2019;20(2):297-310

Chaturvedi A, Goparaju R, Gupta C, Weder J, Klünemann T, Araujo Cruz MM, Kloos A, Goerlich K, Schottmann R, Othman B, Struys EA, Bähre H, Grote-Koska D, Brand K, Ganser A, Preller M, Heuser M. In vivo efficacy of mutant IDH1 inhibitor HMS-101 and structural resolution of distinct binding site. Leukemia 2020;34(2):416-426

Christen F, Hoyer K, Yoshida K, Hou H, Waldhuter N, Heuser M, Hills RK, Chan W, Hablesreiter R, Blau O, Ochi Y, Klement P, Chou W, Blau I, Tang J, Zemojtel T, Shiraishi Y, Shiozawa Y, Thol F, Ganser A, Löwenberg B, Linch DC, Bullinger L, Valk PJM, Tien H, Gale RE, Ogawa S, Damm F. Genomic landscape and clonal evolution of acute myeloid leukemia with t(8;21): an international study on 331 patients. Blood 2019;133(10):1140-1151

Cicconi L, Platzbecker U, Avvisati G, Paoloni F, Thiede C, Vignetti M, Fazi P, Ferrara F, Divona M, Albano F, Efficace F, Sborgia M, Di Bona E, Breccia M, Borlenghi E, Cairoli R, Rambaldi A, Melillo L, La Nasa G, Fiedler W, Brossart P, Hertenstein B, Salih HR, Annibali O, Wattad M, Lubbert M, Brandts CH, Hanel M, Rollig C, Schmitz N, Link H, Frairia C, Fozza C, Maria D'Arco A, Di Renzo N, Corteletti A, Fabbiano F, Döhner K, Ganser A, Döhner H, Amadori S, Mandelli F, Voso MT, Ehninger G, Schlenk RF, Lo-Coco F. Long-term results of all-trans retinoic acid and arsenic trioxide in non-high-risk acute promyelocytic leukemia: update of the APL0406 Italian-German randomized trial Leukemia 2020;34(3):914-918

Cocciardi S, Dolnik A, Kapp-Schwoerer S, Rücker FG, Lux S, Blätte TJ, Skambraks S, Krönke J, Heidel FH, Schnöder TM, Corbacioglu A, Gaidzik VI, Paschka P, Teleanu V, Göhring G, Thol F, Heuser M, Ganser A, Weber D, Sträng E, Kestler HA, Döhner H, Bullinger L, Döhner K. Clonal evolution patterns in acute myeloid leukemia with NPM1 mutation Nat Commun 2019;10(1):2031

Dale DC, Bolyard AA, Marrero T, Kelley ML, Makaryan V, Tran E, Leung J, Boxer LA, Kishnani PS, Austin S, Wanner C, Ferrecchia IA, Khalaf D, Maze D, Kurtzberg J, Zeidler C, Welte K, Weinstein DA. Neutropenia in glycogen storage disease Ib: outcomes for patients treated with granulocyte colony-stimulating factor Curr Opin Hematol 2019;26(1):16-21

Dannenmann B, Zahabi A, Mir P, Oswald B, Bernhard R, Klimiankou M, Morishima T, Schulze-Osthoff K, Zeidler C, Kanz L, Lachmann N, Moritz T, Welte K, Skokowa J. Human iPSC-based model of severe congenital neutropenia reveals elevated UPR and DNA damage in CD34(+) cells preceding leukemic transformation Exp Hematol 2019;71:51-60

DeAngelo DJ, Walker AR, Schlenk RF, Sierra J, Medeiros BC, Ocio EM, Röllig C, Strickland SA, Thol F, Valera SZ, Dasgupta K, Berkowitz N, Stuart RK. Safety and efficacy of oral panobinostat plus chemotherapy in patients aged 65 years or younger with high-risk acute myeloid leukemia Leuk Res 2019;85:106197

Döhner K, Thiede C, Jahn N, Panina E, Gambietz A, Larson RA, Prior TW, Marcucci G, Jones D, Krauter J, Heuser M, Voso MT, Ottone T, Nomdedeu JF, Mandrekar SJ, Klisovic R, Wei AH, Sierra J, Sanz MA, Brandwein J, de Witte TM, Jansen JH, Niederwieser D, Appelbaum F, Medeiros BC, Tallman MS, Schlenk RF, Ganser A, Serve H, Ehninger G, Amadori S, Gathmann I, Benner A, Pallaud C, Stone RM, Döhner H, Bloomfield CD. Impact of NPM1/FLT3-ITD genotypes defined by the 2017 European LeukemiaNet in patients with acute myeloid leukemia Blood 2020;135(5):371-380

Domingo-Domenech E, Boumendil A, Climent F, Sengelov H, Wahlin B, Wattad W, Arat M, Finel H, Schapp N, Ganser A, Yeshurun M, Pavone V, Snowden J, Finke J, Montoto S, Sureda A, Dreger P, Lymphoma Working Party of the European Society for Blood and Marrow Transplantation. Autologous hematopoietic stem cell transplantation for relapsed/refractory systemic anaplastic large cell lymphoma. A retrospective analysis of the lymphoma working party (LWP) of the EBMT Bone Marrow Transplant 2020;55(4):796-803

Eggers H, Güler F, Ehlers U, Ivanyi P, Peters I, Grünwald V. Renal cell carcinoma in kidney transplant recipients: descriptive analysis and overview of a major German transplant center Future Oncol 2019;15(32):3739-3750

Eggers H, Krüger M, Stange K, Jonigk D, Biancosino C, Rodt T, Fühner T, Murray T, Grünwald V, Ivanyi P. Sarcoid-Like Lesions Mimicking Pulmonary Metastasis: A Case Series and Review of the Literature Oncol Res Treat 2019;42(7-8):382-386

Eisen B, Ben Jehuda R, Cuttitta AJ, Mekies LN, Shemer Y, Baskin P, Reiter I, Willi L, Freimark D, Gherghiceanu M, Monserrat L, Scherr M, Hilfiker-Kleiner D, Arad M, Michele DE, Binah O. Electrophysiological abnormalities in induced pluripotent stem cell-derived cardiomyocytes generated from Duchenne muscular dystrophy patients J Cell Mol Med 2019;23(3):2125-2135

Froehlich TC, Müller-Decker K, Braun JD, Albrecht T, Schroeder A, Gülow K, Goerdt S, Krammer PH, Nicolay JP. Combined inhibition of Bcl-2 and NFκB synergistically induces cell death in cutaneous T-cell lymphoma Blood 2019;134(5):445-455

Gagelmann N, Ditschkowski M, Bogdanov R, Bredin S, Robin M, Cassinat B, Shahswar R, Thol F, Heuser M, Socie G, Beelen D, Trivaii I, Badbaran A, Kröger N. Comprehensive clinical-molecular transplant scoring system for myelofibrosis undergoing stem cell transplantation Blood 2019;133(20):2233-2242

Gatwood KS, Labopin M, Savani BN, Finke J, Socie G, Beelen D, Yakoub-Agha I, Chevallier P, Ganser A, Blaise D, Milpied N, Bruno L, Mailhol A, Mohty M, Nagler A. Transplant outcomes for patients with therapy-related acute myeloid leukemia with prior lymphoid malignancy: an ALWP of EBMT study Bone Marrow Transplant 2020;55(1):224-232

Grünwald V, Powles T, Choueiri TK, Hutson TE, Porta C, Eto M, Sternberg CN, Rha SY, He CS, Dutcher CE, Smith A, Dutta L, Mody K, Motzer RJ. Lenvatinib plus everolimus or pembrolizumab versus sunitinib in advanced renal cell carcinoma: study design and rationale Future Oncol 2019;15(9):929-941

Haase D, Stevenson KE, Neuberg D, Maciejewski JP, Nazha A, Sekeres MA, Ebert BL, Garcia-Manero G, Haferlach C, Haferlach T, Kern W, Ogawa S, Nagata Y, Yoshida K, Graubert TA, Walter MJ, List AF, Komrokji RS, Padron E, Sallman D, Papaemmanuil E, Campbell PJ, Savona MR, Seegmiller A, Ades L, Fenaux P, Shih LY, Bowen D, Groves MJ, Tauro S, Fontenay M, Kosmider O, Bar-Natan M, Steensma D, Stone R, Heuser M, Thol F, Cazzola M, Malcovati L, Karsan A, Ganster C, Hellström-Lindberg E, Boulwood J, Pellagatti A, Santini V, Quek L, Vyas P, Tüchler H, Greenberg PL, Bejar R, International Working Group for MDS Molecular Prognostic Committee. TP53 mutation status divides myelodysplastic syndromes with complex karyotypes into distinct prognostic subgroups Leukemia 2019;33(7):1747-1758

Hüttmann A, Rekowski J, Muller SP, Hertenstein B, Franzius C, Mesters R, Weckesser M, Kroschinsky F, Kotzerke J, Ganser A, Bengel FM, La Rosee P, Freesmeyer M, Hoffkes HG, Hertel A, Behringer D, Prange-Krex G, Griesshammer M, Holzinger J, Wilop S, Krohn T, Raghavachar A, Maschmeyer G, Brink I, Schroers R, Gaska T, Bernhard H, Giagounidis A, Schutte J, Dienst A, Hautzel H, Naumann R, Klein A, Hahn D, Popperl G, Grube M, Marienhagen J, Schwarzer A, Kurch L, Hohler T, Steiniger H, Nuckel H, Sudhoff T, Romer W, Brinkmann M, Ose C, Alashkar F, Schmitz C, Durig J, Hoelzer D, Jockel KH, Klapper W, Duhrsen U. Six versus eight doses of rituximab in patients with aggressive B cell lymphoma receiving six cycles of CHOP: results from the "Positron Emission Tomography-Guided Therapy of Aggressive Non-Hodgkin Lymphomas" (PETAL) trial. Ann Hematol 2019;98(4):897-907

Ivanyi P, Eggers H. Immunonkologische Therapie vs. Chemotherapie – aktuelle Konzepte bei Hals-Kopf-Tumoren. TumorDiagn u Ther 2019;40(2):98-101

Ivanyi P, Grünwald V. Systemtherapie des Nierenzellkarzinoms. Onkologe 2019;25(6):517-522

Jawhar M, Döhner K, Kreil S, Schwaab J, Shoumariyah K, Meggendorfer M, Span LLF, Fuhrmann S, Naumann N, Horny HP, Sotlar K, Kubbischok B, von Bubnoff N, Spiekermann K, Heuser M, Metzgeroth G, Fabarius A, Klein S, Hofmann WK, Kluin-Nelemans HC, Haferlach T,

Döhner H, Cross NCP, Sperr WR, Valent P, Reiter A. KIT D816 mutated/CBF-negative acute myeloid leukemia: a poor-risk subtype associated with systemic mastocytosis Leukemia 2019;33(5):1124-1134

Jyotsana N, Sharma A, Chaturvedi A, Budida R, Scherr M, Kuchenbauer F, Lindner R, Noyan F, Sühs KW, Stangel M, Grote-Koska D, Brand K, Vornlocher HP, Eder M, Thol F, Ganser A, Humphries RK, Ramsay E, Cullis P, Heuser M. Lipid nanoparticle-mediated siRNA delivery for safe targeting of human CML in vivo. Ann Hematol 2019;98(8):1905-1918

Klimiankou M, Uenalan M, Kandabaru S, Nustedt R, Steiert I, Mellor-Heineke S, Zeidler C, Skokowa J, Welte K. Ultra-Sensitive CSF3R Deep Sequencing in Patients With Severe Congenital Neutropenia Front Immunol 2019;10:116

Kloess S, Oberschmidt O, Dahlke J, Vu XK, Neudoerfl C, Kloos A, Gardlowski T, Matthies N, Heuser M, Meyer J, Sauer M, Falk C, Koehl U, Schambach A, Morgan MA. Preclinical Assessment of Suitable Natural Killer Cell Sources for Chimeric Antigen Receptor Natural Killer-Based "Off-the-Shelf" Acute Myeloid Leukemia Immunotherapies Hum Gene Ther 2019;30(4):381-401

Knop S, Engelhardt M, Liebisch P, Meisner C, Holler E, Metzner B, Peest D, Kaufmann M, Bunjes D, Straka C, Fischer T, Sezer O, Henrich M, Ostermann H, Bassermann F, Hess G, Hertenstein B, Freund M, Kropff M, Schmidt CA, Wolf HH, Jung W, Frickhofen N, Mielke S, Bargou RC, Maschmeyer G, Svaldi M, Langer CH, Gramatzki M, Hebart H, Kanz L, Einsele H, Deutsche Studiengruppe Multiples Myelom. Allogeneic transplantation in multiple myeloma: long-term follow-up and cytogenetic subgroup analysis Leukemia 2019;33(11):2710-2719

Kochanek M, Shimabukuro-Vornhagen A, Rüss K, Beutel G, Lueck C, Kiehl M, Schneider R, Kroschinsky F, Liebregts T, Kluge S, Schellongowski P, von Bergwelt-Baildon M, Böll B. Prävalenz von Krebspatienten auf deutschen Intensivstationen Med Klin Intensivmed Notfmed 2020;115(4):312-319

Kröger N, Eikema DJ, Köster L, Beelen D, de Wreede LC, Finke J, Koenecke C, Niederwieser D, Bornhäuser M, Schoenland S, Potter V, Wolschke C, Maertens J, Theobald M, Kobbe G, Itala-Remes M, Wulf G, Kahls P, Forcade E, Greinix H, Masszi T, Yakoub-Agha I, Chalandon Y, Robin M, Chronic Malignancies Working Party of the European Society for Blood Marrow Transplantation. Impact of primary disease on outcome after allogeneic stem cell transplantation for transformed secondary acute leukaemia Br J Haematol 2019;185(4):725-732

Kuon J, Vogt J, Mehnert A, Alt-Epping B, van Oorschot B, Sistermans J, Ahlbom M, Ritterbusch U, Stevens S, Kahl C, Ruellan A, Matthias K, Kubin T, Stahlhut K, Heider A, Lordick F, Thomas M, on behalf of the Arbeitsgemeinschaft Palliativmedizin (APM) of the German Cancer Society (DKG). Symptoms and Needs of Patients with Advanced Lung Cancer: Early Prevalence Assessment Oncol Res Treat 2019;42(12):650-659

Lübbert M, Grishina O, Schmoor C, Schlenk RF, Jost E, Crysandt M, Heuser M, Thol F, Salih HR, Schittenhelm MM, Germing U, Kuendgen A, Götz KS, Lindemann HW, Müller-Tidow C, Heil G, Scholl S, Bug G, Schwaenen C, Giagounidis A, Neubauer A, Krauter J, Brugger W, De Wit M, Wäsch R, Becker H, May AM, Duyster J, Döhner K, Ganser A, Hackanson B, Döhner H, DECIDER Study Team. Valproate and Retinoic Acid in Combination With Decitabine in Elderly Nonfit Patients With Acute Myeloid Leukemia: Results of a Multicenter, Randomized, 2 x 2, Phase II Trial J Clin Oncol 2020;38(3):257-270

Lucena-Araujo AR, Coelho-Silva JL, Pereira-Martins DA, Silveira DR, Koury LC, Melo RAM, Bittencourt R, Pagnano K, Pasquini R, Nunes EC, Fagundes EM, Gloria AB, Kerbauf F, de Lourdes Chauffaille M, Bendit I, Rocha V, Keating A, Tallman MS, Ribeiro RC, Dillon R, Ganser A, Löwenberg B, Valk PJM, Lo-Coco F, Sanz MA, Berliner N, Rego EM. Combining gene mutation with gene expression analysis improves outcome prediction in acute promyelocytic leukemia Blood 2019;134(12):951-959

Mannina D, Gagelmann N, Badbaran A, Ditschkowski M, Bogdanov R, Robin M, Cassinat B, Heuser M, Shahswar R, Thol F, Beelen D, Kröger N. Allogeneic stem cell transplantation in patients with myelofibrosis harboring the MPL mutation Eur J Haematol 2019;103(6):552-557

Mischke R, Teuber M, Tiede A. Measurements of endogenous thrombin potential using the CAT method in cats: Reference values and influence of the direct factor Xa inhibitor apixaban Res Vet Sci 2019;127:113-121

Nagel S, Scherr M, MacLeod RAF, Pommerenke C, Koeppel M, Meyer C, Kaufmann M, Dallmann I, Drexler HG. NKL homeobox gene activities in normal and malignant myeloid cells. PLoS One 2019;14(12):e0226212

Nasri M, Ritter M, Mir P, Dannenmann B, Aghaallaei N, Amend D, Makaryan V, Xu Y, Fletcher B, Bernhard R, Steiert I, Hahnel K, Berger J, Koch I, Sailer B, Hipp K, Zeidler C, Klimiankou M, Bajoghli B, Dale DC, Welte K, Skokowa J. CRISPR/Cas9 mediated ELANE knockout enables neutrophilic maturation of primary hematopoietic stem and progenitor cells and induced pluripotent stem cells of severe congenital neutropenia patients Haematologica 2020;105(3):598-609

Oldenburg J, Yan S, Maro G, Krishnarajah G, Tiede A. Assessing bleeding rates, related clinical impact and factor utilization in German hemophilia B patients treated with extended half-life rIX-FP compared to prior drug therapy Curr Med Res Opin 2020;36(1):9-15

Penack O, Pczynski C, van der Werf S, Finke J, Ganser A, Schoemans H, Pavlu J, Niittyvuopio R, Schroyens W, Kaynar L, Blau IW, van der Velden W, Sierra J, Cortelezzi A, Wulf G, Turlure P, Rovira M, Ozkurt Z, Pascual-Cascon MJ, Moreira MC, Clausen J, Greinix H, Duarte RF, Basak GW. Association of uric acid levels before start of conditioning with mortality after alloSCT: a prospective, non-interventional study of the EBMT Transplant Complication Working Party Haematologica 2020;105(7):1977-1983

Poiré X, Labopin M, Polge E, Forcade E, Ganser A, Volin L, Michallet M, Blaise D, Yakoub-Agha I, Maertens J, Richard Espiga C, Cornelissen J, Finke J, Mohty M, Esteve J, Nagler A, Acute Leukemia Working Party of the EBMT. Allogeneic stem cell transplantation using HLA-matched donors for acute myeloid leukemia with deletion 5q or monosomy 5: a study from the Acute Leukemia Working Party of the EBMT Haematologica 2020;105(2):414-423

Poiré X, Labopin M, Polge E, Volin L, Finke J, Ganser A, Blaise D, Yakoub-Agha I, Beelen D, Forcade E, Lioure B, Socié G, Niederwieser D, Labussière-Wallet H, Maertens J, Cornelissen J, Craddock C, Mohty M, Esteve J, Nagler A. The impact of concomitant cytogenetic abnormalities on acute myeloid leukemia with monosomy 7 or deletion 7q after HLA-matched allogeneic stem cell transplantation Am J Hematol 2020;95(3):282-294

Prata PH, Eikema DJ, Afansyev B, Bosman P, Smiers F, Diez-Martin JL, Arrais-Rodrigues C, Koc Y, Poiré X, Sirvent A, Kröger N, Porta F, Holter W, Bloo A, Jubert C, Ganser A, Tanase A, Ménard AL, Pioltelli P, Pérez-Simon JA, Ho A, Aljurf M, Russell N, Labussiere-Wallet H, Kerre T, Rocha V, Socié G, Risitano A, Dufour C, Peffault de Latour R, SAA WP of the EBMT. Haploidentical transplantation and posttransplant cyclophosphamide for treating aplastic anemia patients: a report from the EBMT Severe Aplastic Anemia Working Party Bone Marrow Transplant 2020;55(6):1050-1058

Radujkovic A, Dietrich S, Blok HJ, Nagler A, Ayuk F, Finke J, Tischer J, Mayer J, Koc Y, Sora F, Passweg J, Byrne JL, Jindra P, Veelken JH, Socie G, Maertens J, Schaap N, Stadler M, Itälä-Remes M, Tholouli E, Arat M, Rocha V, Ljungman P, Yakoub-Agha I, Kröger N, Chalandon Y. Allogeneic Stem Cell Transplantation for Blast Crisis Chronic Myeloid Leukemia in the Era of Tyrosine Kinase Inhibitors: A Retrospective Study by the EBMT Chronic Malignancies Working Party Biol Blood Marrow Transplant 2019;25(10):2008-2016

Ricke-Hoch M, Hoes MF, Pfeffer TJ, Schlothauer S, Nonhoff J, Haidari S, Bomer N, Scherr M, Stapel B, Stelling E, Kiyan Y, Falk C, Haghikia A, Binah O, Arany Z, Thum T, Bauersachs J, van der Meer P, Hilfiker-Kleiner D. In peripartum cardiomyopathy Plasminogen Activator Inhibitor-1 is a potential new biomarker with controversial roles Cardiovasc Res 2020;116(11):1875-1886

Ringdén O, Boumendil A, Labopin M, Canaani J, Beelen D, Ehninger G, Niederwieser D, Finke J, Stelljes M, Gerbitz A, Ganser A, Kröger N, Kantz L, Brecht A, Savani B, Sadeghi B, Mohty M, Nagler A. Outcome of Allogeneic Hematopoietic Stem Cell Transplantation in Patients Age >69 Years with Acute Myelogenous Leukemia: On Behalf of the Acute Leukemia Working Party of the European Society for Blood and Marrow Transplantation Biol Blood Marrow Transplant 2019;25(10):1975-1983

Rücker FG, Agrawal M, Corbacioglu A, Weber D, Kapp-Schwoerer S, Gaidzik VI, Jahn N, Schroeder T, Wattad M, Lübbert M, Koller E, Kindler T, Götzke K, Ringhoffer M, Westermann J, Fiedler W, Horst HA, Greil R, Schroers R, Mayer K, Heinicke T, Krauter J, Schlenk RF, Thol F, Heuser M, Ganser A, Bullinger L, Paschka P, Döhner H, Döhner K. Measurable residual disease monitoring in acute myeloid leukemia with t(8;21)(q22;q22.1): results from the AML Study Group Blood 2019;134(19):1608-1618

Ruutu T, van der Werf S, van Biezen A, Backman JT, Pczynski C, Kröger N, Mohty M, Nagler A, Montoto S, Langebrake C, Niederwieser D, Peric Z, Koenecke C, Duarte RF, Basak G. Use of busulfan in conditioning for allogeneic hematopoietic stem cell transplantation in adults: a survey by the Transplant Complications Working Party of the EBMT Bone Marrow Transplant 2019;54(12):2013-2019

Saraceni F, Labopin M, Brecht A, Kröger N, Eder M, Tischer J, Labussière-Wallet H, Einsele H, Beelen D, Bunjes D, Niederwieser D, Bochtler T, Savani BN, Mohty M, Nagler A. Fludarabine-treosulfan compared to thiotepa-busulfan-fludarabine or FLAMSA as conditioning regimen for patients with primary refractory or relapsed acute myeloid leukemia: a study from the Acute Leukemia Working Party of the European Society for Blood and Marrow Transplantation (EBMT) J Hematol Oncol 2019;12(1):44

Schlenk RF, Paschka P, Krzykalla J, Weber D, Kapp-Schwoerer S, Gaidzik VI, Leis C, Fiedler W, Kindler T, Schroeder T, Mayer K, Lübbert M, Wattad M, Götzke K, Horst HA, Koller E, Wulf G, Schleicher J, Bentz M, Greil R, Hertenstein B, Krauter J, Martens U, Nachbaur D, Abu Samra M, Girschikofsky M, Basara N, Benner A, Thol F, Heuser M, Ganser A, Döhner K, Döhner H. Gemtuzumab Ozogamicin in NPM1-Mutated Acute Myeloid Leukemia: Early Results From the Prospective Randomized AMLSG 09-09 Phase III Study J Clin Oncol 2020;38(6):623-632

Schlenk RF, Weber D, Herr W, Wulf G, Salih HR, Derigs HG, Kuendgen A, Ringhoffer M, Hertenstein B, Martens UM, Griesshammer M, Bernhard H, Krauter J, Girschikofsky M, Wolf D, Lange E, Westermann J, Koller E, Kremers S, Wattad M, Heuser M, Thol F, Gohring G, Haase D, Teleanu V, Gaidzik ö, Benner A, Döhner K, Ganser A, Paschka P, Döhner H. Randomized phase-II trial evaluating induction therapy with idarubicin and etoposide plus sequential or concurrent azacitidine and maintenance therapy with azacitidine Leukemia 2019;33(8):1923-1933

Schoenherr C, Wohlan K, Dallmann I, Pich A, Hegermann J, Ganser A, Hilfiker-Kleiner D, Heidenreich O, Scherr M, Eder M. Stable depletion of RUNX1-ETO in Kasumi-1 cells induces expression and enhanced proteolytic activity of Cathepsin G and Neutrophil Elastase *PLoS One* 2019;14(12):e0225977

Schulte L, Scheiner B, Voigtlander T, Koch S, Schweitzer N, Marhenke S, Ivanyi P, Manns MP, Rodt T, Hinrichs JB, Weinmann A, Pinter M, Vogel A, Kirstein MM. Treatment with metformin is associated with a prolonged survival in patients with hepatocellular carcinoma. *Liver Int* 2019;39(4):714-726

Schultze-Florey CR, Peczynski C, de Marino I, Polge E, Socie G, Blaise D, Beelen D, Franke GN, Kröger N, Stelljes M, Afanasyev B, Potter V, Gerbitz A, Schetelig J, Peric Z, Schoemans H, Koenecke C, Basak GW, EBMT Transplant Complications Working Party (TCWP). Frequency of lethal central nervous system neurotoxicity in patients undergoing allogeneic stem cell transplantation: a retrospective registry analysis *Bone Marrow Transplant* 2020;55(8):1642-1646

Seitz A, Wollert KC, Meyer GP, Müller-Ehmsen J, Tschöpe C, May AE, Empen K, Chorianopoulos E, Ritter B, Pirr J, Arseniev L, Heuft HG, Ganser A, Abu-Zaid E, Katus HA, Felix SB, Gawaz MP, Schultheiss HP, Ladage D, Bauersachs J, Mahrholdt H, Greulich S. Adenosine stress perfusion cardiac magnetic resonance imaging in patients undergoing intracoronary bone marrow cell transfer after ST-elevation myocardial infarction: the BOOST-2 perfusion substudy *Clin Res Cardiol* 2020;109(5):539-548

Shah A, Solms A, Wiegmann S, Ahsman M, Berntorp E, Tiede A, Iorio A, Mancuso ME, Zhivkov T, Lissitchkov T. Direct comparison of two extended-half-life recombinant FVIII products: a randomized, crossover pharmacokinetic study in patients with severe hemophilia A *Ann Hematol* 2019;98(9):2035-2044

Sharma A, Jyotsana N, Gabdoulline R, Heckl D, Kuchenbauer F, Slany RK, Ganser A, Heuser M. Meningioma 1 Is Indispensable for Mixed Lineage Leukemia-Rearranged Acute Myeloid Leukemia. *Haematologica* 2020;105(5):1294-1305

Shimoni A, Labopin M, Savani B, Byrne M, Volin L, Finke J, Niederwieser D, Ehninger G, Blaise D, Beelen D, Tabrizi R, Sengelov H, Ganser A, Cornelissen JJ, Mohty M, Nagler A. Comparable Long-Term Outcome after Allogeneic Stem Cell Transplantation from Sibling and Matched Unrelated Donors in Patients with Acute Myeloid Leukemia Older Than 50 Years: A Report on Behalf of the Acute Leukemia Working Party of the European Society for Blood and Marrow Transplantation *Biol Blood Marrow Transplant* 2019;25(11):2251-2260

Stahl K, Seeliger B, Busch M, Wiesner O, Welte T, Eder M, Schäfer A, Bauersachs J, Haller H, Heim A, Hooper MM, David S. Maintenance Immunosuppression Is Associated With Better Outcome in the 2017/2018 Influenza Epidemic. *Open Forum Infect Dis* 2019;6(10):ofz381

Stöhr CG, Steffens S, Polifka I, Jung R, Kahlmeyer A, Ivanyi P, Weber F, Hartmann A, Wullrich B, Wach S, Taubert H. Piwi-like 1 protein expression is a prognostic factor for renal cell carcinoma patients *Sci Rep* 2019;9(1):1741

Thol F, Platzbecker U. Do next-generation sequencing results drive diagnostic and therapeutic decisions in MDS? *Blood Adv* 2019;3(21):3449-3453

Tiede A, Allen G, Bauer A, Chowdary P, Collins P, Goldstein B, Jiang HJ, Köck K, Takács I, Timofeeva M, Wolfsegger M, Srivastava S. SHP656, a polysialylated recombinant factor VIII (PSA-rFVIII): First-in-human study evaluating safety, tolerability and pharmacokinetics in patients with severe haemophilia A *Haemophilia* 2020;26(1):47-55

Tiede A, Cid AR, Goldmann G, Jiménez-Yuste V, Pluta M, Lissitchkov T, May M, Matysina I, Miljic P, Pabinger I, Persson P. Body Mass Index Best Predicts Recovery of Recombinant Factor VIII in Underweight to Obese Patients with Severe Haemophilia A *Thromb Haemost* 2020;120(2):277-288

Tiede A, Giangrande P, Teitel J, Amano K, Benson G, Nemes L, Jiménez-Yuste V, d'Oiron R, Benchikh El Fegoun S, Kessler CM. Clinical evaluation of bleeds and response to haemostatic treatment in patients with acquired haemophilia: A global expert consensus statement *Haemophilia* 2019;25(6):969-978

Türkantoz H, Königs C, Knöbl P, Klamroth R, Holstein K, Huth-Kühne A, Heinz J, Eichler H, Tiede A. Cross-reacting inhibitors against recombinant porcine factor VIII in acquired hemophilia A: Data from the GTH-AH 01/2010 Study *J Thromb Haemost* 2020;18(1):36-43

Varanasi PR, Ogonek J, Luther S, Dammann E, Stadler M, Ganser A, Borchers S, Hambach L, Weissinger EM. Cytomegalovirus-specific CD8+ T-cells are associated with a reduced incidence of early relapse after allogeneic stem cell transplantation *PLoS One* 2019;14(3):e0213739

Velthaus A, Cornils K, Hennigs JK, Grüb S, Stamm H, Wicklein D, Bokemeyer C, Heuser M, Windhorst S, Fiedler W, Wellbrock J. The Actin Binding Protein Plastin-3 Is Involved in the Pathogenesis of Acute Myeloid Leukemia *Cancers (Basel)* 2019;11(11)

Wolff D, Hilgendorf I, Wagner-Drouet E, Jedlickova Z, Ayuk F, Zeiser R, Schäfer-Eckart K, Gerbitz A, Stadler M, Klein S, Middeke JM, La-witschka A, Winkler J, Halter J, Holler E, Kobbe G, Stelljes M, Ditschkowski M, Greinix H. Changes in Immunosuppressive Treatment of Chronic Graft-versus-Host Disease: Comparison of 2 Surveys within Allogeneic Hematopoietic Stem Cell Transplant Centers in Germany, Austria, and Switzerland Biol Blood Marrow Transplant 2019;25(7):1450-1455

Übersichtsarbeiten

Beutel G, Kiehl M, Stemmler J, Shimabukuro-Vornhagen A, Staudinger T. Intensivmedizinische Versorgung des kritisch kranken Tumorpatienten - Status Quo 2019 Dtsch Med Wochenschr 2019;144(19):1327-1332

Bialek-Waldmann JK, Heuser M, Ganser A, Stripecke R. Monocytes reprogrammed with lentiviral vectors co-expressing GM-CSF, IFN-alpha2 and antigens for personalized immune therapy of acute leukemia pre- or post-stem cell transplantation Cancer Immunol Immunother 2019;68(11):1891-1899

Heuser M, Mina A, Stein EM, Altman JK. How Precision Medicine Is Changing Acute Myeloid Leukemia Therapy Am Soc Clin Oncol Educ Book 2019;39:411-420

Kochanek M, Schalk E, von Bergwelt-Baildon M, Beutel G, Buchheidt D, Henrich M, Henze L, Kiehl M, Liebregts T, von Lilienfeld-Toal M, Classen A, Mellinghoff S, Penack O, Piepel C, Böll B. Management of sepsis in neutropenic cancer patients: 2018 guidelines from the Infectious Diseases Working Party (AGIHO) and Intensive Care Working Party (iCHOP) of the German Society of Hematology and Medical Oncology (DGHO) Ann Hematol 2019;98(5):1051-1069

Mintzas K, Heuser M. Emerging strategies to target the dysfunctional cohesin complex in cancer Expert Opin Ther Targets 2019;23(6):525-537

Möh N, Beutel G, Gutzmer R, Ivanyi P, Satzger I, Skripuletz T. Neurological Immune Related Adverse Events Associated with Nivolumab, Ipilimumab, and Pembrolizumab Therapy-Review of the Literature and Future Outlook J Clin Med 2019;8(11):E1777

Thol F. Was ist gesichert in der Therapie der akuten myeloischen Leukämie? Internist (Berl) 2019;60(12):1240-1250

Letter

Odak I, Raha S, Schultze-Florey C, Tavil S, Ravens S, Ganser A, Förster R, Prinz I, Koenecke C. Focusing of the regulatory T-cell repertoire after allogeneic stem cell transplantation indicates protection from graft-versus-host disease Haematologica 2019;104(12):e577-e580

Shahswar R, Beutel G, Klement P, Rehberg A, Gabdouline R, Koenecke C, Markel D, Eggers H, Eder M, Stadler M, Hambach L, Ehrlich S, Görhring G, Schlegelberger B, Dammann E, Reuter M, Wichmann M, Neziri B, Ganser A, Thol F, Heuser M. FLA-IDA salvage chemotherapy combined with a seven-day course of venetoclax (FLAVIDA) in patients with relapsed/refractory acute leukaemia Br J Haematol 2020;188(3):e11-e15

Comments

Heuser M, Lai CK. Message from the void: MRD analysis from ctDNA Blood 2019;133(25):2631-2633

Buchbeiträge, Monografien

Krüger M, Ivanyi P. Lungenmetastasen. In: Lehnert H [Hrsg.]: DGIM Innere Medizin. Berlin, Heidelberg: Springer, 2019. S. 1-8

Lueck C, Beutel G, Kiehl M, Kochanek M, Schellongowski P. Welcher hämatologisch-onkologische Patient gehört auf die Intensivstation?. In: Eckart J [Hrsg.]: Intensivmedizin : Kompendium und Repetitorium zur interdisziplinären Weiter- und Fortbildung,, Loseblatt Ausgabe. Landsberg/Lech: ecomed Medizin; Ecomed, 2002

Abstracts

Bernard E, Nannya Y, Yoshizato Y, Hasserjian RP, Saiki R, Shiozawa Y, Devlin SM, Tuechler H, Sarian A, Malcovati L, Sole F, Haase D, Creignou M, Levine M, Germing CC, Zhang Y, Medina J, JEA O, Schanz J, Loosdrecht Avd, Jädersten M, Bennett JM, Tobiasson M, Kosmidier O, Follo MY, Thol F, Pinheiro RF, Santini V, Kotsianidis I, Boultwood J, Santos FPS, Kasahara S, Ishikawa T, Tsurumi H, Takaori-Kondo A, Kiguchi T, Polprasert C, Klimek VM, Savona MR, Belickova M, G.C., Ades L, Porta MGD, Smith A, Werner Y, Patel MA, Viale A, Vanness K, Neuberg DS, Stevenson KE, Menghrajani K, Bolton KL, Fenaux P, Pellagatti S, Platzbecker U, Heuser M, Valent P, Chiba S, Miyazaki Y, Finelli C, Voso MT, Shih LY, Fontenay M, Jansen JH, Cervera J, Atsuta Y, Gattermann N, Ebert BL, Bejar R, Greenberg PL, Cazzola M, Hellstrom Lindberg E, Ogawa S, Papaemmanuil E. 675 TP53 State Dictates Genome Stability, Clinical Presentation and Outcomes in Myelodysplastic Syndromes. 61th Annual Meeting of the American Society of Hematology, December 7-10 2019, Orlando, Florida, USA.

Beutel G, Buchholz S, Lilienfeld M, Behre G, Hilgendorf I, Framke T, Grosshennig A, Dammann E, Lück C, Niederwieser D, Hochhaus A, Stadler M, Koch A, Eder M, Ganser A. Randomisiert, multizentrische Phase-II-Studie zur allogenen Stammzelltransplantation mit CI AraC-Clofarabin) versus FLAMSA-Konditionierung bei Patienten mit Hochrisiko-AML oder fortgeschrittenem MDS. Oral Presentation. Deutsche

Gesellschaft für Hämatologie und Medizinische Onkologie e.V. (DGHO), 10.-24.10.2019, Berlin

beutel G, Buchholz S, Lilienfeld-Toal Mv, Behre G, Stadler M, Hilgendorf I, Framke T, Großhennig A, Dammann E, Lück C, Niederwieser D, Hochhaus A, Koch A, Eder M, Ganser A. Randomized, multicenter, phase II trial of Clorofarabine / Ara-C (ClaraC) or of FLAMSA treatment in high risk AML or advanced MDS scheduled fpr allogeneic stem cell transplantation. Oral Presentation. 45th Annual Meeting of the European Society for Blood and Marrow Transplantation(EBMT), 24.-27.3.2019, Frankfurt

Beutel G. Akute Leukämien. Oral Presentation.DIVI. 19. Kongress der Deutschen Interdisziplinären Vereinigung für Intensiv- und Notfallmedizin,04.-06. Dezember 2019, Hamburg

Beutel G. Akute respiratorische Insuffizienz beim hämatologischen Patienten. Oral presentation. 125. Kongress der Deutschen Gesellschaft für Innere Medizin 04. - 07. Mai 2019(DGIM), Wiesbaden

Beutel G. Outcome und Risikostratifizierung von patienten mit beatmungspflichtigen hämato-onkologischen Erkrankungen. Oral Presentation. 19. Kongress der Deutschen Interdisziplinären Vereinigung für Intensiv- und Notfallmedizin (DIVI), 4.-6.12.2019, Hamburg

Bönig H, Kuci Z, Bakhtiar S, Basu O, Bug G, Dennis M, Greil,J., Barta,A., Kallay KM, Lang P, Lucchini G, Pol R, Schulz A, Sykora KW, Lüttichau IV, Herter-Sprie G, Uddin MA, Jenkins P, Alsultan A, Büchner J, Stein J, kelemen A, Jarisch A, Soerensen J, Salzmann-Manrique E, Hutter M, Schäfer R, Seifried E, Paneesha S, Novitzky-Basso I, Gefen R, Nevo N, Beutel G, Schlegel PG, Klingebiel T, Selim K, Bader P. Children and adults with refractory acute graft-versus-host disease respond to treatment with the mesenchymal stroma cell preparation "MSC-FFM" - results for 92 consecutive treatment cycles. Oral presentation. 45th Annual Meeting of the European Society for Blood and Marrow Transplantation(EBMT), 24.-27.3.2019, Frankfurt

Brücher B, Schrader AJ, Erlmeier F, Stöhr C, Polfika I, Hartmann A, Ivanyi P, Steffens S. C-Met im papillären Nierenzellkarzinom - ein prognostischer Marker? Poster. 65. Kongress der Nordrhein-Westfälischen Gesellschaft für Urologie, 28.03.-29.03.2019, Münster

Chaturvedi A, Gupta C, Kaulfuss S, Othman B, Görlich K, Schottmann R, Panknin O, Wagner M, Ganser A, Jeffers M, Haegebarth A, Heuser M. 3933 Efficacy of Chemotherapy, Phd-Inhibitor Molidustat of BRD4 Inhibitor JQ1 in Combination with Targeted Inhibition of Mutated IDH1 in Human AML in Vivo. 61th Annual Meeting of the American Society of Hematology, December 7-10 2019, Orlando, Florida, USA

Cordes S, Mokhtarias Z, Bartosova M, Riesner K, Mengwasser J, Shi Y, Kalupa M, McGearey A, Schrezenmeier J, Bullinger L, Diaz-Ricart MPM, Carreras E, Beutel G, Schmitt CP, Beilhack A, Penack O. Protection of the endothelium during steroid-refractory GvHD. Oral Presentation. 45th Annual Meeting of the European Society for Blood and Marrow Transplantation(EBMT), 24.-27.3.2019, Frankfurt

Döhner K, Thiede C, Jahn N, Panina E, Gambietz A, Prior TW, Marcucci G, Jones D, Krauter J, Heuser M, Lo Coco F, Ottone T, Nomdedeu J, Mandrekar SJ, Sanford BL, Laumann K, Geyer SM, Klisovic RB, Wei A, Sierra J, Sanz MA, Brandwein JM, Witte TMMd, Jansen JH, Niederwieser D, Appelbaum FR, Medeiros BC, Tallman MS, Schlenk RF, Ganser A, Serve H, Ehninger G, Amadori S, Gathmann I, Benner A, Pallaud C, Larson RA, Stone RM, Döhner H, Bloomfield CD. Prognostic and predictive impact of NPM1/FLT3-ITD genotypes as a defined by 2017 European LeukemiaNet (ELN) risk categorization from randomized patients with acute myeloid leukemia (AML) treated within the International RATIFY Study (ALLIANCE 10603). 24th Congress of European Hematology Association (EHA), June 13-16, Amsterdam, The Netherlands

Dolnik A, Sträng E, Lai C, Schrezenmeier JF, Maluck A, Rücker FG, Döhner H, Damm F, Döhner K, Heuser M, Bullinger L. Genomic profiling in acute myeloid leukemia with complex karyotype. Annual Meeting of the Deutsche Gesellschaft für Hämatologie und Medizinische Onkologie (DGHO); October 11-14 2019, Berlin, Germany.

Dolnik A, Sträng E, Lai C, Schrezenmeier JF, Maluck A, Rücker FG, Döhner H, Damm F, Döhner K, Heuser M, Bullinger L. Genomic profiling in acute myeloid leukemia with complex karyotype. Nanopore London Calling conference, May 22-24 2019, London, England, UK.

Eggers H, Gueler F, Ehlers U, Peters I, Ivanyi P, Gruenwald V. Renal Cell Carcinoma in Kidney transplant recipients - descriptive analysis and overview of a major German transplant center. Jahrestagung der Deutschen, Österreichischen und Schweizerischen Gesellschaften für Hämatologie und Medizinische Onkologie (DGHO) vom 11.-14. Oktober 2019, BERLIN 2019. Accepted for oral presentation

Erlmeier E, Stöhr C, Ivanyi P, Steffens S, Polifka I, Hartmann A, Schrader AJ. Welche Rolle spielt Programmed Death-1 und seine Liganden beim papillären Nierenzellkarzinom? Vortrag. 65. Kongress der Nordrhein-Westfälischen Gesellschaft für Urologie, 28.03.29.03.2019, Münster

Fiedler W, Chromik J, Amberg S, Kebenko M, Thol F, Schlipfenbacher V, Wilke AC, Modemann F, Chromik J. A phase II study of selinexor plus cytarabine and idarubicin in patients with relapsed/refractory acute myeloid leukemia (AML). 24th Congress of European Hematology Association (EHA), June 13-16, 2019, Amsterdam, The Netherlands

Gagelmann N, Ditschkowski M, Bogdanov R, Bredin S, Robin M, Cassinat B, Heuser M, Shahswar R, Thol F, Socié G, Beelen D, Badbaran A, Kröger N. Impact of cytogenetics on prognosis in primary myelofibrosis undergoing allogeneic stem cell transplantation. 45th Annual Meeting of the European Society for Blood and Marrow Transplantation; March 24-27 2019, Frankfurt, Germany

Grünwald V, Bauer S, Hermes B, Ivanyi P, Lindner L, Pink D, Reichhardt P, Richter S, Tuscherer A. A randomized phase II study of durvalumab and tremelimumab compared to doxorubicin in patients with advanced or metastatic soft tissue sarcoma (MEDISARC,AIO-STS-0415). In: J Clin Oncol 37,2019 (Suppl., Abstr. TPS11075). American Society of Clinical Oncology(ASCO), Annual Meeting, 2019, Chicago,USA, Poster

Grünwald V, Grülich C, Ivanyi P, Wirth M, Staib M, Schostak M, Dargatz M, Müller L, Metz M, Bergmann L, Steiner T, Welslau M, Lorch A, Schütt A, Rafiyan MR, Hellmis E, Hinke A, Mänz A, Meiller J, Kretz T, Loidl W, Flörcken A. A phase II trial of TKI induction followed by a randomized comparison between nivolumab or TKI continuation in renal cell carcinoma (NIVOSWITCH), Abstract No. 959P. ESMO Congress, 27.09.-01.10.2019, Barcelona

Grünwald V, Hahn D, Alt J, Schuch J, Ivanyi P. a randomized phase II study on the OPTimization of IMmunotherapy in squamous carcinoma of the head and neck (SCCHN) - OPTIM (AIO-KHT-0117). Abstract 1173TIP. ESMO Congress, 27.09.-01.10.2019, Barcelona

Grünwald V, Karach A, Schuler M, Schöfferki P, Kopp HG, Bauer S, Kasper B, Lindner L, Chemnitz JM, Crysandt M, Stein A, Steffens B, Richter S, Kneba M, Egerer G, Ivanyi P, Zimmermann S, Kunitz A, Länger F. Soft tissue sarcomas express a distinct mRNA immune profile. Abstract:1715 P. ESMO Congress, 27.09. - 01.10. 2019, Barcelona

Hensen B, Strassmann D, Grünwald V, Stange K, Länger F, Panzica M, Christiansen C, Reuter C, Ganser A, Ivanyi P. Sarcopenia in patients (pts) with advanced soft tissue sarcoma (STS) - Potential parameter for risk prediction during multimodal therapy(MT)? In: J Clin Oncol 37,2019 (Suppl. Abstr. 11069), Poster. American Society of Clinical Oncology (ASCO), Annual meeting 2019, Chicago, USA

Heuser M, Fiedler W, Sekeres MA, Montesinos P, Leber B, Merchant A, Papayannidis C, Pérez-Simón JA, Hoang C, Ma WW, Zeremski M, O'Connell M, Chan G, Cortes JE. Clinical benefit of Glasdegib plus low-dose cytarabine in patients with de novo and secondary acute myeloid leukemia: long-term analysis of a phase 2 randomized trial. Florida Society of Clinical Oncology (FLASCO) 2019 Fall Meeting, November 8–9, 2019, Orlando, FL.

Heuser M, Fiedler W, Sekeres MA, Montesinos P, Leber B, Merchant A, Papayannidis C, Pérez-Simón JA, Hoang C, Ma WW, Zeremski M, O'Connell M, Chan G, Cortes JE. Clinical benefit of glasdegib plus low-dose cytarabine in patients with de novo and secondary acute myeloid leukemia: long-term analysis of a phase 2 randomized trial (Poster number: PS1029). 24th Congress of European Hematology Association (EHA), June 13-16, 2019, Amsterdam, The Netherlands

Heuser M, Fiedler W, Sekeres,M.A., Montesinos,P., Leber B, Merchant A, Papayannidis C, Pérez-Simón JA, Hoang C, Ma WW, Zeremski M, O'Connell A, Chan G, Cortes JE. Clinical benefit of Glasdegib plus low-dose cytarabine in patients with de novo and secondary acute myeloid leukemia: long-term analysis of a phase 2 randomized trial. Annual Meeting of the Society of Hematologic Oncology (SOHO), September 11-14, 2019 - Houston, Texas, USA.

Kattih B, Shirvani A, Klement P, Liebich A, Chaturvedi A, Thol F, Göhring F, Schlegelberger G, Bavendiek U, Bauersachs J, Ganser A, Heineke J, Heuser M. Association of IDH1/2 mutations in established AML with risk of coronary artery disease and cardiac dysfunction. 85th Annual Meeting of the Deutsche Gesellschaft für Kardiologie, Herz- und Kreislaufforschung e.V. (DGK), April 24-27 2019, Congress Center Rosengarten Mannheim, Germany.

Kauffuss S, Zaman J, Chaturvedi A, Hess-Stumpf H, Höde J, Biber R, Borowicz R, Heuser M, Deimling Av, Pusch A. Preclinical in vitro and in vivo combination therapies for mutant IDH1R132 tumors with BAY 1436032. In: Cancer Res 2019;79(13 Suppl):Abstract nr 2182. doi: 10.1158/1538-7445.AM2019-2182. American Association for Cancer Research (AACR) Annual Meeting 2019, March 29 - Apr 3, 2019, Atlanta, Georgia, USA

Volltext: https://cancerres.aacrjournals.org/content/79/13_Supplement/2182

Kayser S, Heitmann JS, Dörfel D, Thol F, Heuser M, Märklin M, Müller-Tidow C, Steiner M, Grosse-Hovest L, Jung G, Schlenk RF, Salih HR. 3928 Interim Results of a First in Man Study with the Fc-Optimized FLT3 Antibody Flysyn for Treatment of Acute myeloid Leukemia with Minimal Residual Disease Clinically Relevant Abstract. 61st Annual Meeting of the American Society of Hematology, December 7-10 2019, Orlando, Florida, USA.

Kordes U M,V.F., Oyen F, Hagel C, Hartmann C, Heuser M, Schneppenheim R, Schüller U. INI-1 negative spinal myxopapillary ependymoma, hairy cell leukemias variant (HCL-v) and posterior fossa atypical teratoid/rhabdoid tumor (AT/RT) in a pedigree with incompletely penetrant Rhabdoid Tumor Predisposition Syndrome Type 1(RTPS1). Annual Meeting of the German Society for Neuropathology and Neuroanatomy (DGNN); September 19-21 2019, Magdeburg, Germany

Loges S, Heuser M, Chromik J, Vigil CE, Paschka P, Re F, Di Renzo N, Lemoli R, Mattei DG, Batalla IB, Hellesoy M, Micklem D, Holt RJ, Lorens JB, Shoaib M, Aly H, Hanekom W, Fiedler W, Cortes JE, Gjertsen BT. 3943 Durable Responses Observed in Elderly AML Patients Unfit for Intensive Chemotherapy with First-in Class Selective AXL Inhibitor Bemcentinib (BGB324) in Combination with LDAC: Phase II Open-Label Study Clinically Relevant Abstract. 61st Annual Meeting of the American Society of Hematology, December 7-10 2019, Orlando, Florida, USA

Loges S, Heuser M, Chromik J, Vigil CE, Paschka P, Re F, DiRenzo N, Lemoli R, Mattei D, Ben-Batalla I, Akyuz N, Micklem D, Holt R, Brown a, Lorens K, Aly,H., Lorens,J., Kebenko M, Janning,M., Binder,M., Fiedler W, Cortes JE, Gjertsen B. Bemcentinib (BGB324), a first-in class selective AXL inhibitor, in combination with LDAC or decitabine exerts anti-leukemic activity in AML patients unfit for intensive therapy: a phase II open-label Study Clinical trial (NCT=2488408). American Society of Clinical Oncology Annual Meeting; May 31-June 14, 2019 Chicago, IL, USA

Merchant A, Jamieson C, Heuser M, Chan G, Wang P, Ching KA, Johnson J, O'Brian T, Cortes JE. Biomarkers correlating with overall survival (OS) and response to glasdegib and intensive or nonintensive chemotherapy in patients with acute myeloid leukemia (AML). In: Cancer Res 2019;79(13 Suppl):Abstract nr LB-009, DOI: 10.1158/1538-7445.AM2019-LB-009. American Association for Cancer Research (AACR) Annual Meeting 2019, March 29 - Apr 3, 2019, Atlanta, Georgia, USA.

Volltext: https://cancerres.aacrjournals.org/content/79/13_Supplement/LB-009

Mohanty S, Jyotsana N, Sharma A, Othman B, Chaturvedi A, Kloos A, Schottmann R, Lai C, Mintzas K, Heuser M. Targeting the methyltransferase activity of NSD1 in NUP98-NSD1 positive leukemia as a novel therapeutic strategy. International symposium ACUTE LEUKEMIAS XVII, Munich, February 24-27, 2019, Munich, Germany

Mohanty S, Jyotsana N, Sharma A, Othman B, Kloos A, Mandhania M, Schottmann R, Ramsay E, Vornlocher HP, Ganser A, Thol F, Heuser M. 2545 Targeted Inhibition of the NUP98-NSD1 Fusion Oncogene in AML. 61st Annual Meeting of the American Society of Hematology, December 7-10 2019, Orlando, Florida, USA

Papayannidis C, Smith BD, Heuser M, Montesinos P, Sekeres MA, Oriol A, Schiller G, Candoni A, Jamieson C, Hoang C, Ma WW, Zeremski M, O'Connell A, Chan G, Cortes J. Low-dose cytarabine with or without glasdegib in newly diagnosed patients with acute myeloid leukemia: long-term analysis of a phase 2 randomized trial. 24th Congress of European Hematology Association (EHA), June 13-16, 2019, Amsterdam, The Netherlands

Papayannidis C, Smith BD, Heuser M, Montesinos P, Sekeres MA, Oriol A, Schiller G, Candoni A, Jamieson C, Hoang C, Ma WW, Zeremski M, O'Connell A, Chan G, Cortes JE. Annual Meeting of the Society of Hematologic Oncology (SOHO), September 11-14, 2019 - Houston, Texas, USA.

Pereira-Martins DA, Coelho-Silva JLB, Weinhäuser I, Thomé CH, Rojas CAO, Simões LAA, Traina F, Heuser M, Ganser A, Lucena-Araujo AR, Rego EM. 1403 MN1 Expression is an Independent Prognostic Marker in FLT3-Mutated Acute Myeloid Leukemia and is Involved in the Resistance to FLT3 Inhibitors. 61th Annual Meeting of the American Society of Hematology, December 7-10 2019, Orlando, Florida, USA

Robin M, Wang J, Koster L, Beelen DW, Bornhäuser M, Kroeger N, Platzbecker U, Finke J, Ganser A, Blaise D, Ciceri F, Maertens J, Labus-siere-Wallet H, Chevallier P, Passweg JR, Cornelissen JJ, Milpied N, Charbonnier A, Bonifazi F, Wreed LCd, Hayden P, Scheid C, Yakoub-Agha I. Allogeneic hematopoietic stem cell transplantation (HSCT) in patients with therapy-related myeloid neoplasm: a study from the chronic malignancies working party of the EBMT. In: Blood, 2019, 134(Suppl. 1), S. 45, doi: 10.1182/blood-2019-124765. 45th Annual Meeting of the European Society for Blood and Marrow Transplantation, 24.27.3.2019, Frankfurt

Volltext: https://ashpublications.org-10032275f0021.han.mh-hannover.de/blood/article/134/Supplement_1/45/427847/Allogeneic-Hematopoietic-Stem-Cell-Transplantation?searchresult=1

Rücker FG, Agrawal M, Corbacioglu A, Weber D, Kapp-Schwoerer S, Gaidzik VI, Jahn N, Schroeder T, Wattad M, Luebbert M, Koller E, Kindler T, Götz K, Ringhoffer M, Westermann J, Fiedler W, Horst HA, Greil R, Schroers R, Mayer K, Heinicke T, Krauter J, Schlenk RF, Thol F, Heuser M, Ganser A, Bullinger L, Paschka P, Döhner H, Döhner K. 2740 Measurable Residual Disease (MRD) Monitoring in Acute Myeloid Leukemia (AML) with t(8;q21)(q22;q22.1) RUNX1-RUNX1T1 Identifies Patients at High Risk of Relapse: Results of the AML Study Group (AMLSG). 61th Annual Meeting of the American Society of Hematology, December 7-10 2019, Orlando, Florida, USA

Rücker, F.G., Agrawal, M., Corbacioglu, A., Weber, D., Kapp-Schwoerer, S., Gaidzik, VI., Jahn, N., Schroeder, T., Wattad, M., Lübbert, M., Koller, E., Kindler, T., Götz, K., Ringhoffer, M., Westermann, M., Fiedler, W., Horst, HA., Greil, R., Schroers, R., Mayer, K., Heinicke, T., Krauter, J., Schlenk, RF., Thol, F., Heuser, M., Ganser, A., Bullinger, L., Paschka, P., Döhner, H., Döhner, K., for the German-Austrian Acute Myeloid Leukemia Study Group (AMLSG). Measureable residual disease monitoring in acute myeloid leukemia (AML) with t(8;21)(q22.1); RUNX1T1: results of the AML Study Group (AMLSG). 24th Congress of European Hematology Association (EHA), June 13-16 2019, Amsterdam, The Netherlands

Ruiz-garcia S, Shaik,N., Jamieson,C., Heuser M, Chan G. Population pharmacokinetic/pharmacodynamic evaluation of the relationship between glasdegib exposure and safety endpoints in cancer patients (Poster), In:Cancer Res 2019;79(13 Suppl):Abstract nr 3887, Doi: 10.1158/1538-7445.AM2019-3887. American Association for Cancer Research (AACR) Annual Meeting 2019, March 29 - Apr 3, 2019, Atlanta, Georgia, USA

Volltext: https://cancerres.aacrjournals.org/content/79/13_Supplement/3887

Shahswar R, Beutel G, Klement P, Rehberg A, Gabdoulline R, Koenecke C, Markel D, Eggers H, Eder M, Stadler M, Hambach L, Ehrlich S, Gohring G, Schlegelberger B, Trummer A, Krauter J, Ganser A, Thol F, Heuser M. 1359 Hematologic Recovery from Venetoclax-Containing Regimes in Relapsed/Refractory Acute Myeloid Leukemia Patients Depending on Prior Allogeneic Hematopoietic Cell Transplantation. 61th Annual Meeting of the American Society of Hematology, December 7-10 2019, Orlando, Florida, USA.

Shahswar R, Beutel G, Klement P, Rehberg A, Gabdoulline R, Könecke C, Markel D, Eggers M, Stadler M, Hambach L, Ehrlich S, Göhring G, Schlegelberger B, Dammann E, Reuter M, Wichmann M, Neziri B, Ganser A, Thol F, Heuser M. FLA-IDA in Kombination mit Venetoclax (FLAVIDA) induziert eine hohe Remissionsrate in Patienten mit refraktärer / rezidivierter akuter Leukämie. Oral Presentation. Deutsche Gesellschaft für Hämatologie und Medizinische Onkologie e.V.(DGHO), 10.-24.10.2019, Berlin

Shahswar R, Beutel G, Klement P, Rehberg A, Gabdoulline R:K,C., Markel D, Eggers H, Eder M, Stadler M, Hambach L, Ehrlich S, Goehring G, Schlegelberger B, Dammann E, Reuter M, Wichmann M, Neziri B, Ganser A, Thol F, Heuser M. FLA-IDA salvage chemotherapy combined with a seven-day course of venetoclax (FLAVIDA) in patients with relapsed/refractory acute leukemia. Annual Meeting of the Deutsche Gesellschaft für Hämatologie und Medizinische Onkologie (DGHO); October 11-14 2019, Berlin, Germany

Shahswar R, Kloos A, Gabdoulline R, Mohanty S, Koenecke C, Wichmann M, Neziri B, Klement P, Schiller J, Klesse S, Liebich A, Lai C, Krauter J, Trummer A, Fiedler W, Kirchner W, Heil G, Li Z, Hambach L, Ganser A, Thol F, Heuser M. ADGRE2 shows a favorable expression profile for CAR-Targeting in acute myeloid leukemia. International symposium ACUTE LEUKEMIAS XVII, Munich, February 24-27, 2019, Munich, Germany

Shahswar R, Kloos A, Gabdoulline R, Mohanty S, Koenecke C, Wichmann M, Neziri B, Klement P, Schiller J, Klesse S, Liebich A, Lai C, Krauter J, Trummer A, Fiedler W, Kirchner W, Heil G, Li Z, Hambach L, Ganser A, Thol F, Heuser M. ADGRE2 shows a favorable expression profile for CAR-targeting in acute myeloid leukemia. Deutsche Gesellschaft für Gentherapie e.V. (DG-GT) Theme Day; September 16-17,2019, Leipzig, Germany

Sharma A, Jyotsana N, Gabdouline R, Heckl D, Kuchenbauer F, Slany RK, Ganser A, Heuser M. MN1 is indispensable for MLL-rearranged acute myeloid leukemia. 24th Congress of European Hematology association (EHA), June 13-16, 2019, Amsterdam, The Netherlands

Smith BD, Papayannidis C., Heuser M., Montesinos P, Sekeres MA, Oriol A, Schiller G, Condoni A., Jamieson C., Hoang C, Ma WW, Zeremski M, O'Connell A, Chan G, Cortes J. Low-dose cytarabine with or without Glasdegib in Newly Diagnosed patients with acute myeloid leukemia. Long-term analysis of a phase 2 randomized trial. American Society of Clinical Oncology Annual Meeting; May 31-June 14, 2019 Chicago, IL, USA.

Steffens S, Schrader AJ, Abbas M, Goßhennig A, Eggers H, Bellut M, Grünwald V, Ivanyi P, Becker JU. Die Infiltration von Programmed Death 1 positiven Mononukleären Zellen und eine hohe Serum-CRP- Expression stellt eine Risikokonstellation für das Gesamtüberleben bei Patienten mit klarzelligem Nierenzellkarzinom (kNZK) dar. Vortrag 65. Kongress der Nordrhein-Westfälischen Gesellschaft für Urologie, 28.03.-29.03.2019, Münster

Sweet K, Blum W, Dohner H, Flinn I, Frankfurt O, Heuser M, Kota V, Liu H, Raffoux E, Roboz G, Rollig C, Savona M, Showel M, Strickland S, Vives S, Montesinos P. A randomized, open-label, phase II study of selinexor versus physician's choice in older patients with relapsed or refractory aml who are ineligible for intensive chemotherapy and/or transplantation. 24th Congress of European Hematology Association (EHA), June 13-16 2019, Amsterdam, The Netherlands

Takeda J, Yoshida K, Nannya Y, Shih LY, Kon A, Yoda A, Ochi Y, Shiozawa Y, Yoshizato T, Kerr CM, Shiraishi Y, Chiba K, Nagata Y, Hangaishi A, Kitano T, Ishiyama K, Tsurumi H, Miyazaki Y, Hiramoto N, Ishikawa T, Takaori-Kondo A, Nakagawa M, Sanada M, Nakazawa H, Kataoka K, Saiki R, Tanaka H, Usuki K, Miyawaki S, Miyano S, Ganser A, Heuser M, Maciejewski JP, Thol F, Makishima H, Ogawa S. 914 Novel Molecular Pathogenesis and Therapeutic Target in Acute Erythroid Leukemia. 61st Annual Meeting of the American Society of Hematology, December 7-10 2019, Orlando, Florida, USA

Thol F, Heida B, Buettner K, Wienecke C, Teich K, Funke K, Brandes M, Klement P, Liebich A, Schiller J, Wichmann M, Neziri B, Chaturvedi A, Kloos A, Gaidzik VI, Paschka P, Bullinger L, Liebich A. 184 Post Transplantation measurable residual disease (MRD) monitoring using next-generation sequencing is high predictive for relapse after allogeneic stem cell transplantation. 61st Annual Meeting of the American Society of Hematology, December 7-10 2019, Orlando, Florida, USA.

Voso MT, Larson RA, Prior TW, Marcucci G, Jones D, Krauter J, Heuser M, Lavorgna S, Nomdedeu J, Geyer SM, Klisovic RB, Wei A, Sierra J, Sanz A, Brandwein JM, Witte TMMd, Jansen JH, Niederwieser J, Appelbaum FR, Medeiros BC, Tallman MS, Schlenk RF, Ganser A, Amdorri S, Cheng Y, Chen YM, Tiecke E, Thiede C, Döhner K, Döhner H, Stone RM, Bloomfield CD, Lo-Coco F. Ratify (Alliance 10603): Prognostic Impact of FLT3 tyrosine Kinase Domain (TKD) and NPM1 Mutation Status in Patients with Newly Diagnosed Acute Myeloid Leukemia (AML) treated with Midostaurin Plus Standard Chemotherapy. 24th Congress of European Hematology Association (EHA), June 13-16, 2019, Amsterdam, The Netherlands

Wang ES, Heuser M, Montesinos P, Sekeres MA, Merchant A, Olive CP, Salamero O, McCloskey JK, Hoang CJ, Ma WD, Zeremski M, O'Connell A, Chan G, Cortes JE. Glasdegib with LDAC in newly diagnosed patients with acute myeloid leukemia (AML) unsuitable for intensive chemotherapy: Effects on transfusions and marrow recovery vs LAAC alone. Annual Meeting of the Society of Hematologic Oncology (SOHO), September 11-14, 2019 - Houston, Texas, USA.

Zschäbitz S, Erlmeier F, Stöhr C, Polifka I, Hartmann A, Schrader AJ, Ivanyi P, Steffens S. Expression von Prostate-specific membrane antigen (PSMA) beim papillären Nierenzellkarzinom (pNZK). 65. Kongress der Nordrhein-Westfälischen Gesellschaft für Urologie, 28.03.-29.03.2019, Münster

Zschäbitz S, Erlmeier F, Stöhr C, Polifka I, Schrader AJ, Hartmann A, Ivanyi P, Steffens S. Expression of Prostate-specific membrane Antigen(PSMA) in papillary renal cell carcinoma (pRCC). Jahrestagung der Deutschen Gesellschaft für Hämatologie und Medizinische Onkologie e.V.(DGHO), 11.10.2019 - 14.10.2019, Berlin

sonstiges

Gödecke V, Schmidt JJ, Bräsen JH, Koenecke C, Haller H. Diagnose und Therapie der Nierenbeteiligung bei Plasmazellerkrankungen : Renale Beteiligung bei multiplen Myelom und monoklonalen Gammopathien Internist (Berl) 2019;60(1):10-22

Promotionen

Ehlers, Ulrike (Dr. med.): Prävalenz und Inzidenz des Nierenzellkarzinoms bei Patienten mit Nierentransplantation
MHH-Signatur: D 81483

Hofmeister, Charlotte Maria (Dr. med.): Einfluss des von-Willebrand-Faktors auf die Immunogenität von Faktor VIII bei Hämophilie A
MHH-Signatur: D 81532

Kreimeyer, Josefine Henriette (Dr. med.): Die prognostische Bedeutung von TP53-Mutationen und dem komplexen Karyotyp bei Patienten mit myelodysplastischem Syndrom oder sekundärer akuter myeloischer Leukämie nach allogener Stammzelltransplantation
MHH-Signatur: D 81502

Liebich, Alessandro (Dr. med.): Analyse der messbaren Resterkrankung mittels Next-Generation-Sequencing in Patienten mit akuter myeloischer Leukämie und ihr Einfluss auf die Prognose nach allogener hämatopoetischer Stammzelltransplantation
MHH-Signatur: D 81524

Lück, Catherine (Dr. med.): Improved short- and long-term outcome of allogeneic stem cell recipients admitted to the intensive care unit a longitudinal analysis of 942 patients
MHH-Signatur: D 81428

Pankratz, Mira (Dr. med.): Die prognostische Bedeutung von Mutationen in den epigenetischen Regulatoren Enhancer of zeste homolog 2, Isocitrate dehydrogenase 1, Isocitrate dehydrogenase 2 und Ten-eleven translocation 2 bei Patienten mit myelodysplastischen Syndromen und mit daraus entstehenden sekundären akuten myeloischen Leukämien nach allogener Stammzelltransplantation
MHH-Signatur: D 81511

Philipp, Friederike (Dr. rer. nat. M.Sc.): Characterization of hematopoietic stem and progenitor cells generated by teratoma formation with human induced pluripotent stem cells
MHH-Signatur: D 81394

Shahswar, Rabia (Dr. med.): Einfluss von Calreticulin-Mutationen auf die Prognose von Patienten mit Myelofibrose nach allogener Stammzelltransplantation
MHH-Signatur: D 81518

Stemmer, Elise Marie Rosalie Désirée (Dr. med.): Von Scherstress abhängige Thrombozyten-Aktivierung im Modell der Flusskammer
MHH-Signatur: D 81548

Wohlan, Katharina (Dr. rer. nat.): Aberrante Expression von miRNAs und ihre Funktion in myeloiden Zellen
MHH-Signatur: D 81338

Institut Experimentelle Hämatologie – 6960

Originalpublikationen

Aghajanian H, Kimura T, Rurik JG, Hancock AS, Leibowitz MS, Li L, Scholler J, Monslow J, Lo A, Han W, Wang T, Bedi K, Morley MP, Linares Saldana RA, Bolar NA, McDaid K, Assenmacher CA, Smith CL, Wirth D, June CH, Margulies KB, Jain R, Puré E, Albelda SM, Epstein JA. Targeting cardiac fibrosis with engineered T cells Nature 2019;573(7774):430-433

Al-Kershi S, Bhayadia R, Ng M, Verboon L, Emmrich S, Gack L, Schwarzer A, Strowig T, Heckl D, Klusmann JH. The stem cell-specific long noncoding RNA HOXA10-AS in the pathogenesis of KMT2A-rearranged leukemia Blood Adv 2019;3(24):4252-4263

Arumugam P, Suzuki T, Shima K, McCarthy C, Salles A, Wessendorp M, Ma Y, Meyer J, Black D, Chalk C, Carey B, Lachmann N, Moritz T, Trapnell BC. Long-Term Safety and Efficacy of Gene-Pulmonary Macrophage Transplantation Therapy of PAP in Csf2ra(-/-) Mice Mol Ther 2019;27(9):1597-1611

Beauclair G, Naimo E, Dubich T, Rückert J, Koch S, Dhingra A, Wirth D, Schulz TF. Targeting the Kaposi Sarcoma Herpesvirus ORF 21 tyrosine kinase and viral lytic reactivation by tyrosine kinase inhibitors approved for clinical use J Virol 2020;94(5)

Bernecker C, Ackermann M, Lachmann N, Rohrhofer L, Zaehres H, Arauzo-Bravo MJ, van den Akker E, Schlenke P, Dorn I. Enhanced Ex Vivo Generation of Erythroid Cells from Human Induced Pluripotent Stem Cells in a Simplified Cell Culture System with Low Cytokine Support Stem Cells Dev 2019;28(23):1540-1551

Charrier S, Lagresle-Peyrou C, Poletti V, Rothe M, Cédron G, Gjata B, Mavilio F, Fischer A, Schambach A, de Villartay JP, Cavazzana M, Hacein-Bey-Abina S, Galy A. Biosafety Studies of a Clinically Applicable Lentiviral Vector for the Gene Therapy of Artemis-SCID Mol Ther Methods Clin Dev 2019;15:232-245

Dai Z, Song G, Balakrishnan A, Yang T, Yuan Q, Möbus S, Weiss AC, Bentler M, Zhu J, Jiang X, Shen X, Bantel H, Jaeckel E, Kispert A, Vogel A, Saborowski A, Büning H, Manns M, Cantz T, Ott M, Sharma AD. Growth differentiation factor 11 attenuates liver fibrosis via expansion of liver progenitor cells Gut 2020;69(6):1104-1115

Dannenmann B, Zahabi A, Mir P, Oswald B, Bernhard R, Klimiankou M, Morishima T, Schulze-Osthoff K, Zeidler C, Kanz L, Lachmann N, Moritz T, Welte K, Skokowa J. Human iPSC-based model of severe congenital neutropenia reveals elevated UPR and DNA damage in CD34(+) cells preceding leukemic transformation Exp Hematol 2019;71:51-60

Dubich T, Lieske A, Santag S, Beauclair G, Rückert J, Herrmann J, Gorges J, Büsche G, Kazmaier U, Hauser H, Stadler M, Schulz TF, Wirth D. An endothelial cell line infected by Kaposi's sarcoma-associated herpes virus (KSHV) allows the investigation of Kaposi's sarcoma and the validation of novel viral inhibitors in vitro and in vivo J Mol Med (Berl) 2019;97(3):311-324

Hartmann J, Thalheimer FB, Höpfner F, Kerzel T, Khodosevich K, García-González D, Monyer H, Diester I, Büning H, Carette JE, Fries P, Buchholz CJ. GluA4-Targeted AAV Vectors Deliver Genes Selectively to Interneurons while Relying on the AAV Receptor for Entry Mol Ther Methods Clin Dev 2019;14:252-260

Hetz M, Lopez-Rodriguez E, Mucci A, Nguyen AHH, Suzuki T, Shima K, Buchegger T, Dettmer S, Rodt T, Bankstahl JP, Malik P, Knudsen L, Schambach A, Hansen G, Trapnell BC, Lachmann N, Moritz T. Effective hematopoietic stem cell-based gene therapy in a murine model of hereditary pulmonary alveolar proteinosis Haematologica 2020;105(4):1147-1157

Klapdor R, Wang S, Morgan M, Dörk T, Hacker U, Hillemanns P, Buning H, Schambach A. Characterization of a Novel Third-Generation Anti-CD24-CAR against Ovarian Cancer. Int J Mol Sci 2019;20(3):E660

Klatt D, Cheng E, Hoffmann D, Santilli G, Thrasher AJ, Brendel C, Schambach A. Differential transgene silencing of myeloid-specific promoters in the AAVS1 safe harbor locus of iPSC-derived myeloid cells Hum Gene Ther 2020;31(3-4):199-210

Klatt D, Cheng E, Philipp F, Selich A, Dahlke J, Schmidt RE, Schott JW, Büning H, Hoffmann D, Thrasher AJ, Schambach A. Targeted Repair of p47-CGD in iPSCs by CRISPR/Cas9: Functional Correction without Cleavage in the Highly Homologous Pseudogenes. Stem Cell Reports 2019;13(4):590-598

Kloess S, Oberschmidt O, Dahlke J, Vu XK, Neudoerfl C, Kloos A, Gardlowski T, Matthies N, Heuser M, Meyer J, Sauer M, Falk C, Koehl U, Schambach A, Morgan MA. Preclinical Assessment of Suitable Natural Killer Cell Sources for Chimeric Antigen Receptor Natural Killer-Based "Off-the-Shelf" Acute Myeloid Leukemia Immunotherapies Hum Gene Ther 2019;30(4):381-401

Koniaeva E, Stahlhut M, Lange L, Sauer M, Kustikova O, Schambach A. Conditional immortalization of lymphoid progenitors via tetracycline-regulated LMO2 expression Hum Gene Ther 2020;31(3-4):183-198

Krooss SA, Dai Z, Schmidt F, Rovai A, Fakhiri J, Dhingra A, Yuan Q, Yang T, Balakrishnan A, Steinbrück L, Srivaratharajan S, Manns MP, Schambach A, Grimm D, Bohne J, Sharma AD, Büning H, Ott M. Ex Vivo/In vivo Gene Editing in Hepatocytes Using "All-in-One" CRISPR-Adeno-Associated Virus Vectors with a Self-Linearizing Repair Template iScience 2020;23(1):100764

Labuhn M, Perkins K, Matzk S, Varghese L, Garnett C, Papaemmanuil E, Metzner M, Kennedy A, Amstislavskiy V, Risch T, Bhayadia R, Samulowski D, Hernandez DC, Stoilova B, Iotchkova V, Oppermann U, Scheer C, Yoshida K, Schwarzer A, Taub JW, Crispino JD, Weiss MJ, Hayashi Y, Taga T, Ito E, Ogawa S, Reinhardt D, Yaspo ML, Campbell PJ, Roberts I, Constantinescu SN, Vyas P, Heckl D, Klusmann JH. Mechanisms of Progression of Myeloid Preleukemia to Transformed Myeloid Leukemia in Children with Down Syndrome Cancer Cell 2019;36(2):123-138.e10

Lange L, Hoffmann D, Schwarzer A, Ha TC, Philipp F, Lenz D, Morgan M, Schambach A. Inducible Forward Programming of Human Pluripotent Stem Cells to Hemato-endothelial Progenitor Cells with Hematopoietic Progenitor Potential Stem Cell Reports 2020;14(1):122-137

Laske T, Bachmann M, Dostert M, Karlas A, Wirth D, Freising T, Meyer TF, Hauser H, Reichl U. Model-based analysis of influenza A virus replication in genetically engineered cell lines elucidates the impact of host cell factors on key kinetic parameters of virus growth PLoS Comput Biol 2019;15(4):e1006944

Löfvall H, Rothe M, Schambach A, Henriksen K, Richter J, Moscatelli I. Hematopoietic Stem Cell-Targeted Neonatal Gene Therapy with a Clinically Applicable Lentiviral Vector Corrects Osteopetrosis in oc/oc Mice Hum Gene Ther 2019;30(11):1395-1404

Maluski M, Ghosh A, Herbst J, Scholl V, Baumann R, Huehn J, Geffers R, Meyer J, Maul H, Eiz-Vesper B, Krueger A, Schambach A, van den Brink MR, Sauer MG. Chimeric antigen receptor-induced BCL11B suppression propagates NK-like cell development. *J Clin Invest* 2019;129(12):5108-5122

Oberschmidt O, Morgan M, Huppert V, Kessler J, Gardlowski T, Matthies N, Aleksandrova K, Arseniev L, Schambach A, Koehl U, Kloess S. Development of Automated Separation, Expansion, and Quality Control Protocols for Clinical-Scale Manufacturing of Primary Human NK Cells and Alpharetroviral Chimeric Antigen Receptor Engineering. *Hum Gene Ther Methods* 2019;30(3):102-120

Rieser R, Penaud-Budloo M, Bouzelha M, Rossi A, Menzen T, Biel M, Büning H, Ayuso E, Winter G, Michalakis S. Intrinsic Differential Scanning Fluorimetry for Fast and Easy Identification of Adeno-Associated Virus Serotypes. *J Pharm Sci* 2020;109(1):854-862

Rossi A, Dupaty L, Aillot L, Zhang L, Gallien C, Hallek M, Odenthal M, Adriouch S, Salvetti A, Büning H. Vector uncoating limits adeno-associated viral vector-mediated transduction of human dendritic cells and vector immunogenicity. *Sci Rep* 2019;9(1):3631

Schott JW, León-Rico D, Ferreira CB, Buckland KF, Santilli G, Armant MA, Schambach A, Cavazza A, Thrasher AJ. Enhancing Lentiviral and Alpharetroviral Transduction of Human Hematopoietic Stem Cells for Clinical Application. *Mol Ther Clin Dev* 2019;14:134-147

Selich A, Ha TC, Morgan M, Falk CS, von Kaisenberg C, Schambach A, Rothe M. Cytokine Selection of MSC Clones with Different Functionality. *Stem Cell Reports* 2019;13(2):262-273

Selich A, Zimmermann K, Tenspolde M, Dittrich-Breiholz O, von Kaisenberg C, Schambach A, Rothe M. Umbilical cord as a long-term source of activatable mesenchymal stromal cells for immunomodulation. *Stem Cell Res Ther* 2019;10(1):285

Tenspolde M, Zimmermann K, Weber LC, Hapke M, Lieber M, Dywicki J, Frenzel A, Hust M, Galla M, Buitrago-Molina LE, Manns MP, Jaeckel E, Hardtke-Wolenski M. Regulatory T cells engineered with a novel insulin-specific chimeric antigen receptor as a candidate immunotherapy for type 1 diabetes. *J Autoimmun* 2019;103:102289

Völkening L, Vatselia A, Asgedom G, Bastians H, Lavin M, Schindler D, Schambach A, Bousset K, Dörk T. RAD50 regulates mitotic progression independent of DNA repair functions. *FASEB J* 2020;34(2):2812-2820

Zhang L, Rossi A, Lange L, Meumann N, Koitzsch U, Christie K, Nesbit MA, Moore CBT, Hacker UT, Morgan M, Hoffmann D, Zengel J, Carette JE, Schambach A, Salvetti A, Odenthal M, Büning H. Capsid Engineering Overcomes Barriers Toward Adeno-Associated Virus Vector-Mediated Transduction of Endothelial Cells. *Hum Gene Ther* 2019;30(10):1284-1296

Übersichtsarbeiten

Büning H, Srivastava A. Capsid Modifications for Targeting and Improving the Efficacy of AAV Vectors. *Mol Ther Clin Dev* 2019;12:248-265

Haake K, Lachmann N. New Drugs for an Old Foe: Mycobacterium tuberculosis Meets PSC-Derived Macrophages. *Stem Cell Reports* 2019;13(6):957-959

Editorials

Büning H, Bosch F, Mingozi F. Breaking the Barriers of Genetic and Metabolic Disorders. *Hum Gene Ther* 2019;30(10):1177-1179

Pan D, Büning H, Ling C. Rational Design of Gene Therapy Vectors. *Mol Ther Clin Dev* 2019;12:246-247

Promotionen

Brand, Daniel (Dr. rer. nat. M.Sc. Biomedicine): Influence of oncogene expression levels on cell fate decisions
MHH-Signatur: D 81604

Knopp, Yvonne (Dr. rer. nat.): Development of new, reversible, retrovirus-based mRNA transfer techniques for the generation of innovative cell transplants
MHH-Signatur: D 81632

Klinik für Kardiologie und Angiologie – 6880

Originalpublikationen

Aguirre Davila L, Weber K, Bavendiek U, Bauersachs J, Wittes J, Yusuf S, Koch A. Digoxin-mortality: randomized vs. observational comparison in the DIG trial. *Eur Heart J* 2019;40(40):3336-3341

Bascunana P, Hess A, Borchert T, Wang Y, Wollert KC, Bengel FM, Thackeray JT. (11)C-Methionine PET Identifies Astroglia Involvement in Heart-Brain Inflammation Networking after Acute Myocardial Infarction. *J Nucl Med* 2020;61(7):977-980

Baumann S, Werner N, Al-Rashid F, Schafer A, Bauer T, Sotoudeh R, Bojara W, Shamekhi J, Sinning JM, Becher T, Eder F, Akin I. Six months follow-up of protected high-risk percutaneous coronary intervention with the microaxial Impella pump: results from the German Impella registry. *Coron Artery Dis* 2020;31(3):237-242

Bavendiek U, Berliner D, Davila LA, Schwab J, Maier L, Philipp SA, Rieth A, Westenfeld R, Piorkowski C, Weber K, Hänselmann A, Oldhafer M, Schallhorn S, von der Leyen H, Schröder C, Veltmann C, Störk S, Böhm M, Koch A, Bauersachs J, DIGIT-HF Investigators and Committees. Rationale and design of the DIGIT-HF trial (DIGitoxin to Improve ouTcomes in patients with advanced chronic Heart Failure): a randomized, double-blind, placebo-controlled study. *Eur J Heart Fail* 2019;21(5):676-684

Behnes M, Müller J, Ellguth D, Schupp T, Taton G, Reiser L, Engelke N, Reichelt T, Bollow A, Kim SH, Barth C, Saleh A, Rusnak J, Weidner K, Nienaber CA, Mashayekhi K, Akin M, Bertsch T, Weiss C, Borggrefe M, Akin I. Electrical storm is associated with impaired prognosis compared to ventricular tachyarrhythmias. *Int J Cardiol* 2019;292:119-125

Behnes M, Rusnak J, Taton G, Schupp T, Reiser L, Bollow A, Reichelt T, Engelke N, Ellguth D, Kuche P, Ibrahim E, Lang S, Nienaber CA, Mashayekhi K, Akin M, Bertsch T, Ferdinand D, Weiss C, Borggrefe M, Akin I. Atrial Fibrillation Is Associated with Increased Mortality in Patients Presenting with Ventricular Tachyarrhythmias. *Sci Rep* 2019;9(1):14291

Borchert T, Beitar L, Langer LBN, Polyak A, Wester HJ, Ross TL, Hilfiker-Kleiner D, Bengel FM, Thackeray JT. Dissecting the target leukocyte subpopulations of clinically relevant inflammation radiopharmaceuticals. *J Nucl Cardiol* 2019

Bösch F, Schallhorn S, Miksch RC, Chaudry IH, Faist E, Werner J, Angele MK, Pratschke S. The Prognostic Value of Presepsin For Sepsis in Abdominal Surgery: A Prospective Study. *Shock* 2020;54(1):56-61

Cammann VL, Sarcon A, Ding KJ, Seifert B, Kato K, Di Vece D, Szawan KA, Gili S, Jurisic S, Bacchi B, Micek J, Frangieh AH, Napp LC, Jaguszewski M, Bossone E, Citro R, D'Ascenzo F, Franke J, Noutsias M, Knorr M, Heiner S, Burgdorf C, Koenig W, Thiele H, Tschöpe C, Rajan L, Michels G, Pfister R, Cuneo A, Jacobshagen C, Karakas M, Banning A, Cuculi F, Kobza R, Fischer TA, Vasankari T, Airaksinen KEJ, Dworakowski R, Kaiser C, Osswald S, Galiuto L, Dichtl W, Delmas C, Lairez O, Horowitz JD, Kozel M, Widimsky P, Tousek P, Winchester DE, Gilyarov E, Shilova A, Gilyarov M, El-Battrawy I, Akin I, Ukena C, Bauersachs J, Pieske BM, Hasenfuss G, Rottbauer W, Braun-Dullaeus RC, Opolski G, MacCarthy P, Felix SB, Borggrefe M, Di Mario C, Crea F, Katus HA, Schunkert H, Münnel T, Böhm M, Bax JJ, Prasad A, Shinbane J, Lüscher TF, Ruschitzka F, Ghadri JR, Templin C. Clinical Features and Outcomes of Patients With Malignancy and Takotsubo Syndrome: Observations From the International Takotsubo Registry. *J Am Heart Assoc* 2019;8(15):e010881

Chouvarine P, Legchenko E, Geldner J, Riehle C, Hansmann G. Hypoxia drives cardiac miRNAs and inflammation in the right and left ventricle. *J Mol Med (Berl)* 2019;97(10):1427-1438

D'Ascenzo F, Gili S, Bertaina M, Iannaccone M, Cammann VL, Di Vece D, Kato K, Saglietto A, Szawan KA, Frangieh AH, Boffini B, Annaratone M, Sarcon A, Levinson RA, Franke J, Napp LC, Jaguszewski M, Noutsias M, Münnel T, Knorr M, Heiner S, Katus HA, Burgdorf C, Schunkert H, Thiele H, Bauersachs J, Tschöpe C, Pieske BM, Rajan L, Michels G, Pfister R, Cuneo A, Jacobshagen C, Hasenfuss G, Karakas M, Koenig W, Rottbauer W, Said SM, Braun-Dullaeus RC, Banning A, Cuculi F, Kobza R, Fischer TA, Vasankari T, Airaksinen KEJ, Opolski G, Dworakowski R, MacCarthy P, Kaiser C, Osswald S, Galiuto L, Crea F, Dichtl W, Franz WM, Empen K, Felix SB, Delmas C, Lairez O, El-Battrawy I, Akin I, Borggrefe M, Horowitz JD, Kozel M, Tousek P, Widimsky P, Gilyarov E, Shilova A, Gilyarov M, Biondi-Zoccali G, Winchester DE, Ukena C, Neuhaus M, Bax JJ, Prasad A, Di Mario C, Böhm M, Gasparini M, Ruschitzka F, Bossone E, Citro R, Rinaldi M, De Ferrari GM, Lüscher T, Ghadri JR, Templin C. Impact of aspirin on takotsubo syndrome: a propensity score-based analysis of the InterTAK Registry. *Eur J Heart Fail* 2020;22(2):330-337

Ding KJ, Cammann VL, Szawan KA, Stähli BE, Wischnewsky M, Di Vece D, Citro R, Jaguszewski M, Seifert B, Sarcon A, Knorr M, Heiner S, Gili S, D'Ascenzo F, Neuhaus M, Napp LC, Franke J, Noutsias M, Burgdorf C, Koenig W, Kherad B, Rajan L, Michels G, Pfister R, Cuneo A, Jacobshagen C, Karakas M, Pott A, Meyer P, Arroja JD, Banning A, Cuculi F, Kobza R, Fischer TA, Vasankari T, Airaksinen KEJ, Paolini C, Bilato C, Carrilho-Ferreira P, Opolski G, Dworakowski R, MacCarthy P, Kaiser C, Osswald S, Galiuto L, Dichtl W, Chan C, Bridgman P, Delmas C, Lairez O, El-Battawry I, Akin I, Gilyarov E, Shilova A, Gilyarov M, Kozel M, Tousek P, Widimsky P, Winchester DE, Galuszka J, Ukena C, Horowitz JD, Di Mario C, Prasad A, Rihal CS, Pinto FJ, Crea F, Borggrefe M, Braun-Dullaeus RC, Rottbauer W, Bauersachs J, Katus HA, Hasenfuss G, Tschöpe C, Pieske BM, Thiele H, Schunkert H, Böhm M, Felix SB, Münnel T, Bax JJ, Lüscher TF, Ruschitzka F,

Ghadri JR, Bossone E, Templin C. Intraventricular Thrombus Formation and Embolism in Takotsubo Syndrome: Insights From the International Takotsubo Registry Arterioscler Thromb Vasc Biol 2020;40(1):279-287

Ebenhoch R, Akhdar A, Rebold MR, Korf-Klingebiel M, Gupta P, Armstrong J, Huang Y, Frego L, Rybina I, Miglietta J, Pekcec A, Wollert KC, Nar H. Crystal structure and receptor-interacting residues of MYDGF - a protein mediating ischemic tissue repair Nat Commun 2019;10(1):5379

Eisen B, Ben Jehuda R, Cuttitta AJ, Mekies LN, Shemer Y, Baskin P, Reiter I, Willi L, Freimark D, Ghergheanu M, Monserrat L, Scherr M, Hilfiker-Kleiner D, Arad M, Michele DE, Binah O. Electrophysiological abnormalities in induced pluripotent stem cell-derived cardiomyocytes generated from Duchenne muscular dystrophy patients J Cell Mol Med 2019;23(3):2125-2135

Elkayam U, Schäfer A, Chieffo A, Lansky A, Hall S, Arany Z, Grines C. Use of Impella heart pump for management of women with peripartum cardiogenic shock. Clin Cardiol 2019;42(10):974-981

Gili S, Cammann VL, Schlossbauer SA, Kato K, D'Ascenzo F, Di Vece D, Jurisic S, Micek J, Obeid S, Bacchi B, Szawan KA, Famos F, Sarcon A, Levinson R, Ding KJ, Seifert B, Lenoir O, Bossone E, Citro R, Franke J, Napp LC, Jaguszewski M, Noutsias M, Münz T, Knorr M, Heiner S, Katus HA, Burgdorf C, Schunkert H, Thiele H, Bauersachs J, Tschöpe C, Pieske BM, Rajan L, Michels G, Pfister R, Cuneo A, Jacobshagen C, Hasenfuss G, Karakas M, Koenig W, Rottbauer W, Said SM, Braun-Dullaeus RC, Banning A, Cuculi F, Kobza R, Fischer TA, Vasankari T, Airaksinen KEJ, Opolski G, Dworakowski R, MacCarthy P, Kaiser C, Osswald S, Galiuto L, Crea F, Dichtl W, Empen K, Felix SB, Delmas C, Lairez O, El-Battrawy I, Akin I, Borggrefe M, Gilyarovva E, Shilova A, Gilyarov M, Horowitz JD, Kozel M, Tousek P, Widimsky P, Winchester DE, Ukena C, Gaita F, Di Mario C, Wischniewsky MB, Bax JJ, Prasad A, Böhm M, Ruschitzka F, Lüscher TF, Ghadri JR, Templin C. Cardiac arrest in takotsubo syndrome: results from the InterTAK Registry Eur Heart J 2019;40(26):2142-2151

Glasenapp A, Derlin K, Wang Y, Bankstahl M, Meier M, Wollert KC, Bengel FM, Thackeray JT. Multimodality Imaging of Inflammation and Ventricular Remodeling in Pressure Overload Heart Failure. J Nucl Med 2020;61(4):590-596

Goel R, Power D, Tchetche D, Chandiramani R, Guedeney P, Claessen BE, Sartori S, Cao D, Meneveau N, Tron C, Dumonteil N, Widder JD, Hengstenberg C, Ferrari M, Violini R, Stella PR, Jeger R, Anthopoulos P, Deliargyris EN, Mehran R, Dangas GD. Impact of diabetes mellitus on short term vascular complications after TAVR: Results from the BRAVO-3 randomized trial Int J Cardiol 2019;97:22-29

Grosse GM, Biber S, Sieweke JT, Martens-Lobenhoffer J, Gabriel MM, Putzer AS, Hasse I, van Gemmeren T, Schuppner R, Worthmann H, Lichtenhagen R, Bode-Böger SM, Bavendiek U, Weissenborn K. Plasma Dimethylarginine Levels and Carotid Intima-Media Thickness are related to Atrial Fibrillation in Patients with Embolic Stroke. Int J Mol Sci 2019;20(3):E730

Grund A, Szaroszyk M, Korf-Klingebiel M, Malek Mohammadi M, Trogisch FA, Schrameck U, Gigina A, Tiedje C, Gaestel M, Kraft T, Hegermann J, Batkai S, Thum T, Perrot A, Remedios CD, Riechert E, Völkers M, Doroudgar S, Jungmann A, Bauer R, Yin X, Mayr M, Wollert KC, Pich A, Xiao H, Katus HA, Bauersachs J, Müller OJ, Heineke J. TIP30 counteracts cardiac hypertrophy and failure by inhibiting translational elongation. EMBO Mol Med 2019;11(10):e10018

Halioin C, Schwanke K, Lobel W, Franke A, Szepes M, Biswanath S, Wunderlich S, Merkert S, Weber N, Osten F, de la Roche J, Polten F, Christoph Wollert K, Kraft T, Fischer M, Martin U, Gruh I, Kempf H, Zweigerdt R. Continuous WNT Control Enables Advanced hPSC Cardiac Processing and Prognostic Surface Marker Identification in Chemically Defined Suspension Culture. Stem Cell Reports 2019;13(2):366-379

Haufe S, Kerling A, Protte G, Bayerle P, Stenner HT, Rolff S, Sundermeier T, Kuck M, Ensslen R, Nachbar L, Lauenstein D, Böthig D, Bara C, Hanke AA, Terkamp C, Stiesch M, Hilfiker-Kleiner D, Haverich A, Tegtbur U. Telemonitoring-supported exercise training, metabolic syndrome severity, and work ability in company employees: a randomised controlled trial. Lancet Public Health 2019;4(7):e343-e352

Haupt F, Krishnasamy K, Napp LC, Augustynik M, Limbourg A, Gamrekeliashvili J, Bauersachs J, Haller H, Limbourg FP. Retinal myeloid cells regulate tip cell selection and vascular branching morphogenesis via Notch ligand Delta-like 1 Sci Rep 2019;9(1):9798

Hohmann S, Veltmann C, Duncker D, König T, Berliner D, Hanke J, Dogan G, Chatterjee A, Feldmann C, Lynch B, Burkhoff D, Haverich A, Bauersachs J, Schmitto JD. Initial experience with telemonitoring in left ventricular assist device patients. J Thorac Dis 2019;11(Suppl. 6):S853-S863

Hongisto M, Kataja A, Tarvasmäki T, Holopainen A, Javanainen T, Jurkko R, Jäntti T, Kimmoun A, Levy B, Mebazaa A, Pulkki K, Sionis A, Tolppanen H, Wollert KC, Harjola VP, Lassus J, CardShock investigators. Levels of Growth Differentiation Factor 15 and Early Mortality Risk Stratification in Cardiogenic Shock J Card Fail 2019;25(11):894-901

Jurisic S, Gili S, Cammann VL, Kato K, Szawan KA, D'Ascenzo F, Jaguszewski M, Bossone E, Citro R, Sarcon A, Napp LC, Franke J, Noutsias M, Knorr M, Heiner S, Burgdorf C, Koenig W, Pott A, Kherad B, Rajan L, Michels G, Pfister R, Cuneo A, Jacobshagen C, Karakas M, Meyer P, Arroja JD, Banning A, Cuculi F, Kobza R, Fischer TA, Vasankari T, Airaksinen KEJ, Dworakowski R, Kaiser C, Osswald S, Ga-

Liuto L, Dichtl W, Chan C, Bridgman P, Beug D, Delmas C, Lairez O, Kozel M, Tousek P, Winchester DE, Gilyarov E, Shilova A, Gilyarov M, El-Battrawy I, Akin I, Galuszka J, Ukena C, Poglajen G, Paolini C, Bilato C, Carrilho-Ferreira P, Pinto FJ, Opolski G, MacCarthy P, Kobayashi Y, Prasad A, Rihal CS, Widimsky P, Horowitz JD, Di Mario C, Crea F, Tschope C, Pieske BM, Hasenfuss G, Rottbauer W, Braun-Dullaeus RC, Felix SB, Borggrefe M, Thiele H, Bauersachs J, Katus HA, Schunkert H, Munzel T, Bohm M, Bax JJ, Luscher TF, Ruschitzka F, Ghadri JR, Templin C. Clinical Predictors and Prognostic Impact of Recovery of Wall Motion Abnormalities in Takotsubo Syndrome: Results From the International Takotsubo Registry. *J Am Heart Assoc* 2019;8(21):e011194

Kahl KG, Fraccarollo D, Winter L, Bauersachs J, Westhoff-Bleck M. Increased epicardial adipose tissue in young adults with congenital heart disease comorbid with major depressive disorder *J Affect Disord* 2019;257:678-683

Kattih B, Elling LS, Weiss C, Bea M, Zwadlo C, Bavendiek U, Bauersachs J, Heineke J. Anti-androgenic therapy with finasteride in patients with chronic heart failure - a retrospective propensity score based analysis. *Sci Rep* 2019;9(1):10139

Korf-Klingebiel M, Reboll MR, Grote K, Schleiner H, Wang Y, Wu X, Klede S, Mikhed Y, Bauersachs J, Klintschar M, Rudat C, Kispert A, Niessen HW, Lübbe T, Dierks T, Wollert KC. Heparan Sulfate-Editing Extracellular Sulfatases Enhance VEGF Bioavailability for Ischemic Heart Repair. *Circ Res* 2019;125(9):787-801

Lau S, Klingenberg M, Mrugalla A, Helms F, Sedding D, Haverich A, Wilhelm M, Börer U. Biochemical Myogenic Differentiation of Adipogenic Stem Cells Is Donor Dependent and Requires Sound Characterization *Tissue Eng Part A* 2019;25(13-14):936-948

Malek Mohammadi M, Abouissa A, Azizah I, Xie Y, Cordero J, Shirvani A, Gigina A, Engelhardt M, Trogisch FA, Geffers R, Dobreva G, Bauersachs J, Heineke J. Induction of cardiomyocyte proliferation and angiogenesis protects neonatal mice from pressure overload-associated maladaptation. *JCI Insight* 2019;5:10.1172/jci.insight.128336

Meraj PM, Dixon S, Moses J, Ibrahim K, Schaefer A, Akin I, Hill J, Schreiber T, O'Neill WW. Nonemergent Percutaneous Coronary Intervention on an Unprotected Left Main Coronary Artery Supported with Impella(R) Heart Pump in Patients Ineligible for Surgical Revascularization *J Interv Cardiol* 2019;2019:9691753

Michowitz Y, Milman A, Andorin A, Sarquella-Brugada G, Gonzalez Corcia MC, Gourraud JB, Conte G, Sacher F, Juang JMM, Kim SH, Leshem E, Mabo P, Postema PG, Hochstadt A, Wijeyeratne YD, Denjoy I, Giustetto C, Mizusawa Y, Huang Z, Jespersen CH, Maeda S, Takahashi Y, Kamakura T, Aiba T, Arbelo E, Mazzanti A, Allocca G, Brugada R, Casado-Arroyo R, Champagne J, Priori SG, Veltmann C, Delise P, Corrado D, Brugada J, Kusano KF, Hirao K, Calo L, Takagi M, Tfelt-Hansen J, Yan GX, Gaita F, Leenhardt A, Behr ER, Wilde AAM, Nam GB, Brugada P, Probst V, Belhassen B. Characterization and Management of Arrhythmic Events in Young Patients With Brugada Syndrome *J Am Coll Cardiol* 2019;73(14):1756-1765

Milman A, Andorin A, Postema PG, Gourraud JB, Sacher F, Mabo P, Kim SH, Maeda S, Takahashi Y, Kamakura T, Aiba T, Conte G, Juang JMM, Leshem E, Michowitz Y, Fogelman R, Hochstadt A, Mizusawa Y, Giustetto C, Arbelo E, Huang Z, Corrado D, Delise P, Allocca G, Takagi M, Wijeyeratne YD, Mazzanti A, Brugada R, Casado-Arroyo R, Champagne J, Calo L, Sarquella-Brugada G, Jespersen CH, Tfelt-Hansen J, Veltmann C, Priori SG, Behr ER, Yan GX, Brugada J, Gaita F, Wilde AAM, Brugada P, Kusano KF, Hirao K, Nam GB, Probst V, Belhassen B. Ethnic differences in patients with Brugada syndrome and arrhythmic events: New insights from Survey on Arrhythmic Events in Brugada Syndrome *Heart Rhythm* 2019;16(10):1468-1474

Moulig V, Pfeffer TJ, Ricke-Hoch M, Schlothauer S, Koenig T, Schwab J, Berliner D, Pfister R, Michels G, Haghikia A, Falk CS, Duncker D, Veltmann C, Hilfiker-Kleiner D, Bauersachs J. Long-term follow-up in peripartum cardiomyopathy patients with contemporary treatment: low mortality, high cardiac recovery, but significant cardiovascular co-morbidities *Eur J Heart Fail* 2019;21(12):1534-1542

Müller J, Behnes M, Ellguth D, Schupp T, Taton G, Reiser L, Engelke N, Reichelt T, Bollow A, Kim SH, Barth C, Rusnak J, Weidner K, Mashayekhi K, Akin M, Bertsch T, Weiss C, Borggrefe M, Akin I. Prognostic Impact of Atrial Fibrillation in Electrical Storm Cardiology 2019;144(1-2):9-17

Müller J, Behnes M, Ellguth D, Schupp T, Taton G, Reiser L, Reichelt T, Bollow A, Kim SH, Barth C, Saleh A, Rusnak J, Weidner K, Nienaber CA, Mashayekhi K, Akin M, Bertsch T, Weiss C, Borggrefe M, Akin I. Prognostic impact of left ventricular ejection fraction in patients with electrical storm *J Interv Card Electrophysiol* 2019;55(3):307-315

Pfeffer TJ, Schlothauer S, Pietzsch S, Schaufelberger M, Auber B, Ricke-Hoch M, List M, Berliner D, Abou Moulig V, König T, Arany Z, Sliwa K, Bauersachs J, Hilfiker-Kleiner D. Increased Cancer Prevalence in Peripartum Cardiomyopathy. *JACC: CardioOncology* 2019;1(2):196-205

Pietzsch S, Ricke-Hoch M, Stapel B, Hilfiker-Kleiner D. Data on left ventricular expression of STAT3 and AKT in transgenic mouse models with B16F10 melanoma *Data Brief* 2019;26:104508

Pietzsch S, Ricke-Hoch M, Stapel B, Hilfiker-Kleiner D. Modulation of cardiac AKT and STAT3 signalling in preclinical cancer models and their impact on the heart *Biochim Biophys Acta Mol Cell Res* 2020;1867(3):118519

Ricke-Hoch M, Hoes MF, Pfeffer TJ, Schlothauer S, Nonhoff J, Haidari S, Bomer N, Scherr M, Stapel B, Stelling E, Kiyan Y, Falk C, Haghikia A, Binah O, Arany Z, Thum T, Bauersachs J, van der Meer P, Hilfiker-Kleiner D. In peripartum cardiomyopathy Plasminogen Activator Inhibitor-1 is a potential new biomarker with controversial roles *Cardiovasc Res* 2020;116(11):1875-1886

Rusnak J, Behnes M, Schupp T, Lang S, Reiser L, Taton G, Bollow A, Reichelt T, Ellguth D, Engelke N, Ansari U, El-Battrawy I, Bertsch T, Nienaber CA, Akin M, Mashayekhi K, Weiss C, Borggrefe M, Akin I. Statin therapy is associated with improved survival in patients with ventricular tachyarrhythmias *Lipids Health Dis* 2019;18(1):119

Rusnak J, Behnes M, Schupp T, Weiss C, Nienaber C, Lang S, Reiser L, Bollow A, Taton G, Reichelt T, Ellguth D, Engelke N, Ansari U, El-Battrawy I, Bertsch T, Akin M, Mashayekhi K, Borggrefe M, Akin I. Comparable survival in ischemic and nonischemic cardiomyopathy secondary to ventricular tachyarrhythmias and aborted cardiac arrest *Coron Artery Dis* 2019;30(4):303-311

Schaefer A, Burkhoff D, Bauersachs J. Haemodynamic simulation and the effect of early left ventricular unloading in pre-shock acute coronary syndrome *ESC Heart Fail* 2019;6(3):457-463

Scharf GM, Kilian K, Cordero J, Wang Y, Grund A, Hofmann M, Froese N, Wang X, Kispert A, Kist R, Conway SJ, Geffers R, Wollert KC, Dobrev G, Bauersachs J, Heineke J. Inactivation of Sox9 in fibroblasts reduces cardiac fibrosis and inflammation. *JCI Insight* 2019;5:10.1172/jci.insight.126721

Schoenherr C, Wohlan K, Dallmann I, Pich A, Hegermann J, Ganser A, Hilfiker-Kleiner D, Heidenreich O, Scherr M, Eder M. Stable depletion of RUNX1-ETO in Kasumi-1 cells induces expression and enhanced proteolytic activity of Cathepsin G and Neutrophil Elastase *PLoS One* 2019;14(12):e0225977

Schupp T, Akin I, Reiser L, Bollow A, Taton G, Reichelt T, Ellguth D, Engelke N, Ansari U, Mashayekhi K, Weiss C, Nienaber C, Akin M, Borggrefe M, Behnes M. Prognostic impact of recurrences of ventricular tachyarrhythmias and appropriate ICD therapies in a high-risk ICD population *Clin Res Cardiol* 2019;108(8):878-891

Schupp T, Behnes M, Ellguth D, Müller J, Reiser L, Bollow A, Taton G, Reichelt T, Engelke N, Kim SH, Nienaber C, Akin M, Mashayekhi K, Bertsch T, Borggrefe M, Akin I. Impact of Different Pharmacotherapies on Long-Term Outcomes in Patients with Electrical Storm Pharmacology 2019;103(3-4):179-188

Schupp T, Behnes M, Weiss C, Nienaber C, Lang S, Reiser L, Bollow A, Taton G, Reichelt T, Ellguth D, Engelke N, Bertsch T, Akin M, Mashayekhi K, Borggrefe M, Akin I. Prognostic Impact of Angiotensin-Converting Enzyme Inhibitors and Receptor Blockers on Recurrent Ventricular Tachyarrhythmias and Implantable Cardioverter-Defibrillator Therapies *J Cardiovasc Pharmacol* 2019;73(5):272-281

Schupp T, Behnes M, Weiss C, Nienaber C, Reiser L, Bollow A, Taton G, Reichelt T, Ellguth D, Engelke N, Rusnak J, Weidner K, Akin M, Mashayekhi K, Borggrefe M, Akin I. Digitalis Therapy and Risk of Recurrent Ventricular Tachyarrhythmias and ICD Therapies in Atrial Fibrillation and Heart Failure *Cardiology* 2019;142(3):129-140

Seeliger B, Stahl K, Schenk H, Schmidt JJ, Wiesner O, Welte T, Kuehn C, Bauersachs J, Hoeper MM, David S. Extracorporeal membrane oxygenation for severe ARDS due to immune diffuse alveolar hemorrhage: a retrospective observational study. *Chest* 2020;157(3):744-747

Seitz A, Wollert KC, Meyer GP, Müller-Ehmsen J, Tschöpe C, May AE, Empen K, Chorianopoulos E, Ritter B, Pirr J, Arseniev L, Heuft HG, Ganser A, Abu-Zaid E, Katus HA, Felix SB, Gawaz MP, Schultheiss HP, Ladage D, Bauersachs J, Mahrholdt H, Greulich S. Adenosine stress perfusion cardiac magnetic resonance imaging in patients undergoing intracoronary bone marrow cell transfer after ST-elevation myocardial infarction: the BOOST-2 perfusion substudy *Clin Res Cardiol* 2020;109(5):539-548

Sieweke JT, Biber S, Weissenborn K, Heuschmann PU, Akin M, Zauner F, Gabriel MM, Schuppner R, Berliner D, Bauersachs J, Grosse GM, Bavendiek U. Septal total atrial conduction time for prediction of atrial fibrillation in embolic stroke of unknown source: a pilot study. *Clin Res Cardiol* 2020;109(2):205-214

Sieweke JT, Haghikia A, Riehle C, Klages C, Akin M, König T, Zwadlo C, Treptau J, Schäfer A, Bauersachs J, Westhoff-Bleck M. Prediction of heart failure and death in an adult population of Fontan patients *Cardiol Young* 2019;29(5):602-609

Sonnenschein K, Fiedler J, Pfanne A, Just A, Mitzka S, Geffers R, Pich A, Bauersachs J, Thum T. Therapeutic modulation of RNA-binding protein Rbm38 facilitates re-endothelialization after arterial injury *Cardiovasc Res* 2019;115(12):1804-1810

Sonnenschein K, Wilczek AL, de Gonzalo-Calvo D, Pfanne A, Derda AA, Zwadlo C, Bavendiek U, Bauersachs J, Fiedler J, Thum T. Serum circular RNAs act as blood-based biomarkers for hypertrophic obstructive cardiomyopathy *Sci Rep* 2019;9(1):20350

Stahl K, Seeliger B, Busch M, Wiesner O, Welte T, Eder M, Schäfer A, Bauersachs J, Haller H, Heim A, Hooper MM, David S. Maintenance Immunosuppression Is Associated With Better Outcome in the 2017/2018 Influenza Epidemic. *Open Forum Infect Dis* 2019;6(10):ofz381

Stapel B, Gorinski N, Gmahl N, Rhein M, Preuss V, Hilfiker-Kleiner D, Frieling H, Bleich S, Ponimaskin E, Kahl KG. Fluoxetine induces glucose uptake and modifies glucose transporter palmitoylation in human peripheral blood mononuclear cells. *Expert Opin Ther Targets* 2019;23(10):883-891

Udesen NJ, Moller JE, Lindholm MG, Eiskjaer H, Schafer A, Werner N, Holmvang L, Terkelsen CJ, Jensen LO, Junker A, Schmidt H, Wachtell K, Thiele H, Engstrom T, Hassager C, DanGer Shock investigators. Rationale and design of DanGer shock: Danish-German cardiogenic shock trial. *Am Heart J* 2019;214:60-68

Vogel-Claussen J, Schönfeld CO, Kaireit TF, Voskrebenev A, Czerner CP, Renne J, Tillmann HC, Berschneider K, Hiltl S, Bauersachs J, Welte T, Hohlfeld JM. Effect of Indacaterol/Glycopyrronium on Pulmonary Perfusion and Ventilation in Hyperinflated Patients with Chronic Obstructive Pulmonary Disease (CLAIM). A Double-Blind, Randomized, Crossover Trial. *Am J Respir Crit Care Med* 2019;199(9):1086-1096

Wang Y, Dembowsky K, Chevalier E, Stüve P, Korf-Klingebiel M, Lochner M, Napp LC, Frank H, Brinkmann E, Kanwischer A, Bauersachs J, Gyöngyösi M, Sparwasser T, Wollert KC. C-X-C Motif Chemokine Receptor 4 Blockade Promotes Tissue Repair After Myocardial Infarction by Enhancing Regulatory T Cell Mobilization and Immune-Regulatory Function. *Circulation* 2019;139(15):1798-1812

Weidner K, Behnes M, Weiss C, Nienaber C, Reiser L, Bollow A, Taton G, Reichelt T, Ellguth D, Engelke N, Rusnak J, Schupp T, Kim SH, Barth C, Hoppner J, Akin M, Mashayekhi K, Borggrefe M, Akin I. Impact of chronic kidney disease on recurrent ventricular tachyarrhythmias in ICD recipients. *Heart Vessels* 2019;34(11):1811-1822

Werneck-de-Castro JP, Blandino-Rosano M, Hilfiker-Kleiner D, Bernal-Mizrachi E. Glucose stimulates microRNA-199 expression in murine pancreatic beta-cells. *J Biol Chem* 2020;295(5):1261-1270

Westhoff-Bleck M, Winter L, Aguirre Davila L, Herrmann-Lingen C, Treptau J, Bauersachs J, Bleich S, Kahl KG. Diagnostic evaluation of the hospital depression scale (HADS) and the Beck depression inventory II (BDI-II) in adults with congenital heart disease using a structured clinical interview: Impact of depression severity. *Eur J Prev Cardiol* 2020;27(4):381-390

Wischniewsky MB, Candreva A, Bacchi B, Cammann VL, Kato K, Szawan KA, Gili S, D'Ascenzo F, Dichtl W, Citro R, Bossone E, Neuhaus M, Franke J, Sorici-Barb I, Jaguszewski M, Noutsias M, Knorr M, Heiner S, Burgdorf C, Kherad B, Tschope C, Sarcon A, Shimbane J, Rajan L, Michels G, Pfister R, Cuneo A, Jacobshagen C, Karakas M, Koenig W, Pott A, Meyer P, Arroja JD, Banning A, Cuculi F, Kobza R, Fischer TA, Vasankari T, Airaksinen KEJ, Napp LC, Budnik M, Dworakowski R, MacCarthy P, Kaiser C, Osswald S, Galiuto L, Chan C, Bridgman P, Beug D, Delmas C, Lairez O, El-Battrawy I, Akin I, Gilyarovva E, Shilova A, Gilyarov M, Kozel M, Tousek P, Winchester DE, Galuszka J, Ukena C, Poglajen G, Carrilho-Ferreira P, Hauck C, Paolini C, Bilato C, Prasad A, Rihal CS, Liu K, Schulze PC, Bianco M, Jorg L, Rickli H, Nguyen TH, Kobayashi Y, Bohm M, Maier LS, Pinto FJ, Widimsky P, Borggrefe M, Felix SB, Opolski G, Braun-Dullaeus RC, Rottbauer W, Hasenfuss G, Pieske BM, Schunkert H, Thiele H, Bauersachs J, Katus HA, Horowitz J, Di Mario C, Munzel T, Crea F, Bax JJ, Luscher TF, Ruschitzka F, Ghadri JR, Templin C. Prediction of short- and long-term mortality in takotsubo syndrome: the InterTAK Prognostic Score. *Eur J Heart Fail* 2019;21(11):1469-1472

Ziegler NL, Sieweke JT, Biber S, Gabriel MM, Schuppner R, Worthmann H, Martens-Lobenhoffer J, Lichtenhagen R, Bode-Böger SM, Bavendiek U, Weissenborn K, Grosse GM. Markers of endothelial pathology to support detection of atrial fibrillation in embolic stroke of undetermined source. *Sci Rep* 2019;9(1):19424

Übersichtsarbeiten

Bauersachs J, König T, van der Meer P, Petrie MC, Hilfiker-Kleiner D, Mbakwem A, Hamdan R, Jackson AM, Forsyth P, de Boer RA, Mueller C, Lyon AR, Lund LH, Piepoli MF, Heymans S, Chioncel O, Anker SD, Ponikowski P, Seferovic PM, Johnson MR, Mebazaa A, Sliwa K. Pathophysiology, diagnosis and management of peripartum cardiomyopathy: a position statement from the Heart Failure Association of the European Society of Cardiology Study Group on peripartum cardiomyopathy. *Eur J Heart Fail* 2019;21(7):827-843

Berliner D, Bauersachs J. New drugs: big changes in conservative heart failure therapy? *Eur J Cardiothorac Surg* 2019;55(Suppl. 1):i3-i10

Chandrasekaran U, Burkhoff D, Ishikawa K, Swain L, Sunagawa K, Moller J, Santos-Gallego C, Annamalai S, Udelson J, Westenfeld R, Kapur N, Qiao X, Wiora J, Schäfer A, Bernhardt A, Kochar A, Klener R, Faraz H. Proceedings of the 3rd annual Acute Cardiac Unloading and REcovery (A-CURE) symposium. *BMC Cardiovasc Disord* 2019;19(Suppl. 2):27

de Boer RA, De Keulenaer G, Bauersachs J, Brutsaert D, Cleland JG, Diez J, Du XJ, Ford P, Heinzel FR, Lipson KE, McDonagh T, Lopez-Andres N, Lunde IG, Lyon AR, Pollesello P, Prasad SK, Tocchetti CG, Mayr M, Sluijter JPG, Thum T, Tschope C, Zannad F, Zimmermann WH, Ruschitzka F, Filippatos G, Lindsey ML, Maack C, Heymans S. Towards better definition, quantification and treatment of fibrosis in heart failure. A scientific roadmap by the Committee of Translational Research of the Heart Failure Association (HFA) of the European Society of Cardiology. *Eur J Heart Fail* 2019;21(3):272-285

Dias A, Nunez Gil IJ, Santoro F, Madias JE, Pelliccia F, Brunetti ND, Salmoirago-Blotcher E, Sharkey SW, Eitel I, Akashi YJ, El-Battrawy I, Franco E, Akin I, Jaguszewski M, Dawson D, Figueredo VM, Napp LC, Christensen TE, Hebert K, Ben-Dor I, Ozaki Y, Garcia-Garcia HM, Kajita AH, Akasaka T, Kurisu S, Lerman A, Waksman R. Takotsubo syndrome: State-of-the-art review by an expert panel - Part 2. *Cardiovasc Revasc Med* 2019;20(2):153-166

Hess A, Thackeray JT, Wollert KC, Bengel FM. Radionuclide Image-Guided Repair of the Heart. *JACC Cardiovasc Imaging* 2019

Hilfiker-Kleiner D, Ardehali H, Fischmeister R, Burridge P, Hirsch E, Lyon AR. Late onset heart failure after childhood chemotherapy *Eur Heart J* 2019;40(10):798-800

Konstantinides SV, Meyer G, Becattini C, Bueno H, Geersing GJ, Harjola VP, Huisman MV, Humbert M, Jennings CS, Jimenez D, Kucher N, Lang IM, Lankeit M, Lorusso R, Mazzolai L, Meneveau N, Ni Ainle F, Prandoni P, Pruszczyk P, Righini M, Torbicki A, Van Belle E, Zamorano JL, ESC Scientific Document Group. 2019 ESC Guidelines for the diagnosis and management of acute pulmonary embolism developed in collaboration with the European Respiratory Society (ERS) *Eur Heart J* 2020;41(4):543-603

Lam CSP, Arnott C, Beale AL, Chandramouli C, Hilfiker-Kleiner D, Kaye DM, Ky B, Santema BT, Sliwa K, Voors AA. Sex differences in heart failure. *Eur Heart J* 2019;40(47):3859-3868c

Napp LC, Ziegeler S, Kindgen-Milles D. Rationale of Hemoabsorption during Extracorporeal Membrane Oxygenation Support *Blood Purif* 2019;48(3):203-214

Ricke-Hoch M, Pfeffer TJ, Hilfiker-Kleiner D. Peripartum cardiomyopathy: basic mechanisms and hope for new therapies. *Cardiovasc Res* 2020;116(3):520-531

Riehle C, Bauersachs J. Small animal models of heart failure *Cardiovasc Res* 2019;115(13):1838-1849

Schaefer A, Werner N, Westenfeld R, Moller JE, Schulze PC, Karatolios K, Pappalardo F, Maly J, Staudacher D, Lebreton G, Delmas C, Hunziker P, Fritzenwanger M, Napp LC, Ferrari M, Tarantini G. Clinical scenarios for use of transvalvular microaxial pumps in acute heart failure and cardiogenic shock - A European experienced users working group opinion *Int J Cardiol* 2019;291:96-104

Schäfer A, Bauersachs J. Orale Antikoagulation und antithrombozytare Therapie bei Patienten mit Vorhofflimmern nach Koronarintervention *Herz* 2019;44(4):365-378

Schafer A, Flierl U, Bauersachs J. Anti-Thrombotic Strategies in Elderly Patients Receiving Platelet Inhibitors *Eur Heart J Cardiovasc Pharmacother* 2020;6(1):57-68

Seferovic PM, Coats AJS, Ponikowski P, Filippatos G, Huelsmann M, Jhund PS, Polovina MM, Komajda M, Seferovic J, Sari I, Cosentino F, Ambrosio G, Metra M, Piepoli M, Chioncel O, Lund LH, Thum T, De Boer RA, Mullens W, Lopatin Y, Volterrani M, Hill L, Bauersachs J, Lyon A, Petrie MC, Anker S, Rosano GMC. European Society of Cardiology/Heart Failure Association position paper on the role and safety of new glucose-lowering drugs in patients with heart failure. *Eur J Heart Fail* 2020;22(2):196-213

Seferovic PM, Ponikowski P, Anker SD, Bauersachs J, Chioncel O, Cleland JGF, de Boer RA, Drexel H, Ben Gal T, Hill L, Jaarsma T, Jankowska EA, Anker MS, Lainscak M, Lewis BS, McDonagh T, Metra M, Milicic D, Mullens W, Piepoli MF, Rosano G, Ruschitzka F, Volterrani M, Voors AA, Filippatos G, Coats AJS. Clinical practice update on heart failure 2019: pharmacotherapy, procedures, devices and patient management. An expert consensus meeting report of the Heart Failure Association of the European Society of Cardiology *Eur J Heart Fail* 2019;21(10):1169-1186

Triposkiadis F, Butler J, Abboud FM, Armstrong PW, Adamopoulos S, Atherton JJ, Backs J, Bauersachs J, Burkhoff D, Bonow RO, Chopra VK, de Boer RA, de Windt L, Hamdani N, Hasenfuss G, Heymans S, Hulot JS, Konstam M, Lee RT, Linke WA, Lunde IG, Lyon AR, Maack C, Mann DL, Mebazaa A, Mentz RJ, Nihoyannopoulos P, Papp Z, Parisi J, Pedrazzini T, Rosano G, Rouleau J, Seferovic PM, Shah AM, Starling RC, Tocchetti CG, Trochu JN, Thum T, Zannad F, Brutsaert DL, Segers VF, De Keulenaer GW. The continuous heart failure spectrum: moving beyond an ejection fraction classification *Eur Heart J* 2019;40(26):2155-2163

Letter

Eigendorf J, Melk A, Haufe S, Boethig D, Berliner D, Kerling A, Kueck M, Stenner H, Bara C, Stiesch M, Schippert C, Hilfiker A, Falk C, Bauersachs J, Thum T, Lichtinghagen R, Haverich A, Hilfiker-Kleiner D, Tegtbur U. Effects of personalized endurance training on cellular age and vascular function in middle-aged sedentary women. *Eur J Prev Cardiol* 2019;13:2047487319849505

Ius F, Hooper MM, Fegbeutel C, Kuehn C, Olsson K, Koigeldiyev N, Tudorache I, Warnecke G, Optenhoefel J, Puntigam JO, Schaefer A, Meyer BC, Hinrichs JB, Bauersachs J, Haverich A, Cebotari S. Extracorporeal membrane oxygenation and surgical embolectomy for high-risk pulmonary embolism *Eur Respir J* 2019;53(4):pii: 1801773

Koenig T, Hilfiker-Kleiner D, Bauersachs J. Breastfeeding in Patients With Heart Failure: Lack of Evidence and Consensus. *JACC Basic Transl Sci* 2019;4(7):866-867

Napp LC, Bengel FM, Bauersachs J. Myocardial Viability and Long-Term Outcomes in Ischemic Cardiomyopathy. *N Engl J Med* 2019;381(24):2373

Napp LC, Burkhoff D, Westenfeld R. Antegrade Transpulmonary Blood Flow: Essential for Surviving Veno-Arterial Extracorporeal Membrane Oxygenation. *Crit Care Med* 2019;47(1):e70-e71

Napp LC, Halbe M, Pappalardo F. The tightrope walk between temporary and permanent mechanical circulatory support. *J Thorac Dis* 2019;11(Suppl 15):S2046-S2047

Napp LC, Martens A. ECPR in acute aortic dissection - Really a no-go? *Am J Emerg Med* 2019;37(8):1590-1591

Rademacher J, Konwert S, Fuge J, Dettmer S, Welte T, Ringshausen FC. Anti-IL5 and anti-IL5Ralpha therapy for clinically significant bronchiectasis with eosinophilic endotype: a case series. *Eur Respir J* 2020;55(1):pii: 1901333

Richter J, Schibilsky D, Napp LC. ECMELLA: a call for repetitive echocardiography and passionate monitoring of hemodynamic effects. *J Echocardiogr* 2020;18(3):193-194

Schäfer A, Flierl U, Bauersachs J. Response to: Antithrombotic therapy for elderly patients with acute coronary syndrome: reasons to be cautious. *Eur Heart J Cardiovasc Pharmacother* 2020;6(1):70

Stahl K, Schenk H, Seeliger B, Wiesner O, Schmidt JJ, Bauersachs J, Welte T, Kühn C, Haverich A, Hoeper MM, David S. Extracorporeal membrane oxygenation for acute respiratory distress syndrome due to *Pneumocystis pneumonia*. *Eur Respir J* 2019;54(3)

Case reports

Brüggemann B, Djajadisastra I, Duncker D, Eitel C, Fink T, Grimm W, Heeger C, Israel CW, Muller-Leisse J, Sheta MK, Sinha AM, Tilz RR, Veltmann C, Vogler J, Zompas C. Kanalopathien, arrhythmogene rechtsventrikuläre Kardiomyopathie und Artefakte. *Herzschriftmacherther Elektrophysiol* 2019;30(1):51-71

Napp LC, Moelgen C, Wegner F, Heitland P, Koester HD, Klintschar M, Hiss M, Schaper A, Schieffer B, Bauersachs J, Schäfer A, Tongers J. Multimodal Elimination for Intoxication with a Lethal Dose of Organic Mercury. *Case Rep Crit Care* 2019;2019:4275918

Olsson KM, Meyer K, Berliner D, Hoeper MM. Development of hepatopulmonary syndrome during combination therapy for portopulmonary hypertension. *Eur Respir J* 2019;53(1):1801880 [pii]

Zompas C, Mueller-Leisse J, Duncker D, Veltmann C. When two hearts do not beat as one - An unusual cause of pacemaker related tachycardia. *J Electrocardiol* 2019;57:6-9

Comments

Hilfiker-Kleiner D, Sliwa K, Bauersachs J. Letter by Hilfiker-Kleiner et al Regarding Article, "Modeling Peripartum Cardiomyopathy With Human Induced Pluripotent Stem Cells Reveals Distinctive Abnormal Function of Cardiomyocytes". *Circulation* 2019;139(21):e990-e991

Sonnenschein K, Tongers J. Optimized cardiovascular risk in peripheral arterial disease - does intensified statin therapy matter? *Vasa* 2019;48(4):371-372

Editorials

Kempf T, Wollert KC. Iron and atherosclerosis: too much of a good thing can be bad. *Eur Heart J* 2020;41(28):2696-2698

Koenig T, Hilfiker-Kleiner D. Future cardiovascular risk prediction in women with pregnancy complications: the HUNT is on. *Eur Heart J* 2019;40(14):1121-1123

Napp LC. The Risk of Takotsubo Syndrome: Seeing the Light. *JACC Heart Fail* 2019;7(2):155-157

Rosenkranz S, Bauersachs J. Kardiopulmonale Interaktion bei Herz- oder Lungenerkrankungen: Physiologie, Störungen und ihre klinischen Auswirkungen. *Herz* 2019;44(6):475-476

Buchbeiträge, Monografien

Duncker D, Müller-Leisse J, Zormpas C, Eiringhaus J, Veltmann C. Ventricular Ectopic Ablation. In: Sohaib A [Hrsg.]: Decoding Cardiac Electrophysiology : Understanding the Techniques and Defining the Jargon. 2020. Cham: Springer, 2020. S. 87-98

Hofmann M, Heineke J. The Impact of Endothelial Transcription Factors in Sprouting Angiogenesis. In: Marmé D [Hrsg.]: Tumor Angiogenesis : A Key Target for Cancer Therapy. Cham: Springer, 2019. S. 1-18

Zwadlo C, Bauersachs J. Mineralocorticoid Receptor Antagonists in the Treatment of Coronary Artery Disease, Myocardial Infarction and Heart Failure. In: Harvey B, Jaissner F [Hrsg.]: Aldosterone-Mineralocorticoid Receptor. Rijeka: IntechOpen, 2019. S. Ch. 1

Habilitationen

Daniel, Jan-Marcus (PD Dr. med.): Mechanismen des vaskulären Remodelings nach Angioplastie
MHH-Signatur: D 81636

Promotionen

Bogalle, Eskindir Paulos (Dr. med.): Lipocalin (LCN) 2 mediates pro-atherosclerotic processes and is elevated in patients with coronary artery disease
MHH-Signatur: D 81386

Haddad, Saba (Dr. rer. nat.): Iron-regulatory proteins secure iron availability in cardiomyocytes and prevent heart failure
MHH-Signatur: D 81420

Hofmann, Melanie (Dr. rer. nat.): Untersuchung zur Rolle von endothelialen GATA Transkriptionsfaktoren in der physiologischen und pathologischen Angiogenese
MHH-Signatur: D 81541

König, Olga (Dr. med.): Normal endothelial but impaired arterial development in MAP-Kinase activated protein kinase 2 (MK2) deficient mice
MHH-Signatur: D 81275

Nonhoff, Justus Frederic (Dr. med.): The role of relaxin-2 and plasminogen activator inhibitor type 1 as potential biomarkers and therapeutic targets in peripartum cardiomyopathy
MHH-Signatur: D 81533

Pietzsch, Stefan (Dr. rer. nat.): Untersuchungen zur Prävention und Reversibilität pathomechanistischer Effekte onkologischer Erkrankungen auf das Herz
MHH-Signatur: D 81366

Szaroszyk, Małgorzata (Dr. rer. nat.): Skelettmuskuläres Musclin als endokriner Regulator der Herzfunktion
MHH-Signatur: D 81751

Wilmanns, Julia Constanze (Dr. med.): The interplay between adult congenital heart disease and obesity
MHH-Signatur: D 81623

Klinik für Immunologie und Rheumatologie – 6830

Originalpublikationen

Aljabri A, Vijayan V, Stankov M, Nikolin C, Figueiredo C, Blasczyk R, Becker JU, Linkermann A, Immenschuh S. HLA class II antibodies induce necrotic cell death in human endothelial cells via a lysosomal membrane permeabilization-mediated pathway. *Cell Death Dis* 2019;10(3):235

Ankert J, Rößler S, Flössner C, Jablonka A, Schleenvoigt BT. Diagnostik und Therapie bei HIV-Infektion - was muss der Hausarzt wissen? *Dtsch Med Wochenschr* 2019;144(16):1158-1165

Atschekzei F, Jacobs R, Wetzke M, Sogkas G, Schröder C, Ahrenstorf G, Dhingra A, Ott H, Baumann U, Schmidt RE. A Novel CARMIL2 Mutation Resulting in Combined Immunodeficiency Manifesting with Dermatitis, Fungal, and Viral Skin Infections As Well as Selective Antibody Deficiency. *J Clin Immunol* 2019;39(3):274-276

Benesova K, Lorenz HM, Lion V, Voigt A, Krause A, Sander O, Schneider M, Feuchtenberger M, Nigg A, Leipe J, Briem S, Tiessen E, Haas F, Rihl M, Meyer-Olson D, Baraliakos X, Braun J, Schwarting A, Dreher M, Witte T, Assmann G, Hoeper K, Schmidt RE, Bartz-Bazzanella P, Gaubitz M, Specker C. Früh- und Screeningsprechstunden: Ein notwendiger Weg zur besseren Frühversorgung in der internistischen Rheumatologie? : Rheumatologische Früh- und Screeningsprechstundenmodelle in Deutschland Z Rheumatol 2019;78(8):722-742

Bogdanova NV, Schürmann P, Valova Y, Dubrovinskaja N, Turmanov N, Yugay T, Essimsiitova Z, Mingazheva E, Prokofyeva D, Bermisheva M, Khusnutdinova E, Dörk T. A Splice Site Variant of CDK12 and Breast Cancer in Three Eurasian Populations Front Oncol 2019;9:493

Carnero-Montoro E, Barturen G, Povedano E, Kerick M, Martinez-Bueno M, PRECISESADS Clinical Consortium, Ballestar E, Martin J, Teruel M, Alarcón-Riquelme ME. Epigenome-Wide Comparative Study Reveals Key Differences Between Mixed Connective Tissue Disease and Related Systemic Autoimmune Diseases Front Immunol 2019;10:1880

El-Helou SM, Biegner AK, Bode S, Ehl SR, Heeg M, Maccari ME, Ritterbusch H, Speckmann C, Rusch S, Scheible R, Warnatz K, Atschekzei F, Beider R, Ernst D, Gerschmann S, Jablonka A, Mielke G, Schmidt RE, Schürmann G, Sogkas G, Baumann UH, Kleemann C, Viemann D, von Bernuth H, Krüger R, Hanitsch LG, Scheibenbogen CM, Wittke K, Albert MH, Eichinger A, Hauck F, Klein C, Rack-Hoch A, Sollinger FM, Avila A, Borte M, Borte S, Fasshauer M, Hauenherm A, Kellner N, Müller AH, Ülzen A, Bader P, Bakhtiar S, Lee JY, Hess U, Schubert R, Wölke S, Zielen S, Ghosh S, Laws HJ, Neubert J, Oommen PT, Höning M, Schulz A, Steinmann S, Schwarz K, Dückers G, Lamers B, Langemeyer V, Niehues T, Shai S, Graf D, Müglich C, Schmalzing MT, Schwaneck EC, Tony HP, Dirks J, Haase G, Liese JG, Morbach H, Foell D, Hellige A, Wittkowski H, Masjostusmann K, Mohr M, Geberzahn L, Hedrich CM, Müller C, Rösler Wolff A, Roesler J, Zimmermann A, Behrends U, Rieber N, Schauer U, Handgretinger R, Holzer U, Henes J, Kanz L, Boesecke C, Rockstroh JK, Schwarze-Zander C, Wasmuth JC, Diloo D, Hülsmann B, Schönberger S, Schreiber S, Zeuner R, Ankermann T, von Bismarck P, Huppertz HI, Kaiser-Labusch P, Greil J, Jakoby D, Kulozik AE, Metzler M, Naumann-Bartsch N, Sobik B, Graf N, Heine S, Kobbe R, Lehmburg K, Müller I, Herrmann F, Horneff G, Klein A, Peitz J, Schmidt N, Bielack S, Gross-Wieltsch U, Classen CF, Klasen J, Deutz P, Kamitz D, Lassay L, Tenbrock K, Wagner N, Bernbeck B, Brummel B, Lara-Villacanas E, Müntermann E, Schneider DT, Tietsch N, Westkemper M, Weiss M, Kramm C, Kühnle I, Kullmann S, Girschk H, Specker C, Vinnemeier-Laubenthal E, Haenicke H, Schulz C, Schweigerer L, Müller TG, Stiefel M, Belohradsky BH, Soetedjo V, Kindle G, Grimbacher B. The German National Registry of Primary Immunodeficiencies (2012-2017) Front Immunol 2019;10:1272

Ernst D, Westerbergh J, Sogkas G, Jablonka A, Ahrenstorff G, Schmidt RE, Heidecke H, Wallentin L, Riemarken G, Witte T. Lowered anti-beta1 adrenergic receptor antibody concentrations may have prognostic significance in acute coronary syndrome. Sci Rep 2019;9(1):14552

Faraj Tabrizi P, Mohebbi Tafrechi A, Peters I, Atschekzei F, Kuczyk MA, Serth J, Tezval H. Cancer-Specific Loss of Urocortin 3 in Human Renal Cancer. Adv Ther 2020;37(1):288-299

Fernandez-Ochoa A, Borras-Linares I, Quirantes-Pine R, Alarcon-Riquelme ME, Beretta L, Segura-Carretero A, Precisesads Clinical Consortium. Discovering new metabolite alterations in primary sjogren's syndrome in urinary and plasma samples using an HPLC-ESI-QTOF-MS methodology. J Pharm Biomed Anal 2020;179:112999

Fernandez-Ochoa A, Quirantes-Pine R, Borras-Linares I, Gemperline D, PRECISESADS Clinical Consortium, Alarcon Riquelme ME, Beretta L, Segura-Carretero A. Urinary and plasma metabolite differences detected by HPLC-ESI-QTOF-MS in systemic sclerosis patients. J Pharm Biomed Anal 2019;162:82-90

Gingele S, Jacobus TL, Konen FF, Hümmert MW, Sühs KW, Schwenkenbecher P, Ahlbrecht J, Möhn N, Müschen LH, Bönig L, Alvermann S, Schmidt RE, Stangel M, Jacobs R, Skripuletz T. Ocrelizumab Depletes CD20(+) T Cells in Multiple Sclerosis Patients. Cells 2018;8(1):E12

Happle C, Dopfer C, Ernst D, Kleinert E, Vakilzadeh A, Hellms S, Evlampidou I, Hillermann N, Schmidt RE, Behrens GM, Muller F, Wetzke M, Jablonka A. Pediatric Healthcare Utilization in a Large Cohort of Refugee Children Entering Western Europe During the Migrant Crisis. Int J Environ Res Public Health 2019;16(22):E4415 [pii]

Jablonka A, Rößler S, Pletz MW, Schleenvoigt BT. Impfen bei Immunschwäche: Das ist zu beachten. MMW Fortschr Med 2019;161(13):56-60

Klatt D, Cheng E, Philipp F, Selich A, Dahlke J, Schmidt RE, Schott JW, Büning H, Hoffmann D, Thrasher AJ, Schambach A. Targeted Repair of p47-CGD in iPSCs by CRISPR/Cas9: Functional Correction without Cleavage in the Highly Homologous Pseudogenes. Stem Cell Reports 2019;13(4):590-598

Kleinert E, Müller F, Furajat G, Hillermann N, Jablonka A, Happle C, Simmenroth A. Does refugee status matter? Medical needs of newly arrived asylum seekers and resettlement refugees - a retrospective observational study of diagnoses in a primary care setting. Confl Health 2019;13:39

Lemoine M, Assoumou L, De Wit S, Girard PM, Valantin MA, Katlama C, Necsoi C, Campa P, Huefner AD, Schulze Zur Wiesch J, Rougier H, Bastard JP, Stocker H, Mauss S, Serfaty L, Ratziu V, Menu Y, Schlue J, Behrens G, Bedossa P, Capeau J, Ingiliz P, Costagliola D, ANRS-

ECHAM Group. Diagnostic Accuracy of Noninvasive Markers of Steatosis, NASH, and Liver Fibrosis in HIV-Monoinfected Individuals at Risk of Nonalcoholic Fatty Liver Disease (NAFLD): Results From the ECHAM Study. *J Acquir Immune Defic Syndr* 2019;80(4):e86-e94

López-Isac E, Acosta-Herrera M, Kerick M, Assassi S, Satpathy AT, Granja J, Mumbach MR, Beretta L, Simeón CP, Carreira P, Ortego-Centeno N, Castellvi I, Bossini-Castillo L, Carmona FD, Orozco G, Hunzelmann N, Distler JHW, Franke A, Lunardi C, Moroncini G, Gabrielli A, de Vries-Bouwstra J, Wijmenga C, Koeleman BPC, Nordin A, Padyukov L, Hoffmann-Vold AM, Lie B, European Scleroderma Groupdagger, Proudman S, Stevens W, Nikpour M, Australian Scleroderma Interest Group (ASIG), Vyse T, Herrick AL, Worthington J, Denton CP, Allanore Y, Brown MA, Radstake TRDJ, Fonseca C, Chang HY, Mayes MD, Martin J. GWAS for systemic sclerosis identifies multiple risk loci and highlights fibrotic and vasculopathy pathways. *Nat Commun* 2019;10(1):4955-019-12760-y

Mishra N, Schwerdtner L, Sams K, Mondal S, Ahmad F, Schmidt RE, Coonrod SA, Thompson PR, Lerch MM, Bossaller L. Cutting Edge: Protein Arginine Deiminase 2 and 4 Regulate NLRP3 Inflammasome-Dependent IL-1 β Maturation and ASC Speck Formation in Macrophages. *J Immunol* 2019;203(4):795-800

Moosig F, Schmalzing M, Aries PM, Henes J, Lamprecht P, Rech J, Witte T. Aktuelle Optionen zur Behandlung der Riesenzellarteritis. *Dtsch Med Wochenschr* 2019;144(9):595-600

Neesgaard B, Pelchen-Matthews A, Ryom L, Florence E, Peters L, Roen A, Svedhem V, Clarke A, Benfield T, Mitsura V, Moreno S, Beniowski M, Begovac J, Matulionyte R, Trofimova T, Elbirt D, Kundro M, Vullo V, Behrens G, Staub T, Ragone L, Vannappagari V, Lundgren J, Mocroft A, EuroSIDA study. Uptake and effectiveness of two-drug compared with three-drug antiretroviral regimens among HIV-positive individuals in Europe. *AIDS* 2019;33(13):2013-2024

Pars K, Gingele M, Kronenberg J, Prajeeth CK, Skripuletz T, Pul R, Jacobs R, Gudi V, Stangel M. Fumaric Acids Do Not Directly Influence Gene Expression of Neuroprotective Factors in Highly Purified Rodent Astrocytes. *Brain Sci* 2019;9(9):10.3390/brainsci9090241

Ruiz-Limon P, Ortega-Castro R, Barba-roja N, Perez-Sanchez C, Jamin C, Patino-Trives AM, Luque-Tever M, Ibanez-Costa A, Perez-Sanchez L, de la Rosa IA, Abalos-Aguilera M, Jimenez-Gomez Y, Calvo-Gutierrez J, Font P, Escudero-Contreras A, Alarcon-Riquelme ME, Collantes-Estevez E, Lopez-Pedrera C, PRECISEADS Clinical Consortium and Flow Cytometry Study Group. Molecular Characterization of Monocyte Subsets Reveals Specific and Distinctive Molecular Signatures Associated With Cardiovascular Disease in Rheumatoid Arthritis. *Front Immunol* 2019;10:1111

Safreed-Harmon K, Anderson J, Azzopardi-Muscat N, Behrens GMN, d'Arminio Monforte A, Davidovich U, Del Amo J, Kall M, Noori T, Porter K, Lazarus JV. Reorienting health systems to care for people with HIV beyond viral suppression. *Lancet HIV* 2019;6(12):e869-e877

Schäfer G, Hoffmann C, Arasteh K, Schürmann D, Stephan C, Jensen B, Stoll M, Bogner JR, Faetkenheuer G, Rockstroh J, Klinker H, Härtter G, Stöhr A, Degen O, Freiwald E, Hüfner A, Jordan S, Schulze Zur Wiesch J, Addo M, Lohse AW, van Lunzen J, Schmidel S, IDEAL study group. Immediate versus deferred antiretroviral therapy in HIV-infected patients presenting with acute AIDS-defining events (toxoplasmosis, *Pneumocystis jirovecii*-pneumonia): a prospective, randomized, open-label multicenter study (IDEAL-study). *AIDS Res Ther* 2019;16(1):34

Schroeder C, Sogkas G, Fliegauf M, Doerk T, Liu D, Hanitsch LG, Steiner S, Scheibenbogen C, Jacobs R, Grimbacher B, Schmidt RE, Atschekzei F. Late-Onset Antibody Deficiency Due to Monoallelic Alterations in NFkB1. *Front Immunol* 2019;10:2618

Schwarting A, Dreher M, Assmann G, Witte T, Hooper K, Schmidt RE. Erfahrungen und Ergebnisse aus Rheuma-VOR Z Rheumatol 2019;78(8):743-752

Schwenkenbecher P, Konen FF, Wurster U, Witte T, Gingele S, Sühs KW, Stangel M, Skripuletz T. Reiber's Diagram for Kappa Free Light Chains: The New Standard for Assessing Intrathecal Synthesis? *Diagnostics (Basel)* 2019;9(4):E194 [pii]

Seeliger T, Prenzler NK, Gingele S, Seeliger B, Körner S, Thiele T, Bonig L, Sühs KW, Witte T, Stangel M, Skripuletz T. Neuro-Sjögren: Peripheral Neuropathy With Limb Weakness in Sjögren's Syndrome. *Front Immunol* 2019;10:1600

Sogkas G, Adriawan IR, Ringshausen FC, Baumann U, Schroder C, Kleemann C, von Hardenberg S, Schmidt G, Bernd A, Jablonka A, Ernst D, Schmidt RE, Atschekzei F. A novel NFKBIA variant substituting serine 36 of IkappaBalphalambda causes immunodeficiency with warts, bronchiectasis and juvenile rheumatoid arthritis in the absence of ectodermal dysplasia. *Clin Immunol* 2019;210:108269

Sogkas G, Dubrowinskaja N, Bergmann AK, Lentes J, Ripperger T, Fedchenko M, Ernst D, Jablonka A, Geffers R, Baumann U, Schmidt RE, Atschekzei F. Progressive Immunodeficiency with Gradual Depletion of B and CD4(+) T Cells in Immunodeficiency, Centromeric Instability and Facial Anomalies Syndrome 2 (ICF2). *Diseases* 2019;7(2):E34 [pii]

Sogkas G, Klose K, Baerlecken N, Schweikhard E, Matthias T, Kniesch K, Schmidt RE, Witte T. CD74 is a T cell antigen in spondyloarthritis. *Clin Exp Rheumatol* 2020;38(2):195-202

Stecher M, Classen A, Klein F, Lehmann C, Gruell H, Platten M, Wyen C, Behrens G, Fatkenheuer G, Vehreschild JJ. Systematic Review And Meta-Analysis of Treatment Interruptions in HIV-1 Infected Patients Receiving Antiretroviral Therapy: Implications for Future HIV Cure Trials. *Clin Infect Dis* 2020;70(7):1406-1417

Steiner J, Frodl T, Schiltz K, Dobrowolny H, Jacobs R, Fernandes BS, Guest PC, Meyer-Lotz G, Borucki K, Bahn S, Bogerts B, Falkai P, Bernstein HG. Innate Immune Cells and C-Reactive Protein in Acute First-Episode Psychosis and Schizophrenia: Relationship to Psychopathology and Treatment. *Schizophr Bull* 2020;46(2):363-373

van den Berk GEL, Leoni MC, Behrens GMN, Taljaard J, Arends JE. Improving HIV-related care through eHealth. *Lancet HIV* 2020;7(1):e8-e10

Witte T. JAK-Inhibitoren in der Rheumatologie. *Dtsch Med Wochenschr* 2019;144(11):748-752

Witte T. Sjögren-Syndrom. *Z Rheumatol* 2019;78(6):511-517

Ziade N, Abi Karam G, Merheb G, Mallak I, Irani L, Alam E, Messaykeh J, Menassa J, Mroue' K, Uthman I, Masri AF, Ghorra P, Witte T, Baraliakos X. HLA-B27 prevalence in axial spondyloarthritis patients and in blood donors in a Lebanese population: Results from a nationwide study. *Int J Rheum Dis* 2019;22(4):708-714

Ziade NR, Mallak I, Merheb G, Ghorra P, Baerlecken N, Witte T, Baraliakos X. Added Value of Anti-CD74 Autoantibodies in Axial SpondyloArthritis in a Population With Low HLA-B27 Prevalence. *Front Immunol* 2019;10:574

Zink A, Schmidt RE, Edelmann E. Versorgungsforschung in der Rheumatologie : Lücken in der Versorgung erkennen und durch innovative Konzepte schliessen. *Z Rheumatol* 2019;78(8):701-702

Übersichtsarbeiten

Moreno S, Perno CF, Mallon PW, Behrens G, Corbeau P, Routy JP, Darcis G. Two-drug vs. three-drug combinations for HIV-1: Do we have enough data to make the switch? *HIV Med* 2019;20(Suppl. 4):2-12

Prasse A, Bonella F, Müller-Ladner U, Witte T, Hunzelmann N, Distler J. Therapie der systemischen Sklerose-assoziierten interstitiellen Lungenerkrankung. *Z Rheumatol* 2020;79(3):294-303

Case reports

Krey L, Raab P, Sherzay R, Berding G, Stoll M, Stangel M, Wegner F. Severe Progressive Multifocal Leukoencephalopathy (PML) and Spontaneous Immune Reconstitution Inflammatory Syndrome (IRIS) in an Immunocompetent Patient. *Front Immunol* 2019;10:1188

Promotionen

Bollmann, Benjamin-Alexander (Dr. med.): Der Einfluss der HIV-1-Infektion auf regulatorische T-Zellen : eine Untersuchung unter Nutzung verschiedener phänotypischer und epigenetischer Analysen sowie phänotypischer T-Zell-Rezeptor-Diskriminierung
MHH-Signatur: D 81327

Fuchs, Anna (Dr. med.): Evaluation von Calreticulin-Autoantikörpern zum Nachweis einer möglichen Autoimmunpathogenese bei chronisch obstruktiver Tubenventilationsstörung
MHH-Signatur: D 81504

Köhler, Maria (Dr. med.): Antikörper gegen Cluster of Differentiation 74 (CD74) als diagnostischer Parameter der ankylosierenden Spondylitis
MHH-Signatur: D 81538

Langer Jacobus, Thais (Dr. rer. nat. M.Sc. Molecular Biology): Alloantibody formation against NK cell antigens in patients following solid organ transplantation
MHH-Signatur: D 81598

Schröder, Claudia (Dr. rer. nat. M.Sc. Biomedicine): New gene defects in combined and common variable immunodeficiency
MHH-Signatur: D 81494

Zurrin, Daniela Elisabeth (Dr. med.): Die Rolle von CD74 Autoantikörpern bei der Spondyloarthritis
MHH-Signatur: D 81531

Klinik für Nieren- und Hochdruckerkrankungen – 6840

Originalpublikationen

Baisantry A, Berkenkamp B, Rong S, Bhayadia R, Sorensen-Zender I, Schmitt R, Melk A. Time-dependent p53 inhibition determines senescence attenuation and long-term outcome after renal ischemia-reperfusion. *Am J Physiol Renal Physiol* 2019;316(6):F1124-F1132

Balzer MS, Clajus C, Eden G, Euteneuer F, Haller HG, Martin H, Patecki M, Schmitt R, Hiss M, Fuerholzer K. Patient Perspectives on Renal Replacement Therapy Modality Choice: A Multicenter Questionnaire Study on Bioethical Dimensions Perit Dial Int 2019;39(6):519-526

Balzer MS, Claus R, Haller H, Hiss M. Are ISPD Guidelines on Peritonitis Diagnosis Too Narrow? A 15-Year Retrospective Single-Center Cohort Study on PD-Associated Peritonitis Accounting for Untrained Patients Perit Dial Int 2019;39(3):220-228

Balzer MS, Pankow S, Claus R, Dumann E, Ruben S, Haller H, Einecke G. Pretransplant dialysis modality and long-term patient and kidney allograft outcome: a 15-year retrospective single-centre cohort study. *Transpl Int* 2020;33(4):376-390

Bertram A, Fuge J, Suhling H, Tudorache I, Haverich A, Welte T, Gottlieb J. Adherence is associated with a favorable outcome after lung transplantation *PLoS One* 2019;14(12):e0226167

Blöte R, Memaran N, Borchert-Morlins B, Thurn-Valsassina D, Goldschmidt I, Beier R, Sauer M, Müller C, Sarganas G, Oh J, Büscher R, Kemper MJ, Sugianto RI, Epping J, Schmidt BMW, Melk A. Greater Susceptibility for Metabolic Syndrome in Pediatric Solid Organ and Stem Cell Transplant Recipients *Transplantation* 2019;103(11):2423-2433

Bräsen JH, Mederacke YS, Schmitz J, Diahovets K, Khalifa A, Hartleben B, Person F, Wiech T, Steenbergen E, Grosshennig A, Manns MP, Schmitt R, Mederacke I. Cholemic nephropathy causes acute kidney injury and is accompanied by loss of aquaporin 2 in collecting ducts. *Hepatology* 2019;69(5):2107-2119

Chatzikyrkou C, Scurt FG, Clajus C, Roumeliotis S, Mertens PR, Haller H, Blume C, Liakopoulos V. Predictors of Outcomes of Living Kidney Donation: Impact of Sex, Age and Preexistent Hypertension *Transplant Proc* 2019;51(2):396-404

Dastagir K, Dastagir N, Limbourg A, Reimers K, Strauss S, Vogt PM. In vitro construction of artificial blood vessels using spider silk as a supporting matrix. *J Mech Behav Biomed Mater* 2020;101(103436)

Dawodu D, Patecki M, Dumler I, Haller H, Kiyan Y. oxLDL inhibits differentiation of mesenchymal stem cells into osteoblasts via the CD36 mediated suppression of Wnt signaling pathway. *Mol Biol Rep* 2019;46(3):3487-3496

Echtermeyer F, Eberhardt M, Risser L, Herzog C, Gueler F, Khalil M, Engel M, Vondran F, Leffler A. Acetaminophen-induced liver injury is mediated by the ion channel TRPV4. *FASEB J* 2019;33(9):10257-10268

Egelkamp J, Chichelnitskiy E, Kühne JF, Wandrer F, Daemen K, Keil J, Bräsen JH, Schmitz J, Bellmas-Sanz R, Iordanidis S, Katsirntaki K, Hake K, Akhdar A, Neudörfl C, Haller H, Blume C, Falk CS. Back signaling of HLA class I molecules and T/NK cell receptor ligands in epithelial cells reflects the rejection-specific microenvironment in renal allograft biopsies *Am J Transplant* 2019;19(10):2692-2704

Fazzini F, Lamina C, Fendt L, Schultheiss UT, Kotsis F, Hicks AA, Meiselbach H, Weissensteiner H, Forer L, Krane V, Eckardt KU, Köttgen A, Kronenberg F, GCKD Investigators. Mitochondrial DNA copy number is associated with mortality and infections in a large cohort of patients with chronic kidney disease *Kidney Int* 2019;96(2):480-488

Haupt F, Krishnasamy K, Napp LC, Augustynik M, Limbourg A, Gamrekelashvili J, Bauersachs J, Haller H, Limbourg FP. Retinal myeloid cells regulate tip cell selection and vascular branching morphogenesis via Notch ligand Delta-like 1 *Sci Rep* 2019;9(1):9798

Hauschildt J, Schrimpf C, Thamm K, Retzlaff J, Idowu TO, von Kaisenberg C, Haller H, David S. Dual Pharmacological Inhibition of Angiopoietin-2 and VEGF-A in Murine Experimental Sepsis. *J Vasc Res* 2020;57(1):34-45

Hellms S, Gueler F, Gutberlet M, Schebb NH, Rund K, Kielstein JT, VoChieu V, Rauhut S, Greite R, Martirosian P, Haller H, Wacker F, Derlin K. Single-dose diclofenac in healthy volunteers can cause decrease in renal perfusion measured by functional magnetic resonance imaging *J Pharm Pharmacol* 2019;71(8):1262-1270

Helmke A, Nordlohne J, Balzer MS, Dong L, Rong S, Hiss M, Shushakova N, Haller H, von Vietinghoff S. CX3CL1-CX3CR1 interaction mediates macrophage-mesothelial cross talk and promotes peritoneal fibrosis *Kidney Int* 2019;95(6):1405-1417

Heusser K, Thöne A, Lipp A, Menne J, Beige J, Reuter H, Hoffmann F, Halbach M, Eckert S, Wallbach M, Koziolek M, Haarmann H, Joyner MJ, Paton JFR, Diedrich A, Haller H, Jordan J, Tank J. Efficacy of Electrical Baroreflex Activation Is Independent of Peripheral Chemoreceptor Modulation Hypertension 2020;75(1):257-264

Hruba P, Krejcik Z, Stranecky V, Maluskova J, Slatinska J, Gueler F, Gwinner W, Bräsen JH, Wohlfahrtova M, Parikova A, Osickova K, Fronek J, Seda O, Prefertusova L, Honsova E, Viklicky O. Molecular Patterns Discriminate Accommodation and Subclinical Antibody-mediated Rejection in Kidney Transplantation. Transplantation 2019;103(5):909-917

Kapanadze T, Bankstahl JP, Wittneben A, Koestner W, Ballmaier M, Gamrekelashvili J, Krishnasamy K, Limbourg A, Ross TL, Meyer GJ, Haller H, Bengel FM, Limbourg FP. Multimodal and Multiscale Analysis Reveals Distinct Vascular, Metabolic and Inflammatory Components of the Tissue Response to Limb Ischemia. Theranostics 2019;9(1):152-166

Kaufeld T, Beckmann E, Ius F, Koigeldiev N, Sommer W, Mashaqi B, Fleissner FN, Siemeni T, Puntigam JO, Kaufeld J, Haverich A, Kuehn C. Risk factors for critical limb ischemia in patients undergoing femoral cannulation for venoarterial extracorporeal membrane oxygenation: Is distal limb perfusion a mandatory approach? Perfusion 2019;267659119827231

Kettler B, Scheffner I, Bräsen JH, Hallensleben M, Richter N, Heiringhoff KH, Lehner F, Klempnauer J, Gwinner W. Kidney graft survival of >25 years: a single center report including associated graft biopsy results. Transpl Int 2019;32(12):1277-1285

Kiyan Y, Tkachuk S, Kurselis K, Shushakova N, Stahl K, Dawodu D, Kiyan R, Chichkov B, Haller H. Heparanase-2 protects from LPS-mediated endothelial injury by inhibiting TLR4 signalling Sci Rep 2019;9(1):13591

Klewitz F, Nöhre M, Bauer-Hohmann M, Tegtbjörk U, Schiffer L, Pape L, Schiffer M, de Zwaan M. Information Needs of Patients About Immunosuppressive Medication in a German Kidney Transplant Sample: Prevalence and Correlates Front Psychiatry 2019;10:444

Kölling M, Haddad G, Wegmann U, Kistler A, Bosakova A, Seeger H, Hübel K, Haller H, Mueller T, Wüthrich RP, Lorenzen JM. Circular RNAs in Urine of Kidney Transplant Patients with Acute T Cell-Mediated Allograft Rejection Clin Chem 2019;65(10):1287-1294

Kutzner L, Rund KM, Ostermann AI, Hartung NM, Galano JM, Balas L, Durand T, Balzer MS, David S, Schebb NH. Development of an Optimized LC-MS Method for the Detection of Specialized Pro-Resolving Mediators in Biological Samples. Front Pharmacol 2019;10:169

Lieb M, Scheel J, Nöhre M, de Zwaan M, Vitinius F, Erim Y. Subjektiver Gesundheitszustand von Lebendnierenpendern und psychosoziale Korrelate. Nieren Hochdruck 2019;48(2):65-71

Madill-Thomsen K, Perkowska-Ptasinska A, Böhmig GA, Eskandary F, Einecke G, Gupta G, Halloran PF, MMDx-Kidney Study Group. Discrepancy analysis comparing molecular and histology diagnoses in kidney transplant biopsies. Am J Transplant 2020;20(5):1341-1350

Mederacke YS, Vondran FW, Kollrich S, Schulde E, Schmitt R, Manns MP, Klempnauer J, Schwinzer R, Noyan F, Jaeckel E. Transient increase of activated regulatory T cells early after kidney transplantation. Sci Rep 2019;9(1):1021

Memaran N, Borchert-Mörlins B, Schmidt BMW, Sugianto RI, Wilke H, Blöte R, Baumann U, Bauer E, von Wick A, Junge N, Leiskau C, Pfister ED, Thurn-Valsassina D, Richter N, Goldschmidt I, Melk A. High Burden of Subclinical Cardiovascular Target Organ Damage After Pediatric Liver Transplantation Liver Transpl 2019;25(5):752-762

Menne J, Delmas Y, Fakhouri F, Licht C, Lommele A, Minetti EE, Provot F, Rondeau E, Sheerin NS, Wang J, Weekers LE, Greenbaum LA. Outcomes in patients with atypical hemolytic uremic syndrome treated with eculizumab in a long-term observational study BMC Nephrol 2019;20(1):125

Menne J, Dumann E, Haller H, Schmidt BMW. Acute kidney injury and adverse renal events in patients receiving SGLT2-inhibitors: A systematic review and meta-analysis PLoS Med 2019;16(12):e1002983

Miesbach W, Menne J, Bommer M, Schönermarck U, Feldkamp T, Nitschke M, Westhoff TH, Seibert FS, Woitas R, Sousa R, Wolf M, Walzer S, Schwander B. Incidence of acquired thrombotic thrombocytopenic purpura in Germany: a hospital level study Orphanet J Rare Dis 2019;14(1):260

Müller-Deile J, Schenk H, Niggemann P, Bolanos-Palmieri P, Teng B, Higgs A, Staggs L, Haller H, Schroder P, Schiffer M. Mutation of microphthalmia-associated transcription factor (mitf) in zebrafish sensitizes for glomerulopathy Biol Open 2019;8(3)

Müller-Deile J, Schenk H, Schroder P, Schulze K, Bolanos-Palmieri P, Siegerist F, Endlich N, Haller H, Schiffer M. Circulating factors cause proteinuria in parabiotic zebrafish Kidney Int 2019;96(2):342-349

Natanov R, Khalikov A, Gueler F, Maus U, Boyle EC, Haverich A, Kühn C, Madrahimov N. Four hours of veno-venous extracorporeal membrane oxygenation using bi-caval cannulation affects kidney function and induces moderate lung damage in a mouse model Intensive Care Med Exp 2019;7(1):72

Nöhre M, Bauer-Hohmann M, Klewitz F, Kyaw Tha Tun EM, Tegtbur U, Pape L, Schiffer L, de Zwaan M, Schiffer M. Prevalence and Correlates of Cognitive Impairment in Kidney Transplant Patients Using the DemTect-Results of a KTx360 Substudy Front Psychiatry 2019;10:791

Pape L, Schneider N, Schleef T, Junius-Walker U, Haller H, Brunkhorst R, Hellrung N, Prokosch HU, Haarbrandt B, Marschollek M, Schiffer M. The nephrology eHealth-system of the metropolitan region of Hannover for digitalization of care, establishment of decision support systems and analysis of health care quality BMC Med Inform Decis Mak 2019;19(1):176

Paslakis G, Fischer-Jacobs J, Pape L, Schiffer M, Gertges R, Tegtbur U, Zimmermann T, Nöhre M, de Zwaan M. Assessment of Use and Preferences Regarding Internet-Based Health Care Delivery: Cross-Sectional Questionnaire Study J Med Internet Res 2019;21(5):e12416

Pedersen MS, Müller M, Rülicke T, Leitner N, Kain R, Regele H, Wang S, Gröne HJ, Rong S, Haller H, Gueler F, Rees AJ, Kerjaschki D. Lymphangiogenesis in a mouse model of renal transplant rejection extends life span of the recipients Kidney Int 2020;97(1):89-94

Reeve J, Böhmig GA, Eskandary F, Einecke G, Gupta G, Madill-Thomsen K, Mackova M, Halloran PF, INTERCOMEX MMDx-Kidney Study Group. Generating automated kidney transplant biopsy reports combining molecular measurements with ensembles of machine learning classifiers. Am J Transplant 2019;19(10):2719-2731

Ricke-Hoch M, Hoes MF, Pfeffer TJ, Schlothauer S, Nonhoff J, Haidari S, Bomer N, Scherr M, Stapel B, Stelling E, Kiyan Y, Falk C, Haghikia A, Binah O, Arany Z, Thum T, Bauersachs J, van der Meer P, Hilfiker-Kleiner D. In peripartum cardiomyopathy Plasminogen Activator Inhibitor-1 is a potential new biomarker with controversial roles Cardiovasc Res 2020;116(11):1875-1886

Ronicke S, Hirsch MC, Türk E, Larionov K, Tientcheu D, Wagner AD. Can a decision support system accelerate rare disease diagnosis? Evaluating the potential impact of Ada DX in a retrospective study Orphanet J Rare Dis 2019;14(1):69

Ronkina N, Shushakova N, Tiedje C, Yakovleva T, Tollenaere MAX, Scott A, Batth TS, Olsen JV, Helmke A, Bekker-Jensen SH, Clark AR, Kotlyarov A, Gaestel M. The Role of TTP Phosphorylation in the Regulation of Inflammatory Cytokine Production by MK2/3. J Immunol 2019;203(8):2291-2300

Roux GL, Jarray R, Guyot AC, Pavoni S, Costa N, Theodoro F, Nassor F, Pruvost A, Tournier N, Kiyan Y, Langer O, Yates F, Deslys JP, Mabondzo A. Proof-of-Concept Study of Drug Brain Permeability Between in Vivo Human Brain and an in Vitro iPSCs-Human Blood-Brain Barrier Model Sci Rep 2019;9(1):16310

Rund KM, Heylmann D, Seiwert N, Wecklein S, Oger C, Galano JM, Durand T, Chen R, Gueler F, Fahrer J, Bornhorst J, Schebb NH. Formation of trans-epoxy fatty acids correlates with formation of isoprostanes and could serve as biomarker of oxidative stress Prostaglandins Other Lipid Mediat 2019;144:106334

Rund KM, Peng S, Greite R, Claassen C, Nolte F, Oger C, Galano JM, Balas L, Durand T, Chen R, Gueler F, Schebb NH. Dietary omega-3 PUFA improved tubular function after ischemia induced acute kidney injury in mice but did not attenuate impairment of renal function Prostaglandins Other Lipid Mediat 2020;146:106386

Scheel J, Schieber K, Reber S, Jank S, Eckardt KU, Grundmann F, Vitinius F, de Zwaan M, Bertram A, Erim Y. Psychological processing of a kidney transplantation, perceived quality of life, and immunosuppressant medication adherence Patient Prefer Adherence 2019;13:775-782

Scheffner I, Gietzelt M, Abeling T, Marschollek M, Gwinner W. Patient survival after kidney transplantation: important role of graft-sustaining factors as determined by predictive modeling using random survival forest analysis. Transplantation 2020;104(5):1095-1107

Schenk H, Masseli A, Schroder P, Bolanos-Palmieri P, Beese M, Hegermann J, Bräsen JH, Haller H. Sulfatases, in Particular Sulf1, Are Important for the Integrity of the Glomerular Filtration Barrier in Zebrafish Biomed Res Int 2019;2019:4508048

Schenk H, Müller-Deile J, Schroder P, Bolanos-Palmieri P, Beverly-Staggs L, White R, Bräsen JH, Haller H, Schiffer M. Characterizing renal involvement in Hermansky-Pudlak Syndrome in a zebrafish model Sci Rep 2019;9(1):17718

Schiffer L, Hartleib-Otto M, Lerch C, Haller H, Pape L, Schiffer M. Herausforderungen der ambulanten Nachsorge von nierentransplantierten Patienten in spezialisierten Transplantationszentren. Gesundheitswesen 2019

Schiffer L, Wiehler F, Bräsen JH, Gwinner W, Greite R, Kreimann K, Thorenz A, Derlin K, Teng B, Rong S, von Vietinghoff S, Haller H, Mengel M, Pape L, Lerch C, Schiffer M, Gueler F. Chemokine CXCL13 as a New Systemic Biomarker for B-Cell Involvement in Acute T Cell-Mediated Kidney Allograft Rejection. *Int J Mol Sci* 2019;20(10):E2552 [pii]

Schmidt JJ, Strunk AK, David S, Bode-Böger SM, Martens-Lobenhoffer J, Knitsch W, Scherneck S, Welte T, Kielstein JT. Single- and multiple-dose pharmacokinetics and total removal of colistin in critically ill patients with acute kidney injury undergoing prolonged intermittent renal replacement therapy. *J Antimicrob Chemother* 2019;74(4):997-1002

Scurt FG, Ewert L, Mertens PR, Haller H, Schmidt BMW, Chatzikyrkou C. Clinical outcomes after ABO-incompatible renal transplantation: a systematic review and meta-analysis. *Lancet* 2019;393(10185):2059-2072

Scurt FG, Menne J, Brandt S, Bernhardt A, Mertens PR, Haller H, Chatzikyrkou C, ROADMAP Steering Committee. Systemic Inflammation Precedes Microalbuminuria in Diabetes. *Kidney Int Rep* 2019;4(10):1373-1386

Seeliger B, Stahl K, Schenk H, Schmidt JJ, Wiesner O, Welte T, Kuehn C, Bauersachs J, Hoeper MM, David S. Extracorporeal membrane oxygenation for severe ARDS due to immune diffuse alveolar hemorrhage: a retrospective observational study. *Chest* 2020;157(3):744-747

Socié G, Caby-Tosi MP, Marantz JL, Cole A, Bedrosian CL, Gasteyer C, Mujeebuddin A, Hillmen P, Vande Walle J, Haller H. Eculizumab in paroxysmal nocturnal haemoglobinuria and atypical haemolytic uraemic syndrome: 10-year pharmacovigilance analysis. *Br J Haematol* 2019;185(2):297-310

Sörensen-Zender I, Chen R, Rong S, David S, Melk A, Haller H, Schmitt R. Binding to carboxypeptidase M mediates protective effects of fibrinopeptide Bbeta15-42. *Transl Res* 2019;213:124-135

Stahl K, Busch M, Maschke SK, Schneider A, Manns MP, Fuge J, Wiesner O, Meyer BC, Hoeper MM, Hinrichs JB, David S. A Retrospective Analysis of Nonocclusive Mesenteric Ischemia in Medical and Surgical ICU Patients: Clinical Data on Demography, Clinical Signs, and Survival. *J Intensive Care Med* 2020;35(11):1162-1172

Stahl K, Hadem J, Schneider A, Manns MP, Wiesner O, Schmidt BMW, Hoeper MM, Busch M, David S. Therapeutic plasma exchange in acute liver failure. *J Clin Apher* 2019;34(5):589-597

Stahl K, Rittgerodt N, Busch M, Maschke SK, Schneider A, Manns MP, Fuge J, Meyer BC, Hoeper MM, Hinrichs JB, David S. Nonocclusive Mesenteric Ischemia and Interventional Local Vasodilatory Therapy: A Meta-Analysis and Systematic Review of the Literature. *J Intensive Care Med* 2020;35(2):128-139

Stahl K, Seeliger B, Busch M, Wiesner O, Welte T, Eder M, Schäfer A, Bauersachs J, Haller H, Heim A, Hoeper MM, David S. Maintenance Immunosuppression Is Associated With Better Outcome in the 2017/2018 Influenza Epidemic. *Open Forum Infect Dis* 2019;6(10):ofz381

Sugianto RI, Schmidt BMW, Memaran N, Düzova A, Topaloglu R, Seeman T, Konig S, Dello Strologo L, Murer L, Özçakar ZB, Bald M, Shenoy M, Buescher A, Hoyer PF, Pohl M, Billing H, Oh J, Staude H, Pohl M, Genc G, Klaus G, Alparslan C, Grenda R, Rubik J, Krupka K, Tonshoff B, Wuhl E, Melk A. Sex and age as determinants for high blood pressure in pediatric renal transplant recipients: a longitudinal analysis of the CERTAIN Registry. *Pediatr Nephrol* 2020;35(3):415-426

Tkachenko D, Franke L, Peters L, Schiffer M, Zimmermann T. Dyadic Coping of Kidney Transplant Recipients and Their Partners: Sex and Role Differences. *Front Psychol* 2019;10:397

Tossidou I, Teng B, Worthmann K, Müller-Deile J, Jobst-Schwan T, Kardinal C, Schröder P, Bolanos-Palmieri P, Haller H, Willerding J, Drost DM, de Jonge L, Reubold T, Eschenburg S, Johnson RI, Schiffer M. Tyrosine Phosphorylation of CD2AP Affects Stability of the Slit Diaphragm Complex. *J Am Soc Nephrol* 2019;30(7):1220-1237

van Alem CMA, Schmidbauer M, Rong S, Derlin K, Schmitz J, Bräsen JH, Thorenz A, Chen R, Ruben JM, Winter EM, Schilperoort M, Kooijman S, Lalai RA, Metselaar JM, Kleemann C, Meier M, van Kooten C, Gueler F, Rotmans JJ. Liposomal delivery improves the efficacy of prednisolone to attenuate renal inflammation in a mouse model of acute renal allograft rejection. *Transplantation* 2020;104(4):744-753

Van Loon E, Gazut S, Yazdani S, Lerut E, de Loor H, Coemans M, Noel LH, Thorrez L, Van Lommel L, Schuit F, Sprangers B, Kuypers D, Essig M, Gwinner W, Anglicheau D, Marquet P, Naesens M. Development and validation of a peripheral blood mRNA assay for the assessment of antibody-mediated kidney allograft rejection: A multicentre, prospective study. *EBioMedicine* 2019;46:463-472

Vijayan V, Pradhan P, Braud L, Fuchs HR, Gueler F, Motterlini R, Foresti R, Immenschuh S. Human and murine macrophages exhibit differential metabolic responses to lipopolysaccharide - A divergent role for glycolysis. *Redox Biol* 2019;22:101147

Volkmann J, Schmitz J, Nordlohne J, Dong L, Helmke A, Sen P, Immenschuh S, Bernhardt WM, Gwinner W, Brasen JH, Schmitt R, Haller H, von Vietinghoff S. Kidney injury enhances renal G-CSF expression and modulates granulopoiesis and human neutrophil CD177 in vivo. *Clin Exp Immunol* 2020;199(1):97-108

Wang L, Vijayan V, Jang MS, Thorenz A, Greite R, Rong S, Chen R, Shushakova N, Tudorache I, Derlin K, Pradhan P, Madyaninrana K, Madrahimov N, Bräsen JH, Lichtenhagen R, van Kooten C, Huber-Lang M, Haller H, Immenschuh S, Gueler F. Labile Heme Aggravates Renal Inflammation and Complement Activation After Ischemia Reperfusion Injury. *Front Immunol* 2019;10:2975

Wulfmeyer VC, Auber B, Haller H, Schmitt R. Comparison of Different Selection Strategies for Tolvaptan Eligibility among Autosomal Dominant Polycystic Kidney Disease Patients. *Am J Nephrol* 2019;50(4):281-290

Ziemann M, Altermann W, Angert K, Arns W, Bachmann A, Bakchoul T, Banas B, von Borstel A, Budde K, Ditt V, Einecke G, Eisenberger U, Feldkamp T, Görg S, Guthoff M, Habicht A, Hallensleben M, Heinemann FM, Hessler N, Hugo C, Kaufmann M, Kauke T, Koch M, König IR, Kurschat C, Lehmann C, Marget M, Muhlfeld A, Nitschke M, Pego da Silva L, Quick C, Rahmel A, Rath T, Reinke P, Renders L, Sommer F, Spriewald B, Staech O, Stippel D, Susal C, Thiele B, Zeher D, Lachmann N. Preformed Donor-Specific HLA Antibodies in Living and Deceased Donor Transplantation: A Multicenter Study. *Clin J Am Soc Nephrol* 2019;14(7):1056-1066

Ziemens A, Sonntag SR, Wulfmeyer VC, Edemir B, Bleich M, Himmerkus N. Claudin 19 Is Regulated by Extracellular Osmolality in Rat Kidney Inner Medullary Collecting Duct Cells. *Int J Mol Sci* 2019;20(18):E4401 [pii]

Übersichtsarbeiten

Hohenstein B, Amann K, Menne J. Membranoproliferative Glomerulonephritis und C3Glomerulopathie. *Internist (Berl)* 2019;60(5):458-467

Marx D, Metzger J, Olagne J, Belczacka I, Faguer S, Colombat M, Husi H, Mullen W, Gwinner W, Caillard S. Proteomics in Kidney Allograft Transplantation—Application of Molecular Pathway Analysis for Kidney Allograft Disease Phenotypic Biomarker Selection. *Proteomics Clin Appl* 2019;13(2):e1800091

Melk A, Babitsch B, Borchert-Mörlins B, Claas F, Dipchand AI, Eifert S, Eiz-Vesper B, Epping J, Falk CS, Foster B, Geyer S, Gjertson D, Greer M, Haubitz M, Lau A, Maecker-Kolhoff B, Memaran N, Messner HA, Ostendorf K, Samuel U, Schmidt BMW, Tullius SG, West L, Wong G, Zimmermann T, Berenguer M. Equally Interchangeable? How Sex and Gender Affect Transplantation. *Transplantation* 2019;103(6):1094-1110

Letter

Kettler B, Scheffner I, Bräsen JH, Hallensleben M, Richter N, Heringhoff KH, Lehner F, Klempnauer J, Gwinner W. Reply to Sabah et al. *Transpl Int* 2019;32(12):1341-1342

Stahl K, Schenk H, Seeliger B, Wiesner O, Schmidt JJ, Bauersachs J, Welte T, Kühn C, Haverich A, Hoeper MM, David S. Extracorporeal membrane oxygenation for acute respiratory distress syndrome due to *Pneumocystis pneumonia*. *Eur Respir J* 2019;54(3)

Case reports

Beger C, Haller H, Limbourg FP. Zwei Fallberichte zur therapierefraktären Hypertonie. *Internist (Berl)* 2019;60(5):529-532

Greite R, Deutsch K, Brasen JH, von Vietinghoff S. Azathioprine hypersensitivity syndrome in anti-myeloperoxidase anti-neutrophil cytoplasmic antibody-associated vasculitis. *Clin Kidney J* 2019;12(1):89-91

Schroeder C, Schenk H, Khalifa A, Braesn JH, von Vietinghoff S. Neue Nierenfunktionsverschlechterung bei einem 62-jährigen Patienten mit ANCA-assozierter Vaskulitis. *Internist (Berl)* 2019;60(10):1106-1110

Editorials

von Vietinghoff S, Koltsova EK. Inflammation in atherosclerosis: A key role for cytokines. *Cytokine* 2019;122:154819

Werfel T, Haller H. Die Haut als Spiegel innerer Erkrankungen. *Internist (Berl)* 2019;60(8):773-774

sonstiges

Gödecke V, Schmidt JJ, Bräsen JH, Koenecke C, Haller H. Diagnose und Therapie der Nierenbeteiligung bei Plasmazellerkrankungen: Renale Beteiligung bei multiplen Myelom und monoklonalen Gammopathien. *Internist (Berl)* 2019;60(1):10-22

Ronicke S, Wagner AD. Wie diagnostiziert man seltene Erkrankungen? *Nephrologe* 2019;14(2):108-111

Habilitationen

Müller-Deile, Janina (PD Dr. med.): Die Rolle podozytärer Proteine und microRNAs für die Integrität der glomerulären Filtrationsbarriere
MHH-Signatur: D 81464

Promotionen

Abeling, Tanja (Dr. med.): Risk factors for death in kidney transplant patients: analysis from a large protocol biopsy registry
MHH-Signatur: D 81489

Bolaños-Palmieri, Patricia (PhD Molecular Medicine M.Sc. Biology): Kynurenic pathway dysregulation alters podocyte morphology and bioenergetic status contributing to glomerular dysfunction
MHH-Signatur: D 81456

Greite, Robert (Dr. med.): Einfluss von Bluthochdruck auf das akute und chronische Nierenversagen im Mausmodell
MHH-Signatur: D 81343

Helmke, Alexandra (Dr. rer. nat. Immunology M.Sc. Nutrition & Health): Mechanisms of interaction of mononuclear phagocytes with endothelium and mesothelium in chronic inflammation and fibrosis
MHH-Signatur: D 81272

Pabst, Selma (D 81353): Die Fremdeinschätzung der Adhärenz von nierentransplantierten Patientinnen und Patienten zu Immunsuppressiva durch Ärztinnen und Ärzte Häufigkeit, Korrelate und Äcbereinstimmung mit anderen Adhärenz-Maßen
MHH-Signatur: D 81353

Schulze, Daniela (Dr. med.): Einfluss des Magnesiums im Dialysat Umstellung von niedrig- zu hochkonzentriertem Dialysat Magnesium
MHH-Signatur: D 81522

Schumann-Bischoff, Andrea (Dr. med.): Differenzierte histologische Schädigungscharakteristika des akuten Tubulusschadens in Nierentransplantaten: Relation zu klinischen Faktoren und Transplantatfunktion
MHH-Signatur: D 81882

Sen, Payel (PhD Nephrology): Role of plasminogen activator inhibitor-2 (PAI-2) in acute and chronic kidney disease
MHH-Signatur: D 81271

Klinik für Pneumologie – 6870

Originalpublikationen

Ackermann M, Stark H, Neubert L, Schubert S, Borchert P, Linz F, Wagner WL, Stiller W, Wielpütz M, Hoefer A, Haverich A, Mentzer SJ, Shah HR, Welte T, Kuehnel M, Jonigk D. Morphomolecular motifs of pulmonary neoangiogenesis in interstitial lung diseases Eur Respir J 2020;55(3):pii: 1900933

Bahudhanapati H, Tan J, Dutta JA, Strock SB, Sembrat J, Alvarez D, Rojas M, Jäger B, Prasse A, Zhang Y, Kass DJ. MicroRNA-144-3p targets relaxin/insulin-like family peptide receptor 1 (RXFP1) expression in lung fibroblasts from patients with idiopathic pulmonary fibrosis. J Biol Chem 2019;294(13):5008-5022

Beghetti M, Channick RN, Chin KM, Di Scala L, Gaine S, Ghofrani HA, Hoeper MM, Lang IM, McLaughlin VV, Preiss R, Rubin LJ, Simonneau G, Sitbon O, Tapson VF, Galie N. Selexipag treatment for pulmonary arterial hypertension associated with congenital heart disease after defect correction: insights from the randomised controlled GRIPHON study. Eur J Heart Fail 2019;21(3):352-359

Beike L, Wrede C, Hegermann J, Lopez-Rodriguez E, Kloft C, Gauldie J, Kolb M, Maus UA, Ochs M, Knudsen L. Surfactant dysfunction and alveolar collapse are linked with fibrotic septal wall remodeling in the TGF-beta1-induced mouse model of pulmonary fibrosis. Lab Invest 2019;99(6):830-852

Bertram A, Fuge J, Suhling H, Tudorache I, Haverich A, Welte T, Gottlieb J. Adherence is associated with a favorable outcome after lung transplantation PLoS One 2019;14(12):e0226167

Chin KM, Rubin LJ, Channick R, Di Scala L, Gaine S, Galie N, Ghofrani HA, Hoeper MM, Lang IM, McLaughlin VV, Preiss R, Simonneau G, Sitbon O, Tapson VF. Association of N-Terminal Pro Brain Natriuretic Peptide and Long-Term Outcome in Patients With Pulmonary Arterial Hypertension. Circulation 2019;139(21):2440-2450

DeLuca DS, Poluzioroviene E, Taminskiene V, Wrenger S, Utkus A, Valiulis A, Alasevicius T, Henderson J, Bush A, Welte T, Janciauskienė S, Valiulis A. SERPINA1 gene polymorphisms in a population-based ALSPAC cohort. *Pediatr Pulmonol* 2019;54(9):1474-1478

Diel R, Ewig S, Blaas S, Jacob C, Juelich F, Korfmann G, Sohrab S, Sutharsan S, Rademacher J. Incidence of patients with non-cystic fibrosis bronchiectasis in Germany - A healthcare insurance claims data analysis. *Respir Med* 2019;151:121-127

Drick N, Sahabian A, Pongamorn P, Merkert S, Göhring G, Welte T, Martin U, Olmer R. Generation of a NKX2.1 - p63 double transgenic knock-in reporter cell line from human induced pluripotent stem cells (MHHi006-A-4) *Stem Cell Res* 2020;42:101659

Ercetin E, Richtmann S, Delgado BM, Gomez-Mariano G, Wrenger S, Korenbaum E, Liu B, DeLuca D, Kühnel MP, Jonigk D, Yuskaeva K, Warth A, Muley T, Winter H, Meister M, Welte T, Janciauskienė S, Schneider MA. Clinical Significance of SERPINA1 Gene and Its Encoded Alpha1-antitrypsin Protein in NSCLC. *Cancers (Basel)* 2019;11(9):E1306

Forstner C, Kolditz M, Kesselmeier M, Ewig S, Rohde G, Barten-Neiner G, Rupp J, Witzenrath M, Welte T, Pletz MW, CAPNETZ study group. Pneumococcal conjugate serotype distribution and predominating role of serotype 3 in German adults with community-acquired pneumonia *Vaccine* 2020;38(5):1129-1136

Forstner C, Patchev V, Rohde G, Rupp J, Witzenrath M, Welte T, Burgmann H, Pletz MW, CAPNETZ study group. Rate and predictors of bacteremia in afebrile community-acquired pneumonia. *Chest* 2020;157(3):529-539

Frye BC, Schupp JC, Rothe ME, Köhler TC, Prasse A, Zissel G, Vach W, Müller-Quernheim J. The value of bronchoalveolar lavage for discrimination between healthy and diseased individuals. *J Intern Med* 2020;287(1):54-65

George L, Taylor AR, Esteve-Codina A, Soler Artigas M, Thun GA, Bates S, Pavlidis S, Wagers S, Boland A, Prasse A, Boschetto P, Parr DG, Nowinski A, Barta I, Hohlfeld J, Greulich T, van den Berge M, Hiemstra PS, Timens W, Hinks T, Wenzel S, Siddiqui S, Richardson M, Venge P, Heath S, Gut I, Tobin MD, Edwards L, Riley JH, Djukanovic R, Auffray C, De-Meuelder B, Erik-Dahlen S, Adcock IM, Chung KF, Ziegler-Heitbrock L, Sterk PJ, Singh D, Brightling CE, U-BIOPRED and the Eva study teams. Blood eosinophil count and airway epithelial transcriptome relationships in COPD versus asthma. *Allergy* 2020;75(2):370-380

Gómez-Mariano G, Matamala N, Martínez S, Justo I, Marcacuzco A, Jimenez C, Monzón S, Cuesta I, Garfia C, Martínez MT, Huch M, Pérez de Castro I, Posada M, Janciauskienė S, Martínez-Delgado B. Liver organoids reproduce alpha-1 antitrypsin deficiency-related liver disease *Hepatol Int* 2020;14(1):127-137

Gottlieb J, Dierich M, Fühner T, Golpon H. Oxygen Therapy for Isolated Exercise-Induced Hypoxemia Should Be Prescribed With Caution. *Dtsch Arztebl Int* 2019;116(16):287

Gottlieb J, Neurohr C, Müller-Quernheim J, Wirtz H, Sill B, Wilkens H, Bessa V, Knosalla C, Porstner M, Capusan C, Strüber M. A randomized trial of everolimus-based quadruple therapy vs standard triple therapy early after lung transplantation. *Am J Transplant* 2019;19(6):1759-1769

Gottlieb J. Community-acquired respiratory viruses. *Curr Opin Organ Transplant* 2019;24(3):311-317

Gräger N, Leffler M, Gottlieb J, Fuge J, Warnecke G, Gutzmer R, Satzger I. Risk Factors for Developing Nonmelanoma Skin Cancer after Lung Transplantation. *J Skin Cancer* 2019;2019:7089482

Hagel S, Schmitt S, Kesselmeier M, Baier M, Welte T, Ewig S, Pletz MW. *M. pneumoniae* and *C. pneumoniae* are no relevant pathogens in critically ill patients with hospital-acquired respiratory tract infections. *Infection* 2019;47(3):471-474

Heusser K, Tank J, Holz O, May M, Brinkmann J, Engeli S, Diedrich A, Framke T, Koch A, Grosshennig A, Jan Danser AH, Sweep FCGJ, Schindler C, Schwarz K, Krug N, Jordan J, Hohlfeld JM. Ultrafine particles and ozone perturb norepinephrine clearance rather than centrally generated sympathetic activity in humans. *Sci Rep* 2019;9(1):3641

Humbert M, Farber HW, Ghofrani HA, Benza RL, Busse D, Meier C, Hoeper MM. Risk assessment in pulmonary arterial hypertension and chronic thromboembolic pulmonary hypertension. *Eur Respir J* 2019;53(6):1802004 [pii]

Janciauskienė S, DeLuca DS, Barrecheguren M, Welte T, Miravitles M, Scientific Committee, Participating sites and coordinators. Serum Levels of Alpha1-antitrypsin and Their Relationship With COPD in the General Spanish Population. *Arch Bronconeumol* 2020;56(2):76-83

Jany B, Welte T. Pleural Effusion in Adults-Etiology, Diagnosis, and Treatment. *Dtsch Arztebl Int* 2019;116(21):377-386

Jauss B, Petriaman NA, Drepper F, Franz L, Sachelaru I, Welte T, Steinberg R, Warscheid B, Koch HG. Non-competitive binding of PpiD and YidC to the SecYEG translocon expands the global view on the SecYEG interactome in *E. coli*. *J Biol Chem* 2019;294(50):19167-19183

Joannidis M, Forni LG, Klein SJ, Honore PM, Kashani K, Ostermann M, Prowle J, Bagshaw SM, Cantaluppi V, Darmon M, Ding X, Fuhrmann V, Hoste E, Husain-Syed F, Lubnow M, Maggiorini M, Meersch M, Murray PT, Ricci Z, Singbartl K, Staudinger T, Welte T, Ronco C, Kellum JA. Lung-kidney interactions in critically ill patients: consensus report of the Acute Disease Quality Initiative (ADQI) 21 Workgroup. *Intensive Care Med* 2020;46(4):654-672

Jonigk D, Stark H, Braubach P, Neubert L, Shin HO, Izykowski N, Welte T, Janciauskiene S, Warnecke G, Haverich A, Kuehnel M, Laenger F. Morphological and molecular motifs of fibrosing pulmonary injury patterns. *J Pathol Clin Res* 2019;5(4):256-271

Kern AL, Biller H, Klimes F, Voskrebenev A, Gutberlet M, Renne J, Muller M, Holz O, Wacker F, Hohlfeld JM, Vogel-Claussen J. Noninvasive Monitoring of the Response of Human Lungs to Low-Dose Lipopolysaccharide Inhalation Challenge Using MRI: A Feasibility Study. *J Magn Reson Imaging* 2020;51(6):1669-1676

Kim IS, Gao Y, Welte T, Wang H, Liu J, Janghorban M, Sheng K, Niu Y, Goldstein A, Zhao N, Bado I, Lo HC, Toneff MJ, Nguyen T, Bu W, Jiang W, Arnold J, Gu F, He J, Jebakumar D, Walker K, Li Y, Mo Q, Westbrook TF, Zong C, Rao A, Sreekumar A, Rosen JM, Zhang XH. Immuno-subtyping of breast cancer reveals distinct myeloid cell profiles and immunotherapy resistance mechanisms. *Nat Cell Biol* 2019;21(9):1113-1126

König R, Cao X, Oswald M, Forstner C, Rohde G, Rupp J, Witzenrath M, Welte T, Kolditz M, Pletz M, CAPNETZ study group. Macrolide combination therapy for hospitalised CAP patients? An individualised approach supported by machine learning. *Eur Respir J* 2019;54(6):pii: 1900824

Königsdorfer N, Jörres RA, Söhler S, Welte T, Behr J, Ficker JH, Bals R, Watz H, Lutter JI, Lucke T, Biertz F, Alter P, Vogelmeier CF, Kahnert K. Adherence To Respiratory And Nonrespiratory Medication In Patients With COPD: Results Of The German COSYCONET Cohort. *Patient Prefer Adherence* 2019;13:1711-1721

Kreuter M, Swigris J, Pittrow D, Geier S, Klotsche J, Prasse A, Wirtz H, Koschel D, Andreas S, Claussen M, Grohe C, Wilkens H, Hagmeyer L, Skowasch D, Meyer JF, Kirschner J, Glaser S, Kahn N, Welte T, Neurohr C, Schwaiblmaier M, Held M, Bahmer T, Oqueka T, Frankenberger M, Behr J. The clinical course of idiopathic pulmonary fibrosis and its association to quality of life over time: longitudinal data from the INSIGHTS-IPF registry. *Respir Res* 2019;20(1):59

Lucas JS, Gahleitner F, Amorim A, Boon M, Brown P, Constant C, Cook S, Crowley S, Destouches DMS, Eber E, Mussaffi H, Haarman E, Harris A, Koerner-Rettberg C, Kuehni CE, Latzin P, Loebinger MR, Lorent N, Maitre B, Moreno-Galdo A, Nielsen KG, Ozcelik U, Philipsen LKD, Pahunek P, Polverino E, Rademacher J, Robinson P, Snijders D, Yiallouros P, Carr SB. Pulmonary exacerbations in patients with primary ciliary dyskinesia: an expert consensus definition for use in clinical trials. *ERJ Open Res* 2019;5(1):00147-2018 [pii]

Marietta von Siemens S, Alter P, Lutter JI, Kauczor HU, Jobst B, Bals R, Trudzinski FC, Söhler S, Behr J, Watz H, Waschki B, Bewig B, Jones PW, Welte T, Vogelmeier CF, Jörres RA, Kahnert K, COSYCONET study group, Names of participating study nurses. CAT score single item analysis in patients with COPD: Results from COSYCONET. *Respir Med* 2019;159:105810

Maschke SK, Winther HMB, Meine T, Werncke T, Olsson KM, Hoeper MM, Baumgart J, Wacker FK, Meyer BC, Renne J, Hinrichs JB. Evaluation of a newly developed 2D parametric parenchymal blood flow technique with an automated vessel suppression algorithm in patients with chronic thromboembolic pulmonary hypertension undergoing balloon pulmonary angioplasty. *Clin Radiol* 2019;74(6):437-444

McLaughlin VV, Vachiery JL, Oudiz RJ, Rosenkranz S, Galie N, Barbera JA, Frost AE, Ghofrani HA, Peacock AJ, Simonneau G, Rubin LJ, Blair C, Langley J, Hoeper MM, AMBITION Study Group. Patients with pulmonary arterial hypertension with and without cardiovascular risk factors: Results from the AMBITION trial. *J Heart Lung Transplant* 2019;38(12):1286-1295

Moher Alsady T, Voskrebenev A, Greer M, Becker L, Kaireit TF, Welte T, Wacker F, Gottlieb J, Vogel-Claussen J. MRI-derived regional flow-volume loop parameters detect early-stage chronic lung allograft dysfunction. *J Magn Reson Imaging* 2019;50(6):1873-1882

Moor CC, Wijsenbeek MS, Balestro E, Biondini D, Bondue B, Cottin V, Flewett R, Galvin L, Jones S, Molina-Molina M, Planas-Cerezales L, Prasse A, Prosch H, Russell AM, Viegas M, Wanke G, Wuyts W, Kreuter M, Bonella F. Gaps in care of patients living with pulmonary fibrosis: a joint patient and expert statement on the results of a Europe-wide survey. *ERJ Open Res* 2019;5(4):00124-2019 [pii]

Nagel C, Marra AM, Benjamin N, Blank N, Cittadini A, Coghlan G, Distler O, Denton CP, Egenlauf B, Fiehn C, Fischer C, Harutyunova S, Hoeper MM, Lorenz HM, Xanthouli P, Bosson E, Grunig E. Reduced Right Ventricular Output Reserve in Patients With Systemic Sclerosis and Mildly Elevated Pulmonary Artery Pressure. *Arthritis Rheumatol* 2019;71(5):805-816

Natanov R, Khalikov A, Gueler F, Maus U, Boyle EC, Haverich A, Kühn C, Madrahimov N. Four hours of veno-venous extracorporeal membrane oxygenation using bi-caval cannulation affects kidney function and induces moderate lung damage in a mouse model. *Intensive Care Med Exp* 2019;7(1):72

Nathan SD, Behr J, Collard HR, Cottin V, Hoeper MM, Martinez FJ, Corte TJ, Keogh AM, Leuchte H, Mogulkoc N, Ulrich S, Wuyts WA, Yao Z, Boateng F, Wells AU. Riociguat for idiopathic interstitial pneumonia-associated pulmonary hypertension (RISE-IIP): a randomised, placebo-controlled phase 2b study. *Lancet Respir Med* 2019;7(9):780-790

Neubert L, Borchert P, Shin HO, Linz F, Wagner WL, Warnecke G, Laenger F, Haverich A, Stark H, Hoeper MM, Kuehnel M, Ackermann M, Jonigk D. Comprehensive three-dimensional morphology of neoangiogenesis in pulmonary veno-occlusive disease and pulmonary capillary hemangiomatosis. *J Pathol Clin Res* 2019;5(2):108-114

Olsson KM, Richter MJ, Kamp JC, Gall H, Heine A, Ghofrani HA, Fuge J, Ewert R, Hoeper MM. Intravenous treprostinil as an add-on therapy in patients with pulmonary arterial hypertension. *J Heart Lung Transplant* 2019;38(7):748-756

Omlor AJ, Trudzinski FC, Alqudrah M, Seiler F, Biertz F, Vogelmeier CF, Welte T, Watz H, Waschki B, Brinker TJ, Andreas S, Fähndrich S, Alter P, Jörres RA, Böhm M, Bals R, German COSYCONET Cohort. Time-updated resting heart rate predicts mortality in patients with COPD. *Clin Res Cardiol* 2020;79(3):294-303

Papakonstantinou E, Bonovalias I, Roth M, Tamm M, Schumann D, Baty F, Louis R, Milenkovic B, Boersma W, Stieljes B, Kostikas K, Blasi F, Aerts JG, Rohde GGU, Lacoma A, Torres A, Welte T, Stolz D. Serum levels of hyaluronic acid are associated with COPD severity and predict survival. *Eur Respir J* 2019;53(3):1801183 [pii]

Pletz MW, Ewig S, Welte T. PCR-based routine diagnostics uncover hidden burden of Legionnaires' disease. *Lancet Infect Dis* 2019;19(7):681-683

Ravi A, Chang M, van de Pol M, Yang S, Aliprantis A, Thornton B, Carayannopoulos LN, Bautmans A, Robberechts M, De Lepeleire I, Singh D, Hohlfeld JM, Sterk PJ, Krug N, Lutter R, U-BIOPRED Study Group. Rhinovirus-16 induced temporal interferon responses in nasal epithelium links with viral clearance and symptoms. *Clin Exp Allergy* 2019;49(12):1587-1597

Rosenkranz S, Kramer T, Gerhardt F, Opitz C, Olsson KM, Hoeper MM. Pulmonale Hypertonie bei HFpEF und HFrEF: Pathophysiologie, Diagnose, Behandlungsansätze. *Herz* 2019;44(6):483-490

Rudolf I, Pieper K, Nolte H, Junge S, Dopfer C, Sauer-Heilborn A, Ringshausen FC, Tümmler B, von Jan U, Albrecht UV, Fuge J, Hansen G, Dittrich AM. Assessment of a Mobile App by Adolescents and Young Adults With Cystic Fibrosis: Pilot Evaluation. *JMIR Mhealth Uhealth* 2019;7(11):e12442

Scheeren TWL, Welte T, Saulay M, Engelhardt M, Santerre-Henriksen A, Hamed K. Early improvement in severely ill patients with pneumonia treated with ceftobiprole: a retrospective analysis of two major trials. *BMC Infect Dis* 2019;19(1):195

Schmidt JJ, Strunk AK, David S, Bode-Böger SM, Martens-Lobenhoffer J, Knitsch W, Scherneck S, Welte T, Kielstein JT. Single- and multiple-dose pharmacokinetics and total removal of colistin in critically ill patients with acute kidney injury undergoing prolonged intermittent renal replacement therapy. *J Antimicrob Chemother* 2019;74(4):997-1002

Schuetz P, Beishuizen A, Broyles M, Ferrer R, Gavazzi G, Gluck EH, Gonzalez Del Castillo J, Jensen JU, Kanizsai PL, Kwa ALH, Krueger S, Luyt CE, Oppert M, Plebani M, Shlyapnikov SA, Toccafondi G, Townsend J, Welte T, Saeed K. Procalcitonin (PCT)-guided antibiotic stewardship: an international experts consensus on optimized clinical use. *Clin Chem Lab Med* 2019;57(9):1308-1318

Seeliger B, Drick N, Avsar M, Tudorache I, Welte T, Gottlieb J, Greer M. Risk Factors and Outcomes of Vocal Cord Paralysis after Lung Transplantation - a retrospective cohort study. *Transpl Int* 2019;32(6):626-634

Seeliger B, Stahl K, Schenk H, Schmidt JJ, Wiesner O, Welte T, Kuehn C, Bauersachs J, Hoeper MM, David S. Extracorporeal membrane oxygenation for severe ARDS due to immune diffuse alveolar hemorrhage: a retrospective observational study. *Chest* 2020;157(3):744-747

Seeliger T, Prenzler NK, Gingele S, Seeliger B, Körner S, Thiele T, Bonig L, Sühs KW, Witte T, Stangel M, Skripuletz T. Neuro-Sjögren: Peripheral Neuropathy With Limb Weakness in Sjögren's Syndrome. *Front Immunol* 2019;10:1600

Shtenberg M, Crossley B, Lavie T, Nadler S, Boyd J, Ringshausen FC, Aksamit T, Chalmers JD, Goeminne P. Recommendations for travelling with bronchiectasis: a joint ELF/EMBARC/ERN-Lung collaboration. *ERJ Open Res* 2019;5(4):00113-2019 [pii]

Simonneau G, Hoeper MM. The revised definition of pulmonary hypertension: exploring the impact on patient management Eur Heart J Suppl 2019;21(Suppl K):K4-K8

Sitbon O, Bosch J, Cottrell E, Csonka D, de Groote P, Hoeper MM, Kim NH, Martin N, Savale L, Krowka M. Macitentan for the treatment of portopulmonary hypertension (PORTICO): a multicentre, randomised, double-blind, placebo-controlled, phase 4 trial. Lancet Respir Med 2019;7(7):594-604

Sogkas G, Adriawan IR, Ringshausen FC, Baumann U, Schroder C, Kleemann C, von Hardenberg S, Schmidt G, Bernd A, Jablonka A, Ernst D, Schmidt RE, Atschekzei F. A novel NFKBIA variant substituting serine 36 of IkappaBalpha causes immunodeficiency with warts, bronchiectasis and juvenile rheumatoid arthritis in the absence of ectodermal dysplasia. Clin Immunol 2019;210:108269

Sommer W, Kirschner H, Ius F, Salman J, Siemeni T, Bobylev D, Avsar M, Kuehn C, Greer M, Gottlieb J, Rahmel A, Welte T, Haverich A, Tudorache I, Warnecke G. Transplantation of donor lungs with pulmonary embolism - a retrospective study. Transpl Int 2019;32(6):658-667

Stahl K, Busch M, Maschke SK, Schneider A, Manns MP, Fuge J, Wiesner O, Meyer BC, Hoeper MM, Hinrichs JB, David S. A Retrospective Analysis of Nonocclusive Mesenteric Ischemia in Medical and Surgical ICU Patients: Clinical Data on Demography, Clinical Signs, and Survival. J Intensive Care Med 2020;35(11):1162-1172

Stahl K, Hadem J, Schneider A, Manns MP, Wiesner O, Schmidt BMW, Hoeper MM, Busch M, David S. Therapeutic plasma exchange in acute liver failure. J Clin Apher 2019;34(5):589-597

Stahl K, Rittgerodt N, Busch M, Maschke SK, Schneider A, Manns MP, Fuge J, Meyer BC, Hoeper MM, Hinrichs JB, David S. Nonocclusive Mesenteric Ischemia and Interventional Local Vasodilatory Therapy: A Meta-Analysis and Systematic Review of the Literature. J Intensive Care Med 2020;35(2):128-139

Stahl K, Seeliger B, Busch M, Wiesner O, Welte T, Eder M, Schäfer A, Bauersachs J, Haller H, Heim A, Hoeper MM, David S. Maintenance Immunosuppression Is Associated With Better Outcome in the 2017/2018 Influenza Epidemic. Open Forum Infect Dis 2019;6(10):ofz381

Stolk J, Aggarwal N, Hochadel I, Wrenger S, Martinez-Delgado B, Welte T, Yevsa T, Janciauskienė S. Blood monocyte profiles in COPD patients with PiMM and PIZZ alpha1-antitrypsin. Respir Med 2019;148:60-62

Struss N, Bauersachs J, Welte T, Hohlfeld JM. Linksherzfunktion bei COPD : Einfluss der Lungenentblähung. Herz 2019;44(6):477-482

Thun GA, Derdak S, Castro-Giner F, Apunte-Ramos K, Agueda L, Wjst M, Boland A, Deleuze JF, Kolsum U, Heiss-Neumann MS, Nowinski A, Gorecka D, Hohlfeld JM, Welte T, Brightling CE, Parr DG, Prasse A, Müller-Quernheim J, Greulich T, Stendardo M, Boschetto P, Barta I, Döme B, Gut M, Singh D, Ziegler-Heitbrock L, Gut IG. High degree of polyclonality hinders somatic mutation calling in lung brush samples of COPD cases and controls Sci Rep 2019;9(1):20158

Torres A, Bassetti M, Welte T, Rivolo S, Remak E, Peral C, Charbonneau C, Hammond J, Ansari W, Grau S. Economic analysis of ceftaroline fosamil for treating community-acquired pneumonia in Spain. J Med Econ 2020;23(2):148-155

Tort Tarres M, Aschenbrenner F, Maus R, Stolper J, Schuette L, Knudsen L, Lopez Rodriguez E, Jonigk D, Kühnel MP, DeLuca D, Prasse A, Welte T, Gauldie J, Kolb MR, Maus UA. The FMS-like tyrosine kinase-3 ligand/lung dendritic cell axis contributes to regulation of pulmonary fibrosis. Thorax 2019;74(10):947-957

Trudzinski FC, Alqudrah M, Omlor A, Zewinger S, Fliser D, Speer T, Seiler F, Biertz F, Koch A, Vogelmeier C, Welte T, Watz H, Waschki B, Fähndrich S, Jörres R, Bals R, German COSYCONET consortium. Consequences of chronic kidney disease in chronic obstructive pulmonary disease. Respir Res 2019;20(1):151

Trudzinski FC, Kahnert K, Vogelmeier CF, Alter P, Seiler F, Fähndrich S, Watz H, Welte T, Speer T, Zewinger S, Biertz F, Kauczor HU, Jörres RA, Bals R, COSYCONET consortium. Combined effects of lung function, blood gases and kidney function on the exacerbation risk in stable COPD: Results from the COSYCONET cohort. Respir Med 2019;154:18-26

Veith M, Klemmer A, Anton I, El Hamss R, Rapun N, Janciauskienė S, Kotke V, Herr C, Bals R, Vogelmeier CF, Greulich T. Diagnosing Alpha-1-Antitrypsin Deficiency Using A PCR/Luminescence-Based Technology Int J Chron Obstruct Pulmon Dis 2019;14:2535-2542

Vogel-Claussen J, Schönfeld CO, Kaireit TF, Voskrebenev A, Czerner CP, Renne J, Tillmann HC, Berschneider K, Hiltl S, Bauersachs J, Welte T, Hohlfeld JM. Effect of Indacaterol/Glycopyrronium on Pulmonary Perfusion and Ventilation in Hyperinflated Patients with Chronic Obstructive Pulmonary Disease (CLAIM). A Double-Blind, Randomized, Crossover Trial. Am J Respir Crit Care Med 2019;199(9):1086-1096

von Siemens SM, Jörres RA, Behr J, Alter P, Lutter J, Lucke T, Söhler S, Welte T, Watz H, Vogelmeier CF, Trudzinski F, Rief W, Herbig B, Kahnert K, COSYCONET study group. Effect of COPD severity and comorbidities on the result of the PHQ-9 tool for the diagnosis of depression: results from the COSYCONET cohort study. *Respir Res* 2019;20(1):30

von Siemens SM, Perneczky R, Vogelmeier CF, Behr J, Kauffmann-Guerrero D, Alter P, Trudzinski FC, Bals R, Grohe C, Söhler S, Waschki B, Lutter JI, Welte T, Jörres RA, Kahnert K, COSYCONET study group. The association of cognitive functioning as measured by the DemTect with functional and clinical characteristics of COPD: results from the COSYCONET cohort. *Respir Res* 2019;20(1):257

Wagenmann M, Worm M, Akboga Y, Karjalainen M, Hohlfeld JM. Randomized immunotherapy trial in dual-allergic patients using "active allergen placebo" as control. *Allergy* 2019;74(8):1480-1489

Waschki B, Alter P, Zeller T, Magnussen C, Neumann JT, Twerenbold R, Sinning C, Herr C, Kahnert K, Fähndrich S, Blankenberg S, Rabe KF, Welte T, Jörres RA, Vogelmeier CF, Bals R, Watz H, German COSYCONET Cohort. High-sensitivity troponin I and all-cause mortality in patients with stable COPD: An analysis of the COSYCONET study. *Eur Respir J* 2020;55(2):pii: 1901314

Welte T, Len O, Munoz P, Romani L, Lewis R, Perrella A. Invasive mould infections in solid organ transplant patients: modifiers and indicators of disease and treatment response. *Infection* 2019;47(6):919-927

Welte T, Tuck AC, Papasaikas P, Carl SH, Flemr M, Knuckles P, Rankova A, Bühler M, Grosshans H. The RNA hairpin binder TRIM71 modulates alternative splicing by repressing MBNL1. *Genes Dev* 2019;33(17-18):1221-1235

Wetzke M, Kopp MV, Seidenberg J, Vogelberg C, Ankermann T, Happel C, Voigt G, Koster H, Illig T, Lex C, Schuster A, Panning M, Barten G, Rohde G, Welte T, Hansen G, pedCAPNETZ Study Group. PedCAPNETZ - prospective observational study on community acquired pneumonia in children and adolescents. *BMC Pulm Med* 2019;19(1):238

White RJ, Vonk-Noordegraaf A, Rosenkranz S, Oudiz RJ, McLaughlin VV, Hooper MM, Grünig E, Ghofrani HA, Chakinala MM, Barbera JA, Blair C, Langley J, Frost AE. Clinical outcomes stratified by baseline functional class after initial combination therapy for pulmonary arterial hypertension. *Respir Res* 2019;20(1):208

Winkler C, Hochdörfer T, Israelsson E, Hasselberg A, Cavallin A, Thorn K, Muthas D, Shojaee S, Lüer K, Müller M, Mjösberg J, Vaarala O, Hohlfeld J, Pardali K. Activation of group 2 innate lymphoid cells after allergen challenge in asthmatic patients. *J Allergy Clin Immunol* 2019;144(1):61-69.e7

Wohlschlaeger J, Laenger F, Gottlieb J, Hager T, Seidel A, Jonigk D. Lungentransplantation : Histomorphologische Diagnostik und klinische Aspekte. *Pathologe* 2019;40(3):281-291

Zakrzewicz A, Richter K, Zakrzewicz D, Siebers K, Damm J, Agne A, Hecker A, McIntosh JM, Chamulitrat W, Krasteva-Christ G, Manzini I, Tikkanen R, Padberg W, Janciauskienė S, Grau V. SLPI Inhibits ATP-Mediated Maturation of IL-1beta in Human Monocytic Leukocytes: A Novel Function of an Old Player. *Front Immunol* 2019;10:664

Übersichtsarbeiten

Melk A, Babitsch B, Borchert-Mörlins B, Claas F, Dipchand AI, Eifert S, Eiz-Vesper B, Epping J, Falk CS, Foster B, Geyer S, Gjertson D, Greer M, Haubitz M, Lau A, Maecker-Kolhoff B, Memaran N, Messner HA, Ostendorf K, Samuel U, Schmidt BMW, Tullius SG, West L, Wong G, Zimmermann T, Berenguer M. Equally Interchangeable? How Sex and Gender Affect Transplantation. *Transplantation* 2019;103(6):1094-1110

Prasse A, Bonella F, Müller-Ladner U, Witte T, Hunzelmann N, Distler J. Therapie der systemischen Sklerose-assoziierten interstitiellen Lungenerkrankung. *Z Rheumatol* 2020;79(3):294-303

Schnell J, Beer M, Eggeling S, Gesierich W, Gottlieb J, Herth FJF, Hofmann HS, Jany B, Kreuter M, Ley-Zaporozhan J, Scheubel R, Walles T, Wiesemann S, Worth H, Stoelben E. Management of Spontaneous Pneumothorax and Post-Interventional Pneumothorax: German S3 Guideline. *Respiration* 2019;97(4):370-402

Letter

Cramer N, Sedlacek L, Tummler B, Welte T. Low transmission risk of *Pseudomonas aeruginosa* in a bronchiectasis clinic based on the knowledge of bacterial population biology. *Eur Respir J* 2019;53(3):1802191

Ius F, Hooper MM, Fegbeutel C, Kuehn C, Olsson K, Koigeldiyev N, Tudorache I, Warnecke G, Optenhoefel J, Puntigam JO, Schaefer A, Meyer BC, Hinrichs JB, Bauersachs J, Haverich A, Cebotari S. Extracorporeal membrane oxygenation and surgical embolectomy for high-risk pulmonary embolism. *Eur Respir J* 2019;53(4):pii: 1801773

Rademacher J, Konwert S, Fuge J, Dettmer S, Welte T, Ringshausen FC. Anti-IL5 and anti-IL5Ralpha therapy for clinically significant bronchiectasis with eosinophilic endotype: a case series. Eur Respir J 2020;55(1):pii: 1901333

Ringshausen FC, Rademacher J, Pink I, de Roux A, Hickstein L, Ploner T, Welte T, Diel R. Increasing bronchiectasis prevalence in Germany, 2009-2017: a population-based cohort study. Eur Respir J 2019;54(6):pii: 1900499

Stahl K, Schenk H, Seeliger B, Wiesner O, Schmidt JJ, Bauersachs J, Welte T, Kühn C, Haverich A, Hoeper MM, David S. Extracorporeal membrane oxygenation for acute respiratory distress syndrome due to Pneumocystis pneumonia Eur Respir J 2019;54(3)

Stahl K, Seeliger B, Hoeper MM, David S. "Better be awake"-a role for awake extracorporeal membrane oxygenation in acute respiratory distress syndrome due to Pneumocystis pneumonia Crit Care 2019;23(1):418

Case reports

Kayser M, Rickerts V, Drick N, Gerkrath J, Kreipe H, Soudah B, Welte T, Suhling H. Chronic progressive pulmonary paracoccidioidomycosis in a female immigrant from Venezuela Ther Adv Respir Dis 2019;13:1753466619894913

Comments

Holm AM, Gottlieb J. Saving those who can't wait. Eur Respir J 2019;54(5):1901668 [pii]

Welte T. Azithromycin: The Holy Grail to Prevent Exacerbations in Chronic Respiratory Disease? Am J Respir Crit Care Med 2019;200(3):269-270

Editorials

Cottin V, Annesi-Maesano I, Gunther A, Galvin L, Kreuter M, Powell P, Prasse A, Reynolds G, Richeldi L, Spagnolo P, Valenzuela C, Wijzenbeek M, Wuyts WA, Crestani B, Ariane-IPF Clinical Research Collaboration consortium. The Ariane-IPF ERS Clinical Research Collaboration: seeking collaboration through launch of a federation of European registries on idiopathic pulmonary fibrosis. Eur Respir J 2019;53(5):1900539 [pii]

Fuehner T, Benden C, Gottlieb J. Initial immunosuppression and managing rejection. Intensive Care Med 2019;45(3):388-390

Glanville AR, Verleden GM, Todd JL, Benden C, Calabrese F, Gottlieb J, Hachem RR, Levine D, Meloni F, Palmer SM, Roman A, Sato M, Singer LG, Tokman S, Verleden SE, von der Thesen J, Vos R, Snell G. Chronic lung allograft dysfunction: Definition and update of restrictive allograft syndrome-A consensus report from the Pulmonary Council of the ISHLT. J Heart Lung Transplant 2019;38(5):483-492

Hoeper MM, Humbert M. The new haemodynamic definition of pulmonary hypertension: evidence prevails, finally! Eur Respir J 2019;53(3):1900038 [pii]

Masterton RG, Bassetti M, Chastre J, MacDonald AG, Rello J, Seaton RA, Welte T, Wilcox MH, West P. Valuing antibiotics: The role of the hospital clinician. Int J Antimicrob Agents 2019;54(1):16-22

Morty RE, Donnelly LE, Stoltz D, Roche N, Welte T, Forrest KA, Brightling CE, Brusselle GG. The ERS fellowship portfolio: fostering excellence and diversity. Eur Respir J 2019;54(3):1901503 [pii]

Prasse A. POINT: Should Molecular and Genetic Biomarkers Be Used in the Initial Evaluation of Patients With Fibrotic ILD? Yes. Chest 2019;156(2):203-205

Prasse A. Rebuttal From Dr Prasse. Chest 2019;156(2):208-209

Verleden GM, Glanville AR, Lease ED, Fisher AJ, Calabrese F, Corris PA, Ensor CR, Gottlieb J, Hachem RR, Lama V, Martinu T, Neil DAH, Singer LG, Snell G, Vos R. Chronic lung allograft dysfunction: Definition, diagnostic criteria, and approaches to treatment-A consensus report from the Pulmonary Council of the ISHLT. J Heart Lung Transplant 2019;38(5):493-503

Welte T, Ingels C, Rello J. Ten tips for the intensive care management of transplanted lung patients. Intensive Care Med 2019;45(3):371-373

Welte T, Vogelmeier CF. Was man von Viren lernen kann. Internist (Berl) 2019;60(11):1125-1126

Abstracts

Ius F, Fegbeutel C, Kühn C, Tudorache I, Warnecke G, Olsson K, Hoeper MM, Haverich A, Cebotari S. Perioperative Extracorporeal Membrane Oxygenation-Based Protocol for Massive Acute Pulmonary Embolism. J Heart Lung Transplant 2019;38(4 Suppl.):S337

Ius F, Salman J, Knöfel A, Nakagiri T, Sommer W, Siemeni T, Kühn C, Welte T, Falk CS, Haverich A, Tudorache I, Warnecke G. Increased Frequency Of regulatory CD127low T Cells and of IL2+ T Cells Early after Lung Transplant is Associated with Improved Graft Survival. *J Heart Lung Transplant* 2019;38(4 Suppl.):S28-S29

Janssens U, Michels G, Karagiannidis C, Riessen R, Busch HJ, Welte T, Werdan K, Buerke M, John S, Kluge S. Widerspruchslösung bei der Organspende? : Eine Umfrage bei Mitgliedern der Deutschen Gesellschaft für internistische Intensivmedizin und Notfallmedizin. *Med Klin Intensivmed Notfmed* 2020;115(3):239-244

Rosenkranz S, Diller GP, Dumitrescu D, Ewert R, Ghofrani HA, Grunig E, Halank M, Held M, Kaemmerer H, Klose H, Kovacs G, Konstantinides S, Lang IM, Lange TJ, Leuchte H, Mayer E, Olschewski A, Olschewski H, Olsson KM, Opitz C, Schermuly RT, Seeger W, Wilkens H, Hooper MM. Hämodynamische Definition der pulmonalen Hypertonie: Kommentar zu der vorgeschlagenen Änderung durch das 6th World Symposium on Pulmonary Hypertension. *Dtsch Med Wochenschr* 2019;144(19):1367-1372

sonstiges

Cameli P, Carleo A, Bergantini L, Landi C, Prasse A, Bargagli E. Oxidant/Antioxidant Disequilibrium in Idiopathic Pulmonary Fibrosis Pathogenesis. *Inflammation* 2020;43(1):1-7

Landi C, Bargagli E, Carleo A, Refini RM, Bennett D, Bianchi L, Cillis G, Prasse A, Bini L, Rottoli P. Bronchoalveolar lavage proteomic analysis in pulmonary fibrosis associated with systemic sclerosis: S100A6 and 14-3-3epsilon as potential biomarkers. *Rheumatology (Oxford)* 2019;58(1):165-178

Ott SR, Meier N, Kolditz M, Bauer TT, Rohde G, Presterl E, Schürmann D, Lepper PM, Ringshausen FC, Flick H, Leib SL, Pletz MW, OPINION Study Group. Pulmonary nocardiosis in Western Europe-Clinical evaluation of 43 patients and population-based estimates of hospitalization rates. *Int J Infect Dis* 2019;81:140-148

Welte T, Kantecki M, Stone GG, Hammond J. Ceftaroline fosamil as a potential treatment option for *Staphylococcus aureus* community-acquired pneumonia in adults. *Int J Antimicrob Agents* 2019;54(4):410-422

Habilitationen

Rademacher, Jessica (PD Dr. med.): Epidemiologie, Diagnostik und Therapie von Bronchiektasen sowie Aufbau eines Patientenregisters in Deutschland
MHH-Signatur: D 81564

Ringshausen, Felix Christian (PD Dr. med.): Lungenerkrankung durch nichttuberkulöse Mykobakterien (NTM-Lungenerkrankung)
MHH-Signatur: D 81565

Suhling, Hendrik (PD Dr. med.): Diagnostik des chronischen Transplantatversagens nach Lungentransplantation
MHH-Signatur: D 81567

Promotionen

Bormann, Tina (Dr. rer. nat.): Die Rolle der COX2 PGE2 Achse in der infektionsinduzierten Exazerbation der Lungenfibrose in der Maus
MHH-Signatur: D 81551

Conrad, Anton (Dr. med.): Impact of alpha1-antitrypsin deficiency and prior augmentation therapy on patients' survival after lung transplantation
MHH-Signatur: D 81380

Eickhoff, Linn (Dr. med.): Endobronchial ultrasound in suspected non-malignant mediastinal lymphadenopathy
MHH-Signatur: D 81549

Kamp, Jan-Christopher (Dr. med.): Sicherheit und Effektivität der pulmonalen Ballonangioplastie bei Patienten mit chronisch thromboembolischer pulmonaler Hypertonie
MHH-Signatur: D 81326

Moyé, Steffi (Dr. rer. nat.): Bedeutung regulatorischer T-Zellen in der infektionsinduzierten Exazerbation der pulmonalen Fibrose der Maus
MHH-Signatur: D 81412

Zentrum Kinderheilkunde und Jugendmedizin

Klinik für Pädiatrische Hämatologie und Onkologie – 6780

Originalpublikationen

Al-Kershi S, Bhayadha R, Ng M, Verboon L, Emmrich S, Gack L, Schwarzer A, Strowig T, Heckl D, Klusmann JH. The stem cell-specific long noncoding RNA HOXA10-AS in the pathogenesis of KMT2A-rearranged leukemia Blood Adv 2019;3(24):4252-4263

Attarbaschi A, Mann G, Zimmermann M, Bader P, Barisone E, Basso G, Biondi A, Cario G, Cazzaniga G, Colombini A, Flotho C, Kuhlen M, Lang P, Lauten M, Linderkamp C, Locatelli F, Lo Nigro L, Möricke A, Niggli F, Panzer-Grümayer R, Parasole R, Peters C, Caterina Putti M, Rizzari C, Suttorp M, Valsecchi MG, Conter V, Schrappe M, on behalf of the AIEOP-BFM (Associazione Italiana di Ematologia e Oncologia Pediatrica & Berlin-Frankfurt-Münster) Study Group. Randomized post-induction and delayed intensification therapy in high-risk pediatric acute lymphoblastic leukemia: long-term results of the international AIEOP-BFM ALL 2000 trial Leukemia 2020;34(6):1694-1700

Babor F, Peters C, Manser AR, Glogova E, Sauer M, Potschger U, Ahlmann M, Cario G, Feuchtinger T, Gruhn B, Güngör T, Horn PA, Krems B, Lang P, Mezger M, Müller I, Mytilineos J, Oevermann L, Pichler H, Scherenschlich N, Schuster FR, Siepermann M, Stachel D, Strahm B, Wössmann W, Escherich G, Zimmermann M, Schrappe M, Borkhardt A, Eckert C, Bader P, Uhrberg M, Meisel R. Presence of centromeric but absence of telomeric group B KIR haplotypes in stem cell donors improve leukaemia control after HSCT for childhood ALL. Bone Marrow Transplant 2019;54(11):1847-1858

Benesch M, Mynarek M, Witt H, Warmuth-Metz M, Pietsch T, Bison B, Pfister SM, Pajtler KW, Kool M, Schüller U, Pietschmann K, Juhnke BO, Tippelt S, Fleischhack G, Schmid I, Kramm CM, Vorwerk P, Beilken A, Classen CF, Hernáiz Driever P, Kropshofer G, Imschweiler T, Lemmer A, Kortmann RD, Rutkowski S, von Hoff K. Newly Diagnosed Metastatic Intracranial Ependymoma in Children: Frequency, Molecular Characteristics, Treatment, and Outcome in the Prospective HIT Series Oncologist 2019;24(9):e921-e929

Blöte R, Memaran N, Borchert-Morlins B, Thurn-Valsassina D, Goldschmidt I, Beier R, Sauer M, Müller C, Sarganas G, Oh J, Büscher R, Kemper MJ, Sugianto RI, Epping J, Schmidt BMW, Melk A. Greater Susceptibility for Metabolic Syndrome in Pediatric Solid Organ and Stem Cell Transplant Recipients Transplantation 2019;103(11):2423-2433

Bonig H, Kuci Z, Kuci S, Bakhtiar S, Basu O, Bug G, Dennis M, Greil J, Barta A, Kallay KM, Lang P, Lucchini G, Pol R, Schulz A, Sykora KW, Teichert von Luettichau I, Herter-Sprie G, Ashab Uddin M, Jenkin P, Alsultan A, Buechner J, Stein J, Kelemen A, Jarisch A, Soerensen J, Salzmann-Manrique E, Hutter M, Schäfer R, Seifried E, Panesha S, Novitzky-Basso I, Gefen A, Nevo N, Beutel G, Schlegel PG, Klingebiel T, Bader P. Children and Adults with Refractory Acute Graft-versus-Host Disease Respond to Treatment with the Mesenchymal Stromal Cell Preparation "MSC-FFM"-Outcome Report of 92 Patients Cells 2019;8(12):10.3390/cells8121577

Cario G, Leoni V, Conter V, Attarbaschi A, Zaliova M, Sramkova L, Cazzaniga G, Fazio G, Sutton R, Elitzur S, Israeli S, Lauten M, Locatelli F, Basso G, Buldini B, Bergmann AK, Lentes J, Steinemann D, Göhring G, Schlegelberger B, Haas OA, Schewe D, Buchmann S, Möricke A, White D, Revesz T, Stanulla M, Mann G, Bodmer N, Arad-Cohen N, Zuna J, Valsecchi MG, Zimmermann M, Schrappe M, Biondi A. Relapses and treatment-related events contributed equally to poor prognosis in children with ABL-class fusion positive B-cell acute lymphoblastic leukemia treated according to AIEOP-BFM protocols Haematologica 2020;105(7):1887-1894

Damm-Welk C, Kutscher N, Zimmermann M, Attarbaschi A, Schieferstein J, Knörr F, Oschlies I, Klapper W, Woessmann W. Quantification of minimal disseminated disease by quantitative PCR and digital PCR for NPM-ALK as prognostic factor in children with anaplastic large cell lymphoma Haematologica 2020;105(8):2141-2149

Desch AK, Hartung K, Botzen A, Brobeil A, Rummel M, Kurch L, Georgi T, Jox T, Bielack S, Classen CF, Claviez A, Debatin KM, Ebinger M, Eggert A, Faber J, Flotho C, Fröhwald M, Graf N, Jorch N, Kontny U, Kramm C, Kulozik A, Kuhr J, Sykora KW, Metzler M, Müller HL, Nathrath M, Nüsslein T, Paulussen M, Pekrun A, Reinhardt D, Reinhard H, Rössig C, Sauerbrey A, Schlegel PG, Schneider DT, Scheurlen W, Schweigerer L, Simon T, Suttorp M, Vorwerk P, Schmitz R, Kluge R, Mauz-Körholz C, Körholz D, Gattenlöhner S, Bräuninger A. Genotyping circulating tumor DNA of pediatric Hodgkin lymphoma Leukemia 2020;34(1):151-166

Fleischhack G, Massimino M, Warmuth-Metz M, Khuhlaeva E, Janssen G, Graf N, Rutkowski S, Beilken A, Schmid I, Biassoni V, Gorelishev SK, Kramm C, Reinhard H, Schlegel PG, Kortmann RD, Reuter D, Bach F, Iznaga-Escobar NE, Bode U. Nimotuzumab and radiotherapy for treatment of newly diagnosed diffuse intrinsic pontine glioma (DIPG): a phase III clinical study J Neurooncol 2019;143(1):107-113

Ghasemi DR, Sill M, Okonechnikov K, Korshunov A, Yip S, Schutz PW, Scheie D, Kruse A, Harter PN, Kastelan M, Wagner M, Hartmann C, Benzel J, Maass KK, Khasraw M, Sträter R, Thomas C, Paulus W, Kratz CP, Witt H, Kawauchi D, Herold-Mende C, Sahm F, Brandner S, Kool M, Jones DTW, von Deimling A, Pfister SM, Reuss DE, Pajtler KW. MYCN amplification drives an aggressive form of spinal ependymoma Acta Neuropathol 2019;138(6):1075-1089

Gonzalez-Acosta M, Marin F, Puliafito B, Bonifaci N, Fernandez A, Navarro M, Salvador H, Balaguer F, Iglesias S, Velasco A, Grau Garces E, Moreno V, Gonzalez-Granado LI, Guerra-Garcia P, Ayala R, Florkin B, Kratz C, Ripperger T, Rosenbaum T, Januszkiewicz-Lewandowska D, Azizi AA, Ragab I, Nathrath M, Pander HJ, Lobitz S, Suerink M, Dahan K, Imschweiler T, Demirsoy U, Brunet J, Lázaro C, Rueda D, Wimmer K, Capellá G, Pineda M. High-sensitivity microsatellite instability assessment for the detection of mismatch repair defects in normal tissue of biallelic germline mismatch repair mutation carriers *J Med Genet* 2020;57(4):269-273

Grigull L, Mehmecke S, Rother AK, Blöss S, Klemann C, Schumacher U, Mücke U, Kortum X, Lechner W, Klawonn F. Common pre-diagnostic features in individuals with different rare diseases represent a key for diagnostic support with computerized pattern recognition? *PLoS One* 2019;14(10):e0222637

Hinze L, Pfirrmann M, Karim S, Degar J, McGuckin C, Vinjamur D, Sacher J, Stevenson KE, Neuberg DS, Orellana E, Stanulla M, Gregory RI, Bauer DE, Wagner FF, Stegmaier K, Gutierrez A. Synthetic Lethality of Wnt Pathway Activation and Asparaginase in Drug-Resistant Acute Leukemias *Cancer Cell* 2019;35(4):664-676.e7

Huang Y, Mouttet B, Warnatz HJ, Risch T, Rietmann F, Frommelt F, Ngo QA, Dobay MP, Marovca B, Jenni S, Tsai YC, Matzkl S, Amstislavskiy V, Schrappe M, Stanulla M, Gstaiger M, Bornhauser B, Yaspo ML, Bourquin JP. The Leukemogenic TCF3-HLF Complex Rewires Enhancers Driving Cellular Identity and Self-Renewal Conferring EP300 Vulnerability *Cancer Cell* 2019;36(6):630-644.e9

Jägle S, Heeg M, Grün S, Rensing-Ehl A, Maccari ME, Klemann C, Jones N, Lehmburg K, Bettoni C, Warnatz K, Grimbacher B, Biebl A, Schauer U, Hague R, Neth O, Mauracher A, Pachlornik Schmid J, Fabre A, Kostyuchenko L, Führer M, Lorenz MR, Schwarz K, Rohr J, Ehl S. Distinct molecular response patterns of activating STAT3 mutations associate with penetrance of lymphoproliferation and autoimmunity *Clin Immunol* 2020;210:108316

Kloess S, Oberschmidt O, Dahlke J, Vu XK, Neudoerfl C, Kloos A, Gardlowski T, Matthies N, Heuser M, Meyer J, Sauer M, Falk C, Koehl U, Schambach A, Morgan MA. Preclinical Assessment of Suitable Natural Killer Cell Sources for Chimeric Antigen Receptor Natural Killer-Based "Off-the-Shelf" Acute Myeloid Leukemia Immunotherapies *Hum Gene Ther* 2019;30(4):381-401

Koniaeva E, Stahlhut M, Lange L, Sauer M, Kustikova O, Schambach A. Conditional immortalization of lymphoid progenitors via tetracycline-regulated LMO2 expression *Hum Gene Ther* 2020;31(3-4):183-198

Kroll M, Kaupat-Bleckmann K, Möricke A, Alten J, Schewe DM, Stanulla M, Zimmermann M, Schrappe M, Cario G. Methotrexate-associated toxicity in children with Down syndrome and acute lymphoblastic leukemia during consolidation therapy with high dose methotrexate according to ALL-BFM treatment regimen *Haematologica* 2020;105(4):1013-1020

Labuhn M, Perkins K, Matzkl S, Varghese L, Garnett C, Papaemmanuil E, Metzner M, Kennedy A, Amstislavskiy V, Risch T, Bhayadia R, Samulowski D, Hernandez DC, Stoilova B, Iotchkova V, Oppermann U, Scheer C, Yoshida K, Schwarzer A, Taub JW, Crispino JD, Weiss MJ, Hayashi Y, Taga T, Ito E, Ogawa S, Reinhardt D, Yaspo ML, Campbell PJ, Roberts I, Constantinescu SN, Vyas P, Heckl D, Klusmann JH. Mechanisms of Progression of Myeloid Preleukemia to Transformed Myeloid Leukemia in Children with Down Syndrome *Cancer Cell* 2019;36(2):123-138.e10

Maluski M, Ghosh A, Herbst J, Scholl V, Baumann R, Huehn J, Geffers R, Meyer J, Maul H, Eiz-Vesper B, Krueger A, Schambach A, van den Brink MR, Sauer MG. Chimeric antigen receptor-induced BCL11B suppression propagates NK-like cell development. *J Clin Invest* 2019;129(12):5108-5122

Maramis C, Karamanidou C, Schera F, Kiefer S, Koumakis L, Marias K, Hoffmann S, Parker H, Reston J, Payne S, Pospisilova S, Rosenquist R, Ghia P, Pontikoglou C, Sander A, Doubek M, Graf N, Ling J, Downing J, Pavi E, Koutkias V. Using Electronic Patient Reported Outcomes to Foster Palliative Cancer Care: The MyPal Approach. IEEE 19th International Conference on Bioinformatics and Bioengineering (BIBE) 2019:405-409

Meyer T, Jahn N, Lindner S, Röhner L, Dolnik A, Weber D, Scheffold A, Köpff S, Paschka P, Gaidzik VI, Heckl D, Wiese S, Ebert BL, Döhner H, Bullinger L, Döhner K, Krönke J. Functional characterization of BRCC3 mutations in acute myeloid leukemia with t(8;21)(q22;q22.1) *Leukemia* 2020;34(2):404-415

Niktoreh N, Walter C, Zimmermann M, von Neuhoff C, von Neuhoff N, Rasche M, Waack K, Creutzig U, Hanenberg H, Reinhardt D. Mutated WT1, FLT3-ITD, and NUP98-NSD1 Fusion in Various Combinations Define a Poor Prognostic Group in Pediatric Acute Myeloid Leukemia *J Oncol* 2019;2019:1609128

Rizzari C, Lanvers-Kaminsky C, Valsecchi MG, Ballerini A, Matteo C, Gerss J, Wuerthwein G, Silvestri D, Colombini A, Conter V, Biondi A, Schrappe M, Moericke A, Zimmermann M, von Stackelberg A, Linderkamp C, Frühwald MC, Legien S, Attarbaschi A, Reismüller B, Kasper D, Smisek P, Stary J, Vinti L, Barisone E, Parasole R, Micalizzi C, Zucchetti M, Boos J. Asparagine levels in the cerebrospinal fluid of children with acute lymphoblastic leukemia treated with pegylated-asparaginase in the induction phase of the AIEOP-BFM ALL 2009 study *Haematologica* 2019;104(9):1812-1821

Sauer MG, Lang PJ, Albert MH, Bader P, Creutzig U, Eyrich M, Greil J, Gruhn B, Holter W, Klingebiel T, Kremens B, von der Leyen H, Mauz-Korholz C, Meisel R, Mischke K, Muller I, Niemeyer CM, Peters C, Pohler C, Reinhardt D, Burkhardt B, Schlegel PG, Schulz AS, Schrum J, Sedlacek P, Strahm B, Woessmann W, Handgretinger R, Zimmermann M, Borkhardt A. Hematopoietic stem cell transplantation for children with acute myeloid leukemia-results of the AML SCT-BFM 2007 trial. *Leukemia* 2020;34(2):613-624

Schaeffeler E, Jaeger SU, Klumpp V, Yang JJ, Igel S, Hinze L, Stanulla M, Schwab M. Impact of NUDT15 genetics on severe thiopurine-related hematotoxicity in patients with European ancestry. *Genet Med* 2019;21(9):2145-2150

Schillingmann DA, Riese SB, Vijayan V, Tischer-Zimmermann S, Schmetzer H, Maecker-Kolhoff B, Blasczyk R, Immenschuh S, Eiz-Vesper B. Inhibition of Heme Oxygenase-1 Activity Enhances Wilms Tumor-1-Specific T-Cell Responses in Cancer Immunotherapy. *Int J Mol Sci* 2019;20(3):E482

Schramm F, Zur Stadt U, Zimmermann M, Jorch N, Pekrun A, Borkhardt A, Imschweiler T, Christiansen H, Faber J, Schmid I, Feuchtinger T, Beron G, den Boer ML, Pieters R, Horstmann MA, Janka-Schaub GE, Escherich G. Results of CoALL 07-03 study childhood ALL based on combined risk assessment by in vivo and in vitro pharmacosensitivity. *Blood Adv* 2019;3(22):3688-3699

Sharma A, Jyotsana N, Gabdouline R, Heckl D, Kuchenbauer F, Slany RK, Ganser A, Heuser M. Meningioma 1 Is Indispensable for Mixed Lineage Leukemia-Rearranged Acute Myeloid Leukemia. *Haematologica* 2020;105(5):1294-1305

Sieg AL, Martin Das A, Maria Muschol N, Köhn A, Lampe C, Kortum X, Mehmecke S, Blöss S, Lechner W, Klawonn F, Grigull L. Künstliche Intelligenz zur diagnostischen Unterstützung ausgewählter seltener lysosomaler Speichererkrankungen: Ergebnisse einer Pilotstudie. *Klin Padiatr* 2019;231(2):60-66

Testi AM, Attarbaschi A, Valsecchi MG, Möricke A, Cario G, Niggli F, Silvestri D, Bader P, Kuhlen M, Parasole R, Putti MC, Lang P, Flotho C, Mann G, Rizzari C, Barisone E, Locatelli F, Linderkamp C, Lauten M, Suttorp M, Zimmermann M, Basso G, Biondi A, Conter V, Schrappe M, AIEOP-BFM (Associazione Italiana di Ematologia e Oncologia Pediatrica & Berlin-Frankfurt-Münster) Study Group. Outcome of adolescent patients with acute lymphoblastic leukaemia aged 10-14 years as compared with those aged 15-17 years: Long-term results of 1094 patients of the AIEOP-BFM ALL 2000 study. *Eur J Cancer* 2019;122:61-71

van Tilburg CM, Milde T, Witt R, Ecker J, Hielscher T, Seitz A, Schenk JP, Buhl JL, Riehl D, Fröhwald MC, Pekrun A, Rossig C, Wieland R, Flotho C, Kordes U, Gruhn B, Simon T, Linderkamp C, Sahm F, Taylor L, Freitag A, Burhenne J, Foerster KI, Meid AD, Pfister SM, Karapagniotou-Schenkel I, Witt O. Phase I/II intra-patient dose escalation study of vorinostat in children with relapsed solid tumor, lymphoma, or leukemia. *Clin Epigenetics* 2019;11(1):188

Vijayakrishnan J, Qian M, Studd JB, Yang W, Kinnersley B, Law PJ, Broderick P, Raetz EA, Allan J, Pui CH, Vora A, Evans WE, Moorman A, Yeoh A, Yang W, Li C, Bartram CR, Mullighan CG, Zimmerman M, Hunger SP, Schrappe M, Relling MV, Stanulla M, Loh ML, Houlston RS, Yang JJ. Identification of four novel associations for B-cell acute lymphoblastic leukaemia risk. *Nat Commun* 2019;10(1):5348

Übersichtsarbeiten

Dörgeloh B, Dutzmann C. Genetische Bestimmung: Krebs; Was wir über Krebsprädispositionssyndrome wissen und wie wir damit umgehen. *WIR* 2019(2):20-22

Dutzmann CM, Vogel J, Kratz CP, Pajtler KW, Pfister SM, Dörgeloh BB. Ein Update zum Li-Fraumeni-Syndrom. *Pathologe* 2019;40(6):592-599

Melk A, Babitsch B, Borchert-Mörlins B, Claas F, Dipchand AI, Eifert S, Eiz-Vesper B, Epping J, Falk CS, Foster B, Geyer S, Gjertson D, Greer M, Haubitz M, Lau A, Maecker-Kolhoff B, Memaran N, Messner HA, Ostendorf K, Samuel U, Schmidt BMW, Tullius SG, West L, Wong G, Zimmerman T, Berenguer M. Equally Interchangeable? How Sex and Gender Affect Transplantation. *Transplantation* 2019;103(6):1094-1110

Ng M, Heckl D, Klusmann JH. The Regulatory Roles of Long Noncoding RNAs in Acute Myeloid Leukemia. *Front Oncol* 2019;9:570

Northcott PA, Robinson GW, Kratz CP, Mabbott DJ, Pomeroy SL, Clifford SC, Rutkowski S, Ellison DW, Malkin D, Taylor MD, Gajjar A, Pfister SM. Medulloblastoma. *Nat Rev Dis Primers* 2019;5(1):11

Stanulla M, Cave H, Moorman AV. IKZF1 deletions in pediatric acute lymphoblastic leukemia: still a poor prognostic marker? *Blood* 2020;135(4):252-260

Zeiser R, Beelen DW, Bethge W, Bornhäuser M, Bug G, Burchert A, Christopeit M, Duyster J, Finke J, Gerbitz A, Klusmann JH, Kobbe G, Lübbert M, Müller-Tidow C, Platzbecker U, Rösler W, Sauer M, Schmid C, Schroeder T, Stelljes M, Kröger N, Müller LP. Biology-Driven Approaches to Prevent and Treat Relapse of Myeloid Neoplasia after Allogeneic Hematopoietic Stem Cell Transplantation. *Biol Blood Marrow Transplant* 2019;25(4):e128-e140

Letter

Junk SV, Klein N, Schreek S, Zimmermann M, Möricke A, Bleckmann K, Alten J, Dagdan E, Cario G, Kratz CP, Schrappe M, Stanulla M. TP53, ETV6 and RUNX1 germline variants in a case series of patients developing secondary neoplasms after treatment for childhood acute lymphoblastic leukemia Haematologica 2019;104(9):e402-e405

Case reports

Mika T, Strate K, Ladigan S, Aigner C, Schlegel U, Tischoff I, Tischer-Zimmermann S, Eiz-Vesper B, Maecker-Kolhoff B, Schroers R. Refractory Epstein-Barr Virus (EBV)-Related Post-transplant Lymphoproliferative Disease: Cure by Combined Brentuximab Vedotin and Allogeneic EBV-Specific T-Lymphocytes Front Med (Lausanne) 2019;6:295

Schultze-Florey RE, Tischer-Zimmermann S, Heuft HG, Priesner C, Lamottke B, Heim A, Sauer M, Sykora KW, Blasczyk R, Eiz-Vesper B, Maecker-Kolhoff B. Transfer of Hexon- and Penton-selected adenovirus-specific T cells for refractory adenovirus infection after haploididential stem cell transplantation Transpl Infect Dis 2020;22(1):e13201

Abstracts

Bettoni Da Cunha-Riehm C, Hildebrand V, Nathrath M, Metzler M, Suttorp M. Vaccination with Live Attenuated Virus Vaccines in Four Pediatric Patients with CML While on Imatinib Treatment. Blood 2019;134(Suppl.1):5903

Gialesaki S, Labuhn M, Bräuer-Hartmann D, Matzk S, Strüwe FJ, Kadel SK, Schmid L, Amstislavskiy V, Risch T, Yaspo ML, Heckl D, Klusmann JH. Deciphering the role of RUNX1 isoforms in the development of transient abnormal myelopoiesis. 24th Congress of the European Hematology Association (EHA), 13.-16.06.2019, Amsterdam

Volltext: <https://ehaweb.org/congress/previous-congresses/eha24/key-information/>

Gluckman E, de la Fuente J, Cappelli B, Scigliuolo GM, Volt F, Tozzatto-Maio K, Rocha V, Mina T, O'Boyle F, Smiers F, Bettoni Da Cunha-Riehm C, Calore E, Bonanomi S, Graphakos S, Paisiou A, Albert MH, Ruggeri A, Zecca M, Lankester AC, Corbacioglu S. Results of Unrelated Donor Hematopoietic Stem Cell Transplantation for Sickle Cell Disease in Europe on Behalf of Paediatric Diseases (PDWP) and Inborn Errors Working Parties (IEWP) of the EBMT. Blood 2019;134(Suppl.1):4583

Schneider D, Schwarzer A, Knoess S, Matzk S, Amstislavskiy V, Xu J, Yaspo M, Klusmann J, Heckl D. Ezh2 loss cooperates with loss of Bcor, Tet2 and Runx1 during leukemogenesis and reactivates a fetal gene signature. International Society for experimental hematology, 22.-25.08.2019, Brisbane (Australia)

Volltext: <https://www.iseh.org/page/2019Meeting>

Vogel J, Kratz C., Sander A. Exploring the dynamic of posttraumatic growth and delimiting coping competencies of children and adolescents with cancer in a cross-sectional study. 51st Congress of the International Society of Paediatric Oncology (SIOP 2019), 23.-26.10.2019, Lyon

Volltext: <https://siop-online.org/event/siop-2019/>

sonstiges

Vijayakrishnan J, Studd J, Broderick P, Kinnersley B, Holroyd A, Law PJ, Kumar R, Allan JM, Harrison CJ, Moorman AV, Vora A, Roman E, Rachakonda S, Kinsey SE, Sheridan E, Thompson PD, Irving JA, Koehler R, Hoffmann P, Nöthen MM, Heilmann-Heimbach S, Jöckel KH, Easton DF, Pharaoh PDP, Dunning AM, Peto J, Canzian F, Swerdlow A, Eeles RA, Kote-Jarai Z, Muir K, Pashayan N, PRACTICAL consortium, Greaves M, Zimmerman M, Bartram CR, Schrappe M, Stanulla M, Hemminki K, Houlston RS. Author Correction: Genome-wide association study identifies susceptibility loci for B-cell childhood acute lymphoblastic leukemia Nat Commun 2019;10(1):419

Promotionen

Gellrich, Jana (Dr. med.): Leukämogenes Potential CRISPR-Cas9 induzierter KMT2A-Translokationen in humanen hämatopoetischen Stammzellen in vitro und in vivo
MHH-Signatur: D 81621

Gialesaki, Sofia (Dr. rer. nat. Hematology & Oncology M.Sc. Molecular Basis of Human Disease): Deciphering the deregulated complex transcription network in Down syndrome myeloid leukemia
MHH-Signatur: D 81425

Labuhn, Maurice (Dr. rer. nat. M.Sc. Biomedicine): Functional analysis of the leukemic evolution in children with Down syndrome utilizing CRISPR-Cas9 genome editing
MHH-Signatur: D 81297

Maluski, Marcel (PhD Immunology M.Sc. Biochemistry): Expression of a chimeric antigen receptor in lymphoid progenitors suppresses T cell but favors NK cell-like development
MHH-Signatur: D 81424

Klinik für Pädiatrische Kardiologie und Päd. Intensivmedizin – 6730

Originalpublikationen

Backhaus SJ, Metschies G, Billing M, Kowallick JT, Gertz RJ, Lapinskas T, Pieske B, Lotz J, Bigalke B, Kutty S, Hasenfuss G, Beerbaum P, Kelle S, Schuster A. Cardiovascular magnetic resonance imaging feature tracking: Impact of training on observer performance and reproducibility PLoS One 2019;14(1):e0210127

Bogaard HJ, Legchenko E, Ackermann M, Kühnel MP, Jonigk DD, Chaudhary KR, Sun X, Stewart DJ, Hansmann G. Reply to: Early Disruption of VEGF Receptor Signalling and the Risk for Adult Emphysema Am J Respir Crit Care Med 2020;201(5):621-624

Bogaard HJ, Legchenko E, Chaudhary KR, Sun XQ, Stewart DJ, Hansmann G. Emphysema Is-at the Most-Only a Mild Phenotype in the Sugen/Hypoxia Rat Model of Pulmonary Arterial Hypertension Am J Respir Crit Care Med 2019;200(11):1447-1450

Bunck AC, Baessler B, Ritter C, Kröger JR, Persigehl T, Pinto Santos D, Steinmetz M, Niehaus A, Bamberg F, Beer M, Ley S, Tiemann K, Beerbaum P, Maintz D, Lotz J. Strukturierte Befundung in der Schnittbilddiagnostik des Herzens: Befundvorlagen für die MRT bei Kardiomypathien (Myokarditis, dilatative Kardiomyopathie, hypertrophe Kardiomyopathie, arrhythmogene rechtsventrikuläre Kardiomyopathie und Siderose) Rofo 2020;192(1):27-37

Calvier L, Boucher P, Herz J, Hansmann G. LRP1 Deficiency in Vascular SMC Leads to Pulmonary Arterial Hypertension That Is Reversed by PPARgamma Activation Circ Res 2019;124(12):1778-1785

Calvier L, Chouvarine P, Legchenko E, Kokeny G, Mozes MM, Hansmann G. Chronic TGF-beta1 Signaling in Pulmonary Arterial Hypertension Induces Sustained Canonical Smad3 Pathways in Vascular Smooth Muscle Cells Am J Respir Cell Mol Biol 2019;61(1):121-123

Chouvarine P, Geldner J, Giagnorio R, Legchenko E, Bertram H, Hansmann G. Trans-Right-Ventricle and Transpulmonary MicroRNA Gradients in Human Pulmonary Arterial Hypertension. Pediatr Crit Care Med 2019

Chouvarine P, Legchenko E, Geldner J, Riehle C, Hansmann G. Hypoxia drives cardiac miRNAs and inflammation in the right and left ventricle J Mol Med (Berl) 2019;97(10):1427-1438

Happel CM, Zunzunegui Martinez JL, Del Cerro MJ, Schranz D, Khalil M, Ballesteros F, Pardeiro CA, Bertram H, Beerbaum P, Haas NA. A word of caution: diabolic behaviour of AndraStents(R): inflation of supporting balloon leads to "diabolo"-misconfiguration of the stent Cardiol Young 2019;29(7):972-976

Koestenberger M, Sallmon H, Avian A, Cantinotti M, Gamillscheg A, Kurath-Koller S, Schweintzger S, Hansmann G. Ventricular-ventricular interaction variables correlate with surrogate variables of clinical outcome in children with pulmonary hypertension Pulm Circ 2019;9(2):2045894019854074

Körner A, Schlegel M, Kaussen T, Gudernatsch V, Hansmann G, Schumacher T, Giera M, Mirakaj V. Sympathetic nervous system controls resolution of inflammation via regulation of repulsive guidance molecule A Nat Commun 2019;10(1):633

Mouttet B, Vinti L, Ancliff P, Bodmer N, Brethon B, Cario G, Chen-Santel C, Elitzur S, Hazar V, Kunz J, Möricke A, Stein J, Vora A, Yaman Y, Schrappe M, Anak S, Baruche A, Locatelli F, von Stackelberg A, Stanulla M, Bourquin JP. Durable remissions in TCF3-HLF positive acute lymphoblastic leukemia with blinatumomab and stem cell transplantation Haematologica 2019;104(6):e244-e247

Németh A, Mózes MM, Calvier L, Hansmann G, Kokény G. The PPARgamma agonist pioglitazone prevents TGF-beta induced renal fibrosis by repressing EGR-1 and STAT3 BMC Nephrol 2019;20(1):245

Sarikouch S, Theodoridis K, Hilfiker A, Boethig D, Laufer G, Andreas M, Cebotari S, Tudorache I, Bobylev D, Neubert L, Teiken K, Robertus JL, Jonigk D, Beerbaum P, Haverich A, Horke A. Early Insight Into In Vivo Recellularization of Cell-Free Allogenic Heart Valves. Ann Thorac Surg 2019;108(2):581-589

Schlegel M, Körner A, Kaussen T, Knausberg U, Gerber C, Hansmann G, Jónasdóttir HS, Giera M, Mirakaj V. Inhibition of neogenin fosters resolution of inflammation and tissue regeneration J Clin Invest 2019;129(5):2165

Schubert S, Opgen-Rhein B, Boehne M, Weigelt A, Wagner R, Müller G, Rentzsch A, Zu Knyphausen E, Fischer M, Papakostas K, Wiegand G, Ruf B, Hannes T, Reineker K, Kiski D, Khalil M, Steinmetz M, Fischer G, Pickardt T, Klingel K, Messroghli DR, Degener F, MYKKE consortium. Severe heart failure and the need for mechanical circulatory support and heart transplantation in pediatric patients with myocarditis: Results from the prospective multicenter registry "MYKKE". *Pediatr Transplant* 2019;23(7):e13548

Shi Y, Valverde I, Lawford PV, Beerbaum P, Hose DR. Patient-specific non-invasive estimation of pressure gradient across aortic coarctation using magnetic resonance imaging *J Cardiol* 2019;73(6):544-552

Wulff A, Montag S, Marschollek M, Jack T. Clinical Decision-Support Systems for Detection of Systemic Inflammatory Response Syndrome, Sepsis, and Septic Shock in Critically Ill Patients: A Systematic Review *Methods Inf Med* 2019;58(S 02):e43-e57

Wulff A, Montag S, Steiner B, Marschollek M, Beerbaum P, Karch A, Jack T. CADDIE2-evaluation of a clinical decision-support system for early detection of systemic inflammatory response syndrome in paediatric intensive care: study protocol for a diagnostic study *BMJ Open* 2019;9(6):e028953

Comments

Hansmann G, Calvier L, Risbano MG, Chan SY. Activation of The Metabolic Master Regulator PPARgamma - A Potential PIONeering Therapy for Pulmonary Arterial Hypertension *Am J Respir Cell Mol Biol* 2020;62(2):143-156

sonstiges

Hansmann G, Koestenberger M, Alastalo TP, Apitz C, Austin ED, Bonnet D, Budts W, D'Alto M, Gatzoulis MA, Hasan BS, Kozlik-Feldmann R, Kumar RK, Lammers AE, Latus H, Michel-Behnke I, Miera O, Morrell NW, Pieles G, Quandt D, Sallmon H, Schranz D, Tran-Lundmark K, Tulloh RMR, Warnecke G, Wahlander H, Weber SC, Zartner P. 2019 updated consensus statement on the diagnosis and treatment of pediatric pulmonary hypertension: The European Pediatric Pulmonary Vascular Disease Network (EPPVDN), endorsed by AEPC, ESPR and ISHLT *J Heart Lung Transplant* 2019;38(9):879-901

Sallmon H, Moledina S, Albert DC, Beghetti M, Berger RMF, Bonnet D, Bukova M, Koestenberger M, Meinel K, Reinhardt Z, Tulloh RMR, de Wolf D, Hansmann G. Recommendations from the Association for European Paediatric and Congenital Cardiology for training in pulmonary hypertension *Cardiol Young* 2019;29(11):1323-1327

Promotionen

Grimm, Lena (Dr. med.): Quality of life and biomarkers in pulmonary arterial hypertension
MHH-Signatur: D 81336

Richter, Christina (Dr. med.): Häufigkeit und Relevanz des Systemischen inflammatorischen Response-Syndroms (SIRS) auf der pädiatrischen Intensivstation
MHH-Signatur: D 81520

Klinik für Pädiatrische Nieren-, Leber und Stoffwechselerkrankungen – 6720

Originalpublikationen

Ahlenstiell-Grunow T, Pape L. Immunosuppression, BK polyomavirus infections, and BK polyomavirus-specific T cells after pediatric kidney transplantation *Pediatr Nephrol* 2020;35(4):625-631

Aleksandrova K, Leise J, Priesner C, Melk A, Kubaink F, Abken H, Hombach A, Aktas M, Essl M, Bürger I, Kaiser A, Rauser G, Jurk M, Goudeva L, Glienke W, Arseniev L, Esser R, Kohl U. Functionality and Cell Senescence of CD4/ CD8-Selected CD20 CAR T Cells Manufactured Using the Automated CliniMACS Prodigy(R) Platform. *Transfus Med Hemother* 2019;46(1):47-54

Aronson SJ, Veron P, Collaud F, Hubert A, Delahais V, Honnet G, de Knegt RJ, Junge N, Baumann U, Di Giorgio A, D'Antiga L, Ginocchio VM, Brunetti-Pierri N, Labrune P, Beuers U, Bosma PJ, Mingozi F. Prevalence and Relevance of Pre-Existing Anti-Adeno-Associated Virus Immunity in the Context of Gene Therapy for Crigler-Najjar Syndrome *Hum Gene Ther* 2019;30(10):1297-1305

Azukaitis K, Ju W, Kirchner M, Nair V, Smith M, Fang Z, Thurn-Valsassina D, Bayazit A, Niemirska A, Canpolat N, Bulut IK, Yalcinkaya F, Paripovic D, Harambat J, Cakar N, Alpay H, Lugani F, Mencarelli F, Civilibal M, Erdogan H, Gellermann J, Vidal E, Tabel Y, Gimpel C, Ertan P, Yavascan O, Melk A, Querfeld U, Wühl E, Kretzler M, Schaefer F, 4C Study, ESCAPE Trial Group. Low levels of urinary epidermal growth factor predict chronic kidney disease progression in children *Kidney Int* 2019;96(1):214-221

Baisantry A, Berkenkamp B, Rong S, Bhayadia R, Sorensen-Zender I, Schmitt R, Melk A. Time-dependent p53 inhibition determines senescence attenuation and long-term outcome after renal ischemia-reperfusion. *Am J Physiol Renal Physiol* 2019;316(6):F1124-F1132

Balzer MS, Pankow S, Claus R, Dumann E, Ruben S, Haller H, Einecke G. Pretransplant dialysis modality and long-term patient and kidney allograft outcome: a 15-year retrospective single-centre cohort study. *Transpl Int* 2020;33(4):376-390

Bedin M, Boyer O, Servais A, Li Y, Villoing-Gaude L, Tete MJ, Cambier A, Hogan J, Baudouin V, Krid S, Bensman A, Lammens F, Louillet F, Ranchin B, Vigneau C, Bouteau I, Isnard-Bagnis C, Mache CJ, Schafer T, Pape L, Godel M, Huber TB, Benz M, Klaus G, Hansen M, Latta K, Gribouval O, Moriniere V, Tournant C, Grohmann M, Kuhn E, Wagner T, Bole-Feyiset C, Jabot-Hanin F, Nitschke P, Ahluwalia TS, Kottgen A, Andersen CBF, Bergmann C, Antignac C, Simons M. Human C-terminal CUBN variants associate with chronic proteinuria and normal renal function. *J Clin Invest* 2020;130(1):335-344

Behnisch R, Kirchner M, Anarat A, Bacchetta J, Shroff R, Bilginer Y, Mir S, Caliskan S, Paripovic D, Harambat J, Mencarelli F, Büscher R, Arbeiter K, Soylemezoglu O, Zaloszyc A, Zurowska A, Melk A, Querfeld U, Schaefer F, and the 4C Study Consortium. Determinants of Statural Growth in European Children With Chronic Kidney Disease: Findings From the Cardiovascular Comorbidity in Children With Chronic Kidney Disease (4C) Study. *Front Pediatr* 2019;7:278

Blöte R, Memaran N, Borchert-Morlins B, Thurn-Valsassina D, Goldschmidt I, Beier R, Sauer M, Müller C, Sarganas G, Oh J, Büscher R, Kemper MJ, Sugianto RI, Epping J, Schmidt BMW, Melk A. Greater Susceptibility for Metabolic Syndrome in Pediatric Solid Organ and Stem Cell Transplant Recipients. *Transplantation* 2019;103(11):2423-2433

Böckmann I, Lischka J, Richter B, Deppe J, Rahn A, Fischer DC, Heineke J, Haffner D, Leifheit-Nestler M. FGF23-Mediated Activation of Local RAAS Promotes Cardiac Hypertrophy and Fibrosis. *Int J Mol Sci* 2019;20(18):E4634.

Bonthuis M, Groothoff JW, Arceta G, Baiko S, Battelino N, Bjerre A, Cransberg K, Kolvek G, Maxwell H, Miteva P, Molchanova MS, Neuhau TJ, Pape L, Reusz G, Rousset-Rouviere C, Sandes AR, Topaloglu R, Dyck MV, Ylinen E, Zagazdzon I, Jager KJ, Harambat J. Growth Patterns After Kidney Transplantation in European Children Over the Past 25 Years: An ESPN/ERA-EDTA Registry Study. *Transplantation* 2020;104(1):137-144

Borsum N, Verboom M, Ahlenstiel-Grunow T, Pape L. Cytokine Profiles in Children After Pediatric Kidney Transplantation With Acute Cellular Compared to Chronic Antibody-mediated Rejection and Stable Patients: A Pilot Study. *Transplant Direct* 2019;5(11):e501

Chobanyan-Jürgens K, Scheibe RJ, Potthast AB, Hein M, Smith A, Freund R, Tegtbur U, Das AM, Engeli S, Jordan J, Haufe S. Influences of Hypoxia Exercise on Whole-Body Insulin Sensitivity and Oxidative Metabolism in Older Individuals. *J Clin Endocrinol Metab* 2019;104(11):5238-5248

Dadak M, Pul R, Lanfermann H, Hartmann H, Hehr U, Donnerstag F, Michels D, Tryc AB. Varying Patterns of CNS Imaging in Influenza A Encephalopathy in Childhood. *Clin Neuroradiol* 2020;30(2):243-249

Düzova A, Karabay Bayazit A, Canpolat N, Niemirska A, Kaplan Bulut I, Azukaitis K, Karagoz T, Oguz B, Erdem S, Anarat A, Ranchin B, Shroff R, Djukic M, Harambat J, Yilmaz A, Yildiz N, Ozcakar B, Büscher A, Lugani F, Wygoda S, Tschumi S, Zaloszyc A, Jankauskiene A, Laube G, Galiano M, Kirchner M, Querfeld U, Melk A, Schaefer F, Wühl E, 4C Study Consortium. Isolated nocturnal and isolated daytime hypertension associate with altered cardiovascular morphology and function in children with chronic kidney disease: findings from the Cardiovascular Comorbidity in Children with Chronic Kidney Disease study. *J Hypertens* 2019;37(11):2247-2255

Fischler B, Baumann U, D'Agostino D, D'Antiga L, Dezsofi A, Debray D, Durmaz O, Evans H, Frauca E, Hadzic N, Jahnel J, Loveland J, McLin V, Ng VL, Nobili V, Pawlowska J, Sharif K, Smets F, Verkade HJ, Hsu E, Horslen S, Bucuvalas J. Similarities and Differences in Allocation Policies for Pediatric Liver Transplantation Across the World. *J Pediatr Gastroenterol Nutr* 2019;68(5):700-705

Gimpel C, Franke D. Bildgebende Diagnostik bei Kindern mit Nierenzysten und Zystennieren. *Monatsschr Kinderheilkd* 2019;167(6):530-538

Goldschmidt I, van Dick R, Jacobi C, Junge N, Pfister E, Richter N, Baumann U. Impact of Immunosuppression on Executive Functioning After Pediatric Liver Transplantation: An Observational Cohort Study. *J Pediatr Gastroenterol Nutr* 2019;68(4):480-487

Hanff E, Ruben S, Kreuzer M, Bollenbach A, Kayacelebi AA, Das AM, von Versen-Höynck F, von Kaisenberg C, Haffner D, Ückert S, Tsikas D. Development and validation of GC-MS methods for the comprehensive analysis of amino acids in plasma and urine and applications to the HELLP syndrome and pediatric kidney transplantation: evidence of altered methylation, transamidination, and arginase activity. *Amino Acids* 2019;51(3):529-547

Hartley J, Baumann U. Steps Forward in the Management of Familial Cholestasis. *J Pediatr Gastroenterol Nutr* 2019;68(2):155-156

Heard JM, Bellettato C, van Lingen C, Scarpa M, MetabERN collaboration group. Research activity and capability in the European reference network MetabERN. *Orphanet J Rare Dis* 2019;14(1):119

Holle J, Querfeld U, Kirchner M, Anninos A, Okun J, Thurn-Valsassina D, Bayazit A, Niemirska A, Canpolat N, Bulut IK, Duzova A, Anarat A, Shroff R, Bilginer Y, Caliskan S, Candan C, Harambat J, Ozcakar ZB, Soylemezoglu O, Tschumi S, Habbig S, Yilmaz E, Balat A, Zurowska A, Cakar N, Kranz B, Ertan P, Melk A, Azukaitis K, Schaefer F. Indoxylo sulfate associates with cardiovascular phenotype in children with chronic kidney disease. *Pediatr Nephrol* 2019;34(12):2571-2582

Klewitz F, Nöhre M, Bauer-Hohmann M, Tegtbur U, Schiffer L, Pape L, Schiffer M, de Zwaan M. Information Needs of Patients About Immunosuppressive Medication in a German Kidney Transplant Sample: Prevalence and Correlates *Front Psychiatry* 2019;10:444

Koppelstaetter C, Leirer J, Rudnicki M, Kerschbaum J, Kronbichler A, Melk A, Mayer G, Perco P. Computational Drug Screening Identifies Compounds Targeting Renal Age-associated Molecular Profiles *Comput Struct Biotechnol J* 2019;17:843-853

Kranaster L, Hoyer C, Mindt S, Neumaier M, Müller N, Zill P, Schwarz MJ, Moll N, Lutz B, Bindila L, Zerr I, Schmitz M, Blennow K, Zetterberg H, Haffner D, Leifheit-Nestler M, Ozbalci C, Sartorius A. The novel seizure quality index for the antidepressant outcome prediction in electroconvulsive therapy: association with biomarkers in the cerebrospinal fluid. *Eur Arch Psychiatry Clin Neurosci* 2020;270(7):911-919

Kreuzer M, Drube J, Prüfe J, Schaefer F, Pape L, Members of the ERKNet Taskforce 'QoL & Transition'. Current management of transition of young people affected by rare renal conditions in the ERKNet. *Eur J Hum Genet* 2019;27(12):1783-1790

Mangare C, Tischer-Zimmermann S, Riese SB, Dragon AC, Prinz I, Blasczyk R, Maecker-Kolhoff B, Eiz-Vesper B. Robust Identification of Suitable T-Cell Subsets for Personalized CMV-Specific T-Cell Immunotherapy Using CD45RA and CD62L Microbeads. *Int J Mol Sci* 2019;20(6):E1415

Mayer K, Junge N, Goldschmidt I, Leiskau C, Becker T, Lehner F, Richter N, van Dick R, Baumann U, Pfister ED. Psychosocial outcome and resilience after paediatric liver transplantation in young adults. *Clin Res Hepatol Gastroenterol* 2019;43(2):155-160

Memaran N, Borchert-Mörlins B, Schmidt BMW, Sugianto RI, Wilke H, Blöte R, Baumann U, Bauer E, von Wick A, Junge N, Leiskau C, Pfister ED, Thurn-Valsassina D, Richter N, Goldschmidt I, Melk A. High Burden of Subclinical Cardiovascular Target Organ Damage After Pediatric Liver Transplantation *Liver Transpl* 2019;25(5):752-762

Möhring T, Karch A, Falk CS, Laue T, D'Antiga L, Debray D, Hierro L, Kelly D, McLin V, McKiernan P, Pawlowska J, Czubkowski P, Mikolajczyk RT, Baumann U, Goldschmidt I. Immune Status in Children Before Liver Transplantation-A Cross-Sectional Analysis Within the ChilsSFree Multicentre Cohort Study *Front Immunol* 2019;10:52

Niculovic KM, Blume L, Wedekind H, Kats E, Albers I, Groos S, Abeln M, Schmitz J, Beuke E, Bräsen JH, Melk A, Schiffer M, Weinhold B, Münster-Kühnel AK. Podocyte-Specific Sialylation-Deficient Mice Serve as a Model for Human FSGS. *J Am Soc Nephrol* 2019;30(6):1021-1035

Niemitz M, Schrader M, Carlens J, Hengst M, Eismann C, Goldbeck L, Gries M, Schwerk N. Patient education for children with interstitial lung diseases and their caregivers: A pilot study. *Patient Educ Couns* 2019;102(6):1131-1139

Nöhre M, Bauer-Hohmann M, Klewitz F, Kyaw Tha Tun EM, Tegtbur U, Pape L, Schiffer L, de Zwaan M, Schiffer M. Prevalence and Correlates of Cognitive Impairment in Kidney Transplant Patients Using the DemTect-Results of a KTx360 Substudy *Front Psychiatry* 2019;10:791

Pape L, Schneider N, Schleef T, Junius-Walker U, Haller H, Brunkhorst R, Hellrung N, Prokosch HU, Haarbrandt B, Marschollek M, Schiffer M. The nephrology eHealth-system of the metropolitan region of Hannover for digitalization of care, establishment of decision support systems and analysis of health care quality *BMC Med Inform Decis Mak* 2019;19(1):176

Paslawski G, Fischer-Jacobs J, Pape L, Schiffer M, Gertges R, Tegtbur U, Zimmermann T, Nöhre M, de Zwaan M. Assessment of Use and Preferences Regarding Internet-Based Health Care Delivery: Cross-Sectional Questionnaire Study *J Med Internet Res* 2019;21(5):e12416

Pinto A, Evans S, Daly A, Almeida MF, Assoun M, Belanger-Quintana A, Bernabei SM, Bollhalder S, Cassiman D, Champion H, Chan H, Corthouts K, Dalmau J, Boer F, Laet C, Meyer A, Desloovere A, Dianin A, Dixon M, Dokoupil K, Dubois S, Eyskens F, Faria A, Fasan I, Favre E, Feillet F, Fekete A, Gallo G, Gingell C, Gribben J, Hansen KK, Horst NT, Jankowski C, Janssen-Regelink R, Jones I, Jouault C, Kahrs GE, Kok I, Kowalik A, Laguerre C, Verge SL, Liguori A, Lilje R, Maddalon C, Mayr D, Meyer U, Micciche A, Och U, Robert M, Rocha JC, Rogozinski H, Rohde C, Ross K, Saruggia I, Schlune A, Singleton K, Sjoqvist E, Skeath R, Stolen LH, Terry A, Timmer C, Tomlinson L, Tooke A, Kerckhove KV, van Dam E, Hurk DVD, Ploeg LV, van Driessche M, van Rijn M, Wegberg AV, Vasconcelos C, Vestergaard H, Vitoria I, Webster D, White F, White L, Zweers H, MacDonald A. Dietary practices in methylmalonic aciduria: a European survey *J Pediatr Endocrinol Metab* 2020;33(1):147-155

Ricci P, Magalhaes P, Krochmal M, Pejchinovski M, Daina E, Caruso MR, Goea L, Belczacka I, Remuzzi G, Umbhauer M, Drube J, Pape L, Mischak H, Decramer S, Schaefer F, Schanstra JP, Cereghini S, Zurbig P. Urinary proteome signature of Renal Cysts and Diabetes syndrome in children. *Sci Rep* 2019;9(1):2225

Sartorius A, Gilles M, Pfeifer AM, Deuschle M, Hoyer C, Haffner D, Leifheit-Nestler M, Kranaster L. Peripheral levels of the anti-aging hormone Klotho in patients with depression *J Neural Transm (Vienna)* 2019;126(6):771-776

Schiffer L, Hartleib-Otto M, Lerch C, Haller H, Pape L, Schiffer M. Herausforderungen der ambulanten Nachsorge von nierentransplantierten Patienten in spezialisierten Transplantationszentren. *Gesundheitswesen* 2019

Schiffer L, Wiehler F, Bräsen JH, Gwinner W, Greite R, Kreimann K, Thorenz A, Derlin K, Teng B, Rong S, von Vietinghoff S, Haller H, Mengel M, Pape L, Lerch C, Schiffer M, Gueler F. Chemokine CXCL13 as a New Systemic Biomarker for B-Cell Involvement in Acute T Cell-Mediated Kidney Allograft Rejection. *Int J Mol Sci* 2019;20(10):E2552 [pii]

Shammas H, Kuech EM, Rizk S, Das AM, Naim HY. Different Niemann-Pick C1 Genotypes Generate Protein Phenotypes that Vary in their Intracellular Processing, Trafficking and Localization *Sci Rep* 2019;9(1):5292

Sörensen-Zender I, Chen R, Rong S, David S, Melk A, Haller H, Schmitt R. Binding to carboxypeptidase M mediates protective effects of fibrinopeptide Bbeta15-42. *Transl Res* 2019;213:124-135

Stalke A, Pfister ED, Baumann U, Eilers M, Schäffer V, Illig T, Auber B, Schlegelberger B, Brackmann R, Prokisch H, Krooss S, Bohne J, Skawran B. Homozygous frame shift variant in ATP7B exon 1 leads to bypass of nonsense-mediated mRNA decay and to a protein capable of copper export. *Eur J Hum Genet* 2019;27(6):879-887

Stalke A, Pfister ED, Baumann U, Illig T, Reischl E, Sandbothe M, Vajen B, Huge N, Schlegelberger B, von Neuhoff N, Skawran B. MTF1 binds to metal-responsive element e within the ATP7B promoter and is a strong candidate in regulating the ATP7B expression *Ann Hum Genet* 2020;84(2):195-200

Staufner C, Peters B, Wagner M, Alameer S, Baric I, Broue P, Bulut D, Church JA, Crushell E, Dalgic B, Das AM, Dick A, Dikow N, Dionisi-Vici C, Distelmaier F, Bozbultur NE, Feillet F, Gonzales E, Hadzic N, Hauck F, Hegarty R, Hempel M, Herget T, Klein C, Konstantopoulou V, Kopajtich R, Kuster A, Laass MW, Lainka E, Larson-Nath C, Leibner A, Lurz E, Mayr JA, McKiernan P, Mention K, Moog U, Mungan NO, Riedhammer KM, Santer R, Palafoll IV, Vockley J, Westphal DS, Wiedemann A, Wortmann SB, Diwan GD, Russell RB, Prokisch H, Garbade SF, Kölker S, Hoffmann GF, Lenz D. Defining clinical subgroups and genotype-phenotype correlations in NBAS-associated disease across 110 patients *Genet Med* 2020;22(3):610-621

Sudan K, Vijayan V, Madyaningrana K, Gueler F, Igarashi K, Foresti R, Motterlini R, Immenschuh S. TLR4 activation alters labile heme levels to regulate BACH1 and heme oxygenase-1 expression in macrophages. *Free Radic Biol Med* 2019;137:131-142

Sugianto RI, Schmidt BMW, Memaran N, Düzova A, Topaloglu R, Seeman T, Konig S, Dello Strologo L, Murer L, Özçakar ZB, Bald M, Shenoy M, Buescher A, Hoyer PF, Pohl M, Billing H, Oh J, Staude H, Pohl M, Genc G, Klaus G, Alparslan C, Grenda R, Rubik J, Krupka K, Tonshoff B, Wuhl E, Melk A. Sex and age as determinants for high blood pressure in pediatric renal transplant recipients: a longitudinal analysis of the CERTAIN Registry. *Pediatr Nephrol* 2020;35(3):415-426

Webb NJA, Baumann U, Camino M, Frauca E, Undre N, OPTION Study Group. Pharmacokinetics of tacrolimus granules in pediatric de novo liver, kidney, and heart transplantation: The OPTION study *Pediatr Transplant* 2019;23(1):e13328

Übersichtsarbeiten

Bacchetta J, Schmitt CP, Ariceta G, Bakkaloglu SA, Groothoff J, Wan M, Vervloet M, Shroff R, Haffner D, European Society for Paediatric Nephrology and the Chronic Kidney Disease-Mineral and Bone Disorders and Dialysis Working Group of the ERA-EDTA. Cinacalcet use in paediatric dialysis: a position statement from the European Society for Paediatric Nephrology and the Chronic Kidney Disease-Mineral and Bone Disorders Working Group of the ERA-EDTA. *Nephrol Dial Transplant* 2020;35(1):47-64

Beck-Nielsen SS, Mughal Z, Haffner D, Nilsson O, Levchenko E, Ariceta G, de Lucas Collantes C, Schnabel D, Jandhyala R, Mäkitie O. FGF23 and its role in X-linked hypophosphatemia-related morbidity *Orphanet J Rare Dis* 2019;14(1):58

Drube J, Wan M, Bonthuis M, Wuhl E, Bacchetta J, Santos F, Grenda R, Edefonti A, Harambat J, Shroff R, Tönshoff B, Haffner D, European Society for Paediatric Nephrology Chronic Kidney Disease Mineral and Bone Disorders, Dialysis, and Transplantation Working Groups. Clinical practice recommendations for growth hormone treatment in children with chronic kidney disease *Nat Rev Nephrol* 2019;15(9):577-589

Haffner D, Emma F, Eastwood DM, Duplan MB, Bacchetta J, Schnabel D, Wicart P, Bockenhauer D, Santos F, Levchenko E, Harvengt P, Kirchhoff M, Di Rocco F, Chaussain C, Brandi ML, Savendahl L, Briot K, Kamenicky P, Rejnmark L, Linglart A. Clinical practice recommendations for the diagnosis and management of X-linked hypophosphataemia Nat Rev Nephrol 2019;15(7):435-455

Haffner D, Leifheit-Nestler M. CKD-MBD post kidney transplantation Pediatr Nephrol 2019

Haffner D, Leifheit-Nestler M. Treatment of hyperphosphatemia: the dangers of aiming for normal PTH levels. Pediatr Nephrol 2020;35(3):485-491

Hohenfellner K, Rauch F, Ariceta G, Awan A, Bacchetta J, Bergmann C, Bechtold S, Cassidy N, Deschenes G, Elenberg E, Gahl WA, Greil O, Harms E, Herzig N, Hoppe B, Koeppel C, Lewis MA, Levchenko E, Nesterova G, Santos F, Schlingmann KP, Servais A, Soliman NA, Steidle G, Sweeney C, Treikauskas U, Topaloglu R, Tsygin A, Veys K, V Vigier R, Zustin J, Haffner D. Management of bone disease in cystinosis: Statement from an international conference J Inherit Metab Dis 2019;42(5):1019-1029

McAlister L, Pugh P, Greenbaum L, Haffner D, Rees L, Anderson C, Desloovere A, Nelms C, Oosterveld M, Paglialonga F, Polderman N, Qizalbash L, Renken-Terhaerd J, Tuokkola J, Warady B, Walle JV, Shaw V, Shroff R. The dietary management of calcium and phosphate in children with CKD stages 2-5 and on dialysis-clinical practice recommendation from the Pediatric Renal Nutrition Taskforce Pediatr Nephrol 2020;35(3):501-518

Melk A, Babitsch B, Borchert-Mörlins B, Claas F, Dipchand AI, Eifert S, Eiz-Vesper B, Epping J, Falk CS, Foster B, Geyer S, Gjertson D, Greer M, Haubitz M, Lau A, Maecker-Kolhoff B, Memaran N, Messner HA, Ostendorf K, Samuel U, Schmidt BMW, Tullius SG, West L, Wong G, Zimmermann T, Berenguer M. Equally Interchangeable? How Sex and Gender Affect Transplantation. Transplantation 2019;103(6):1094-1110

Shaw V, Polderman N, Renken-Terhaerd J, Paglialonga F, Oosterveld M, Tuokkola J, Anderson C, Desloovere A, Greenbaum L, Haffner D, Nelms C, Qizalbash L, Vande Walle J, Warady B, Shroff R, Rees L. Energy and protein requirements for children with CKD stages 2-5 and on dialysis-clinical practice recommendations from the Pediatric Renal Nutrition Taskforce Pediatr Nephrol 2020;35(3):519-531

Vogt I, Leifheit-Nestler M. FGF23 and Phosphate-Cardiovascular Toxins in CKD Toxins (Basel) 2019;11(11)

Letter

Eigendorf J, Melk A, Haufe S, Boethig D, Berliner D, Kerling A, Kueck M, Stenner H, Bara C, Stiesch M, Schippert C, Hilfiker A, Falk C, Bauersachs J, Thum T, Lichtinghagen R, Haverich A, Hilfiker-Kleiner D, Tegtbur U. Effects of personalized endurance training on cellular age and vascular function in middle-aged sedentary women. Eur J Prev Cardiol 2019;13:2047487319849505

Editorials

Pape L. BK polyomavirus and cytomegalovirus - a closer link than expected? Am J Transplant 2019;19(9):2401-2402

Buchbeiträge, Monografien

Baumann U, Fasshauer M, Gebert N, Goldacker S, Manzey P, Notheis G, Ritterbusch H, Schauer U, Schlieben S, Schürmann G, Schulze I, Umlauf V, Franken T, Münster U, Pyko M, Schachtler R, Ernst G. Schulung für Patienten mit primären Immundefekten (PID) unter Immunoglobulin-Substitution und deren Eltern. 2. überarbeitete Auflage. Lengerich: Pabst Science Publisher, 2019. 96 Seiten

Herausgeberschaften

Meyer U, Das A, Ernst G, Lange K. Mit PKU gut leben - Schulungsprogramm und Curriculum für Eltern und betroffene Jugendliche. 3. überarbeitete Auflage. Lengerich: Pabst Science Publisher, 2019. 105 Seiten. (ModuS - Fit für ein besonderes Leben : Modulares Schulungsprogramm für chronisch kranke Kinder und Jugendliche sowie deren Eltern)

Abstracts

Ius F, Fegbeutel C, Kühn C, Tudorache I, Warnecke G, Olsson K, Hoeper MM, Haverich A, Cebotari S. Perioperative Extracorporeal Membrane Oxygenation-Based Protocol for Massive Acute Pulmonary Embolism. J Heart Lung Transplant 2019;38(4 Suppl.):S337

Promotionen

Brockmann, Matthias (Dr. med.): Einfluss von Tacrolimus auf Enzyme der mitochondrialen Atmungskette in humanen umbilikalen Endothelzellen
MHH-Signatur: D 81670

Große Siemer, Robert Gregor (Dr. med.): *Fibroblast Growth Factor-23* und linksventrikuläre Hypertrophie bei Kindern mit chronischer Niereninsuffizienz
MHH-Signatur: D 81342

Hartmann, Michaela (Dr. med.): Aufmerksamkeit und kognitive Flexibilität nach Nierentransplantation im Kindes- und Jugendalter
MHH-Signatur: D 81359

Hmeidi, Kristin (Dr. med.): Vergleich des Körperwachstums nach Nierentransplantation bei Jungen und Mädchen
MHH-Signatur: D 81377

Kirchhoff, Felix (Dr. med.): Der Einfluss des Fibroblasten-Wachstumsfaktors 23 auf die Entwicklung kardialer Fibrose
MHH-Signatur: D 81509

Marten, Lisa Pilar (Dr. med.): Einfluss der Fibrocystin-Defizienz auf das Adhäsionsverhalten von Nierenepithelzellen im Einzellstadium
MHH-Signatur: D 81495

Mayer, Ulrike Friederike (Dr. med.): Glomerulonephritis mit Halbmondbildung in der Pädiatrie
MHH-Signatur: D 81491

Moermann, Maria (Dr. med.): Der Fibroblastenwachstumsfaktor 23 im Modell der druckinduzierten Herzhypertrophie
MHH-Signatur: D 81430

Sandvoß, Mareike (Dr. med.): HELLP Syndrom : veränderte Konzentrationen des Fettsäureoxidation-Regulators Sirtuin 4 bei Hypoxie
MHH-Signatur: D 81333

Schröder, Julian Robert (Dr. med.): Untersuchung der Marker der zirrhotischen Kardiomyopathie bei Kindern vor und nach Lebertransplantation
MHH-Signatur: D 81479

Yoshizawa, Emi (Dr. med.): Die Hyp-Maus als ein Tiermodell für die X-chromosomal-dominante hypophosphatämische Rachitis (XLHR): Effekte von Calcitriol auf die FGF-23-Klotho-PTH-Vitamin D-Achse
MHH-Signatur: D 81351

Klinik für Pädiatrische Pneumologie, Allergologie und Neonatologie – 6710

Originalpublikationen

Aalbers BL, Yaakov Y, Derichs N, Simmonds NJ, De Wachter E, Melotti P, De Boeck K, Leal T, Tümmeler B, Wilschanski M, Bronsveld I. Nasal potential difference in suspected cystic fibrosis patients with 5T polymorphism. *J Cyst Fibros* 2020;19(4):627-631

Atschekzei F, Jacobs R, Wetzke M, Sogkas G, Schröder C, Ahrenstorff G, Dhingra A, Ott H, Baumann U, Schmidt RE. A Novel CARMIL2 Mutation Resulting in Combined Immunodeficiency Manifesting with Dermatitis, Fungal, and Viral Skin Infections As Well as Selective Antibody Deficiency. *J Clin Immunol* 2019;39(3):274-276

Baier C, Pirr S, Ziesing S, Ebadi E, Hansen G, Bohnhorst B, Bange FC. Prospective surveillance of bacterial colonization and primary sepsis: findings of a tertiary neonatal intensive and intermediate care unit. *J Hosp Infect* 2019;102(3):325-331

Bickes MS, Pirr S, Heinemann AS, Fehlhaber B, Halle S, Völlger L, Willers M, Richter M, Böhne C, Albrecht M, Langer M, Pfeifer S, Jonigk D, Vieten G, Ure B, von Kaisenberg C, Forster R, von Köckritz-Blickwede M, Hansen G, Viemann D. Constitutive TNF-alpha signaling in neonates is essential for the development of tissue-resident leukocyte profiles at barrier sites. *FASEB J* 2019;33(10):10633-10647

Bohnhorst B, Seidel K, Böhne C, Peter C, Pirr S. Heart rate, respiratory rate, apnoeas and peripheral arterial oxygen saturation in healthy term neonates during quiet sleep. *Acta Paediatr* 2019;108(2):231-238

Brodowski L, Büter W, Kohls F, Hillemanns P, von Kaisenberg C, Dammann O. Maternal Overweight, Inflammation and Neurological Consequences for the Preterm Child: Results of the ELGAN Study. *Geburtshilfe Frauenheilkd* 2019;79(11):1176-1182

Brunner HI, Holland MJ, Beresford MW, Ardoine SP, Appenzeller S, Silva CA, Flores F, Goilav B, Avar Aydin PO, Wenderfer SE, Levy DM, Ravelli A, Khubchandani R, Avcin T, Klein-Gitelman MS, Ruperto N, Feldman BM, Ying J, Paediatric Rheumatology International Trial Organisation and Pediatric Rheumatology Collaborative Study Group. American College of Rheumatology Provisional Criteria for Clinically Relevant Improvement in Children and Adolescents With Childhood-Onset Systemic Lupus Erythematosus. *Arthritis Care Res (Hoboken)* 2019;71(5):579-590

Cunningham S, Graham C, MacLean M, Aurora P, Ashworth M, Barbato A, Calder A, Carlens J, Clement A, Hengst M, Kammer B, Kiper N, Krenke K, Kronfeld K, Lange J, Ley-Zaporozhan J, Nicholson A, Reu S, Wesselak T, Wetzk M, Bush A, Schwerk N, Gries M, CHILDEU study group. One-year outcomes in a multicentre cohort study of incident rare diffuse parenchymal lung disease in children (CHILD). Thorax 2020;75(2):172-175

Dethlefsen S, Jäger C, Klockgether J, Schomburg D, Tümmeler B. Metabolite profiling of the cold adaptation of *Pseudomonas putida* KT2440 and cold-sensitive mutants. Environ Microbiol Rep 2019;11(6):777-783

Dingemann C, Sonne M, Ure B, Bohnhorst B, von Kaisenberg C, Pirr S. Impact of maternal education on the outcome of newborns requiring surgery for congenital malformations. PLoS One 2019;14(4):e0214967

Dreschers S, Ohl K, Lehrke M, Möllmann J, Denecke B, Costa I, Vogl T, Viemann D, Roth J, Orlikowsky T, Tenbrock K. Impaired cellular energy metabolism in cord blood macrophages contributes to abortive response toward inflammatory threats. Nat Commun 2019;10(1):1685

Ei-Helou SM, Biegner AK, Bode S, Ehl SR, Heeg M, Maccari ME, Ritterbusch H, Speckmann C, Rusch S, Scheible R, Warnatz K, Atschekzei F, Beider R, Ernst D, Gerschmann S, Jablonka A, Mielke G, Schmidt RE, Schürmann G, Sogkas G, Baumann UH, Kleemann C, Viemann D, von Bernuth H, Krüger R, Hanitsch LG, Scheibenbogen CM, Wittke K, Albert MH, Eichinger A, Hauck F, Klein C, Rack-Hoch A, Sollinger FM, Avila A, Borte M, Borte S, Fasshauer M, Hauenherm A, Kellner N, Müller AH, Ülzen A, Bader P, Bakhtiar S, Lee JY, Hess U, Schubert R, Wölke S, Zielen S, Ghosh S, Laws HJ, Neubert J, Oommen PT, Höning M, Schulz A, Steinmann S, Schwarz K, Dücker G, Lamers B, Langemeyer V, Niehues T, Shai S, Graf D, Müglich C, Schmalzing MT, Schwaneck EC, Tony HP, Dirks J, Haase G, Liese JG, Morbach H, Foell D, Hellige A, Wittkowski H, Masjosthusmann K, Mohr M, Geberzahn L, Hedrich CM, Müller C, Rösener-Wolff A, Roesler J, Zimmermann A, Behrends U, Rieber N, Schauer U, Handrettinger R, Holzer U, Henes J, Kanz L, Boesecke C, Rockstroh JK, Schwarze-Zander C, Wasmuth JC, Diloo D, Hülsmann B, Schönberger S, Schreiber S, Zeuner R, Ankermann T, von Bismarck P, Huppertz HI, Kaiser-Labusch P, Greil J, Jakoby D, Kulozik AE, Metzler M, Naumann-Bartsch N, Sobik B, Graf N, Heine S, Kobbe R, Lehmburg K, Müller I, Herrmann F, Horneff G, Klein A, Peitz J, Schmidt N, Bielack S, Gross-Wieltsch U, Classen CF, Klasen J, Deutz P, Kamitz D, Lassay L, Tenbrock K, Wagner N, Bernbeck B, Brummel B, Lara-Villacanas E, Müntermann E, Schneider DT, Tietsch N, Westkemper M, Weiss M, Kramm C, Kühnle I, Kullmann S, Girschick H, Specker C, Vinhemeier-Laubenthal E, Haenicke H, Schulz C, Schweigerer L, Müller TG, Stiefel M, Belohradsky BH, Soetedjo V, Kindle G, Grimbacher B. The German National Registry of Primary Immunodeficiencies (2012-2017) Front Immunol 2019;10:1272

Fehlhaber B, Heinemann AS, Rübensam K, Willers M, Völlger L, Pfeifer S, von Köckritz-Blickwede M, Viemann D. A sensitive scoring system for the longitudinal clinical evaluation and prediction of lethal disease outcomes in newborn mice. Sci Rep 2019;9(1):5919

Galambos C, Mullen MP, Shieh JT, Schwerk N, Kielt MJ, Ullmann N, Boldrini R, Stucin-Gantar I, Haass C, Bansal M, Agrawal PB, Johnson J, Peca D, Surace C, Cutrera R, Pauciulo MW, Nichols WC, Gries M, Ivy D, Abman SH, Austin ED, Danahave O. Phenotype characterisation of TBX4 mutation and deletion carriers with neonatal and paediatric pulmonary hypertension. Eur Respir J 2019;54(2):1801965 [pii]

Gottschick C, Raupach-Rosin H, Langer S, Hassan L, Horn J, Dorendorf E, Caputo M, Bittner M, Beier L, Rübsamen N, Schlinkmann K, Zoch B, Guzman CA, Hansen G, Heselich V, Holzapfel E, Hübner J, Pietschmann T, Pieper DH, Pletz M, Riese P, Schmidt-Pokrywniak A, Hartwig S, von Kaisenberg C, Aydogdu M, Buhles M, Dressler F, Eberl W, Haase R, Edler von Koch F, Feidicker S, Frambach T, Franz HGB, Guthmann F, Koch HG, Seeger S, Oberhoff C, Pauker W, Petry KU, Schild RL, Tchirikov M, Rohrig E, Mikolajczyk R. Cohort profile: The LoewenKIDS Study - life-course perspective on infections, the microbiome and the development of the immune system in early childhood. Int J Epidemiol 2019;48(4):1042-1043h

Grigull L, Mehmecke S, Rother AK, Blöss S, Kleemann C, Schumacher U, Mücke U, Kortum X, Lechner W, Klawonn F. Common pre-diagnostic features in individuals with different rare diseases represent a key for diagnostic support with computerized pattern recognition. PLoS One 2019;14(10):e0222637

Guan S, Munder A, Hedtfeld S, Braubach P, Glage S, Zhang L, Lienenklaus S, Schultze A, Hasenpusch G, Garrels W, Stanke F, Miskey C, Johler SM, Kumar Y, Tümmeler B, Rudolph C, Ivics Z, Rosenecker J. Self-assembled peptide-poloxamine nanoparticles enable in vitro and in vivo genome restoration for cystic fibrosis. Nat Nanotechnol 2019;14(3):287-297

Halbeisen FS, Shoemark A, Barbato A, Boon M, Carr S, Crowley S, Hirst R, Karadag B, Koerner-Rettberg C, Loebinger MR, Lucas JS, Maitre B, Mazurek H, Ozcelik U, Martinu V, Schwerk N, Thouvenin G, Tschanz SA, Yiannouras P, Goutaki M, Kuehni CE. Time trends in diagnostic testing for primary ciliary dyskinesia in Europe. Eur Respir J 2019;54(4):1900528 [pii]

Happle C, Dopfer C, Ernst D, Kleinert E, Vakilzadeh A, Hellms S, Evlampidou I, Hillermann N, Schmidt RE, Behrens GM, Muller F, Wetzk M, Jablonka A. Pediatric Healthcare Utilization in a Large Cohort of Refugee Children Entering Western Europe During the Migrant Crisis. Int J Environ Res Public Health 2019;16(22):E4415 [pii]

Hetz M, Lopez-Rodriguez E, Mucci A, Nguyen AHH, Suzuki T, Shima K, Buchegger T, Dettmer S, Rodt T, Bankstahl JP, Malik P, Knudsen L, Schambach A, Hansen G, Trapnell BC, Lachmann N, Moritz T. Effective hematopoietic stem cell-based gene therapy in a murine model of hereditary pulmonary alveolar proteinosis. Haematologica 2020;105(4):1147-1157

Humberg A, Härtel C, Rausch TK, Stichtenoth G, Jung P, Wieg C, Kribs A, von der Wense A, Weller U, Hohn T, Olbertz DM, Felderhoff-Moser U, Rossi R, Teig N, Heitmann F, Schmidke S, Bohnhorst B, Vochem M, Segerer H, Moller J, Eichhorn JG, Wintgens J, Bottger R, Hubert M, Dordelmann M, Hillebrand G, Roll C, Jensen R, Zemlin M, Mogel M, Werner C, Schafer S, Schaible T, Franz A, Heldmann M, Ehlers S, Kannt O, Orlikowsky T, Gerleve H, Schneider K, Haase R, Bockenholt K, Linnemann K, Herting E, Göpel W. Active perinatal care of preterm infants in the German Neonatal Network. *Arch Dis Child Fetal Neonatal Ed* 2020;105(2):190-195

Jägle S, Heeg M, Grün S, Rensing-Ehl A, Maccari ME, Kleemann C, Jones N, Lehmburg K, Bettoni C, Warnatz K, Grimbacher B, Biebl A, Schauer U, Hague R, Neth O, Mauracher A, Pachlopnik Schmid J, Fabre A, Kostyuchenko L, Führer M, Lorenz MR, Schwarz K, Rohr J, Ehl S. Distinct molecular response patterns of activating STAT3 mutations associate with penetrance of lymphoproliferation and autoimmunity. *Clin Immunol* 2020;210:108316

Klein A, Becker I, Minden K, Hospach A, Schwarz T, Foeldvari I, Huegle B, Borte M, Weller-Heinemann F, Dressler F, Kuemmerle-Deschner J, Oommen PT, Foell D, Trauzeddel R, Rietschel C, Horneff G. Biologic Therapies in Polyarticular Juvenile Idiopathic Arthritis. Comparison of Long-Term Safety Data from the German BIKER Registry. *ACR Open Rheumatol* 2020;2(1):37-47

Klein A, Klotsche J, Hügle B, Minden K, Hospach A, Weller-Heinemann F, Schwarz T, Dressler F, Trauzeddel R, Hufnagel M, Foeldvari I, Borte M, Kuemmerle-Deschner J, Brunner J, Oommen PT, Foll D, Tenbrock K, Urban A, Horneff G. Long-term surveillance of biologic therapies in systemic-onset juvenile idiopathic arthritis: data from the German BIKER registry. *Rheumatology (Oxford)* 2020;59(9):2287-2298

Kleemann C, Camacho-Ordonez N, Yang L, Eskandarian Z, Rojas-Restrepo JL, Frede N, Bulashevskaya A, Heeg M, Al-Dafari MS, Premm J, Seidl M, Ammann S, Sherkat R, Radhakrishnan N, Warnatz K, Unger S, Kobbe R, Hüfner A, Leahy TR, Ip W, Burns SO, Fliegauf M, Grimbacher B. Clinical and Immunological Phenotype of Patients With Primary Immunodeficiency Due to Damaging Mutations in NFKB2. *Front Immunol* 2019;10:297

Kleemann C, Kellermann KB, Ehl S, Stenzel M, Mueller C, Heinzmann A, Bode SFN. Nicht-CF Bronchiektasen als möglicher Hinweis für einen zugrundeliegenden primären Immundefekt: Diagnose, Verlauf und Lebensqualität. *Klin Padiatr* 2019;231(5):240-247

Madadi-Sanjani O, Kuebler JF, Dippel S, Gigina A, Falk CS, Vieten G, Petersen C, Kleemann C. Hepatocyte growth factor levels in livers and serum at Kasai-portoenterostomy are not predictive of clinical outcome in infants with biliary atresia. *Growth Factors* 2019;37(1-2):68-75

Maiwald CA, Niemarkt HJ, Poets CF, Urschitz MS, König J, Hummler H, Bassler D, Engel C, Franz AR, FiO₂-C Study Group. Effects of closed-loop automatic control of the inspiratory fraction of oxygen (FiO₂-C) on outcome of extremely preterm infants - study protocol of a randomized controlled parallel group multicenter trial for safety and efficacy. *BMC Pediatr* 2019;19(1):363

Marissen J, Haiss A, Meyer C, Van Rossum T, Bünte LM, Frommhold D, Gille C, Goedcke-Fritz S, Göpel W, Hudalla H, Pagel J, Pirr S, Siller B, Viemann D, Vens M, König I, Herting E, Zemlin M, Gehring S, Bork P, Henneke P, Härtel C, PRIMAL consortium. Efficacy of Bifidobacterium longum, B. infantis and Lactobacillus acidophilus probiotics to prevent gut dysbiosis in preterm infants of 28+0-32+6 weeks of gestation: a randomised, placebo-controlled, double-blind, multicentre trial: the PRIMAL Clinical Study protocol. *BMJ Open* 2019;9(11):e032617

Neuhaus M, Munder A, Schipke J, Schmiedl A. Lung infection caused by *Pseudomonas aeruginosa* in a CD26/DPP4 deficient F344 rat model. *Inflamm Res* 2019;68(7):529-544

Niemitz M, Schrader M, Carlens J, Hengst M, Eismann C, Goldbeck L, Griese M, Schwerk N. Patient education for children with interstitial lung diseases and their caregivers: A pilot study. *Patient Educ Couns* 2019;102(6):1131-1139

Pienkowska K, Wiehlmann L, Tümmeler B. Metagenome - Inferred bacterial replication rates in cystic fibrosis airways. *J Cyst Fibros* 2019;18(5):653-656

Rudolf I, Pieper K, Nolte H, Junge S, Dopfer C, Sauer-Heilborn A, Ringshausen FC, Tümmeler B, von Jan U, Albrecht UV, Fuge J, Hansen G, Dittrich AM. Assessment of a Mobile App by Adolescents and Young Adults With Cystic Fibrosis: Pilot Evaluation. *JMIR Mhealth Uhealth* 2019;7(11):e12442

Schucht S, Minso R, Lex C, Reiss J, Stanke F, Tamm S, van Barneveld A, Tümmeler B. Functional analysis of the p.[Arg74Trp;Val201Met;Asp1270Asn]/p.Phe508del CFTR mutation genotype in human native colon. *Mol Genet Genomic Med* 2019;7(2):e00526

Sogkas G, Adriawan IR, Ringshausen FC, Baumann U, Schroder C, Kleemann C, von Hardenberg S, Schmidt G, Bernd A, Jablonka A, Ernst D, Schmidt RE, Atschekzei F. A novel NFKBIA variant substituting serine 36 of IkappaBalphalambda causes immunodeficiency with warts, bronchiectasis and juvenile rheumatoid arthritis in the absence of ectodermal dysplasia. *Clin Immunol* 2019;210:108269

Sogkas G, Dubrowinskaja N, Bergmann AK, Lentes J, Ripperger T, Fedchenko M, Ernst D, Jablonka A, Geffers R, Baumann U, Schmidt RE, Atschekzei F. Progressive Immunodeficiency with Gradual Depletion of B and CD4(+) T Cells in Immunodeficiency, Centromeric Instability and Facial Anomalies Syndrome 2 (ICF2). *Diseases* 2019;7(2):E34 [pii]

Sommer W, Ius F, Müller C, Bobylev D, Kuehn C, Avsar M, Salman J, Siemeni T, Miha OJ, Horke A, Haverich A, Tudorache I, Schwerk N, Warnecke G. Extended criteria donor lungs do not impact recipient outcomes in pediatric transplantation. *J Heart Lung Transplant* 2019;38(5):560-569

Taccetti G, Denton M, Hayes K, ECFS-CTN Microbiology Group, Drevinek P, Sermet-Gaudelus I. A critical review of definitions used to describe *Pseudomonas aeruginosa* microbiological status in patients with cystic fibrosis for application in clinical trials. *J Cyst Fibros* 2020;19(1):52-67

Tümmeler B. Mild cystic fibrosis in carriers of two nonsense mutations - a case of genetic compensation response? *J Cyst Fibros* 2019;18(5):e51-e52

van Alem CMA, Schmidbauer M, Rong S, Derlin K, Schmitz J, Bräsen JH, Thorenz A, Chen R, Ruben JM, Winter EM, Schilperoort M, Kooijman S, Lalai RA, Metselaar JM, Kleemann C, Meier M, van Kooten C, Gueler F, Rotmans JI. Liposomal delivery improves the efficacy of prednisolone to attenuate renal inflammation in a mouse model of acute renal allograft rejection. *Transplantation* 2020;104(4):744-753

Wetzke M, Kopp MV, Seidenberg J, Vogelberg C, Ankermann T, Happel C, Voigt G, Koster H, Illig T, Lex C, Schuster A, Panning M, Barten G, Rohde G, Welte T, Hansen G, pedCAPNETZ Study Group. PedCAPNETZ - prospective observational study on community acquired pneumonia in children and adolescents. *BMC Pulm Med* 2019;19(1):238

Übersichtsarbeiten

Fischer S, Römling U, Tümmeler B. A unique methylation pattern by a type I HsdM methyltransferase prepares for DpnI rare cutting sites in the *Pseudomonas aeruginosa* PAO1 genome. *FEMS Microbiol Lett* 2019;366(5):fnz053

Tümmeler B. Emerging therapies against infections with *Pseudomonas aeruginosa*. *F1000Res* 2019;8:F1000 Faculty Rev-1371 [pii]

Letter

Ammann S, Fuchs S, Martin-Martin L, Castro CN, Spielberger B, Kleemann C, Elling R, Heeg M, Speckmann C, Hainmann I, Kaiser-Labusch P, Horneff G, Thalhammer J, Bredius RG, Stadt UZ, Lehmburg K, Fuchs I, von Spee-Mayer C, Henneke P, Ehl S. Functional flow cytometry of monocytes for routine diagnosis of innate primary immunodeficiencies. *J Allergy Clin Immunol* 2020;145(1):434-437.e4

Cramer N, Sedlacek L, Tummler B, Welte T. Low transmission risk of *Pseudomonas aeruginosa* in a bronchiectasis clinic based on the knowledge of bacterial population biology. *Eur Respir J* 2019;53(3):1802191

Case reports

Funk D, Schmidtmayer U, Durisin M, Jonigk D, Baumann U, Dittrich AM. Listen carefully - the hairy polyp as an unusual cause of neonatal stridor. *Am J Respir Crit Care Med* 2019;200(7):924-925

Editorials

Tümmeler B. Progress in understanding the molecular pathology and microbiology of cystic fibrosis. *Lancet Respir Med* 2020;8(1):8-10

Buchbeiträge, Monografien

Dingemann J, Schwerk N, Ure B. Fehlbildungen der Lunge. In: von Schweinitz D, Ure B [Hrsg.]: Kinderchirurgie : viszerale und allgemeine Chirurgie des Kindesalters. 3. Auflage. Berlin, Heidelberg: Springer, 2019. (Springer Reference Medizin). S. 1-12

Dingemann J, Schwerk N, Ure B. Kinderchirurgische Therapieindikationen bei erworbenen und infektiösen Erkrankungen der Lunge und der Pleura. In: von Schweinitz D, Ure B [Hrsg.]: Kinderchirurgie : viszerale und allgemeine Chirurgie des Kindesalters. 3. Auflage. Berlin, Heidelberg: Springer, 2019. (Springer Reference Medizin). S. 1-11

Dingemann J, Schwerk N, Ure B. Mediastinale Raumforderungen im Kindes- und Jugendalter. In: von Schweinitz D, Ure B [Hrsg.]: Kinderchirurgie : viszerale und allgemeine Chirurgie des Kindesalters. 3. Auflage. Berlin, Heidelberg: Springer, 2019. (Springer Reference Medizin). S. 1-6

Dingemann J, Schwerk N, Ure B. Tumoren der Lunge und der Bronchien im Kindes- und Jugendalter. In: von Schweinitz D, Ure B [Hrsg.]: Kinderchirurgie : viszerale und allgemeine Chirurgie des Kindesalters. 3. Auflage. Berlin, Heidelberg: Springer, 2019. (Springer Reference Medizin). S. 1-6

Abstracts

Ius F, Schwerk N, Müller C, Sommer W, Verboom M, Hallensleben M, Salman J, Siemeni T, Kühn C, Avsar M, Bobylev D, Carlens J, Bayir L, Hansen G, Blasczyk R, Haverich A, Tudorache I, Warnecke G. Five-Year Experience with Treatment of Early Donor Specific Anti-HLA Antibodies in Pediatric Lung Transplant Recipients. *J Heart Lung Transplant* 2019;38(4 Suppl.):S61

Ius F, Verboom M, Sommer W, Müller C, Hallensleben M, Salman J, Siemeni T, Kühn C, Avsar M, Bobylev D, Schwerk N, Haverich A, Tudorache I, Warnecke G. Five-Year Results of an IgA and IgM-Enriched Human Immunoglobulin G-Based Therapy for Early Anti-HLA Donor Specific Antibodies in 158 Lung-Transplanted Patients. *J Heart Lung Transplant* 2019;38(4 Suppl.):S166

sonstiges

Gottschick C, Raupach-Rosin H, Langer S, Hassan L, Horn J, Dorendorf E, Caputo M, Bittner M, Beier L, Rubsamen N, Schlinkmann K, Zoch B, Guzman CA, Hansen G, Heselich V, Holzapfel E, Hubner J, Pietschmann T, Pieper DH, Pletz M, Riese P, Schmidt-Pokrzywniak A, Hartwig S, von Kaisenberg C, Aydogdu M, Buhles M, Dressler F, Eberl W, Haase R, von Koch FE, Feidicker S, Frambach T, Franz HGB, Guthmann F, Koch HG, Seeger S, Oberhoff C, Pauker W, Petry KU, Schild RL, Tchirikov M, Rohrig E, Karch A, Mikolajczyk R. Cohort profile: The LoewenKIDS Study - life-course perspective on infections, the microbiome and the development of the immune system in early childhood. *Int J Epidemiol* 2019;48(4):1382-1383

Habilitationen

Schwerk, Nicolaus (PD Dr. med.): Neue Erkenntnisse zu diffusen Lungenerkrankungen im Kindes- und Jugendalter
MHH-Signatur: D 81590

Promotionen

Dalüge, Kathleen (Dr. rer nat.): Role of Resiquimod in alleviation of allergic asthma
MHH-Signatur: D 81622

Greipel, Leonie (Dr. med.): Molekulare Epidemiologie von Mutationen in antimikrobiellen Resistenzloci von *Pseudomonas aeruginosa* Isolaten aus der Mukoviszidose-Lunge
MHH-Signatur: D 81331

Joean, Oana (Dr. med.): Evaluation of pharmacological compounds for the suppression of Th17-polarised airway inflammation
MHH-Signatur: D 81282

Pienkowska, Katarzyna (PhD Bioinformatics M.Sc. Biotechnology): Airway microbial metagenomics
MHH-Signatur: D 81284

Pieper, Katharina Charlotte (Dr. med.): Transform CF : Evaluation einer mobilen App für Jugendliche und junge Erwachsene mit Cystischer Fibrose (CF)
MHH-Signatur: D 81605

Roth, Alena (Dr. med.): Einfluss des T-Zell-unabhängigen Immunogens Pneumovax®23 auf das menschliche B-Zell-Kompartiment
MHH-Signatur: D 81318

Zentrum Chirurgie

Klinik für Herz-, Thorax-, Transplantations- und Gefäßchirurgie – 6210

Originalpublikationen

Ackermann M, Stark H, Neubert L, Schubert S, Borchert P, Linz F, Wagner WL, Stiller W, Wielpütz M, Hoefer A, Haverich A, Mentzer SJ, Shah HR, Welte T, Kuehnel M, Jonigk D. Morphomolecular motifs of pulmonary neoangiogenesis in interstitial lung diseases *Eur Respir J* 2020;55(3):pii: 1900933

Andree B, Ichanti H, Kalies S, Heisterkamp A, Strauss S, Vogt PM, Haverich A, Hilfiker A. Formation of three-dimensional tubular endothelial cell networks under defined serum-free cell culture conditions in human collagen hydrogels. *Sci Rep* 2019;9(1):5437

Aper T, Wilhelmi M, Boer U, Lau S, Benecke N, Hilfiker A, Haverich A. Dehydration improves biomechanical strength of bioartificial vascular graft material and allows its long-term storage *Innov Surg Sci* 2018;3(3):215-224

Barten MJ, Hirt SW, Garbade J, Bara C, Doesch AO, Knosalla C, Grinninger C, Stypmann J, Sieder C, Lehmkuhl HB, Porstner M, Schulz U. Comparing everolimus-based immunosuppression with reduction or withdrawal of calcineurin inhibitor reduction from six months after heart transplantation: the randomized MANDELA study Am J Transplant 2019

Beck CE, Witt L, Albrecht L, Winstroth AM, Lange M, Dennhardt N, Boethig D, Sümpelmann R. Ultrasound assessment of gastric emptying time in preterm infants: A prospective observational study. Eur J Anaesthesiol 2019;36(6):406-410

Beckmann E, Leone A, Martens A, Mariani C, Krueger H, Cebotari S, Di Bartolomeo R, Haverich A, Shrestha ML, Pacini D. Comparison of Two Strategies for Aortic Valve-Sparing Root Replacement Ann Thorac Surg 2020;109(2):505-511

Beckmann E, Martens A, Krueger H, Korte W, Kaufeld T, Haverich A, Shrestha ML. Aortic Valve-Sparing Root Replacement (David I Procedure) in Adolescents: Long-Term Outcome Thorac Cardiovasc Surg 2019

Beckmann E, Martens A, Shrestha M. SOP Typ-A-Aortendissektion. Kardiologie Up2Date 2019;15(03):189-194

Beetz O, Bajunaid A, Meissler L, Vondran FWR, Kleine M, Cammann S, Hanke JS, Schmitto JD, Haverich A, Klempnauer J, Ringe KI, Oldhafer F, Timrott K. Abdominal Surgery in Patients with Ventricular Assist Devices: a Single-Center Report ASAIO J 2020;66(8):890-898

Berretta P, Andreas M, Carrel TP, Solinas M, Teoh K, Fischlein T, Santarpino G, Folliguet T, Villa E, Meuris B, Mignosa C, Martinelli G, Misfeld M, Glauber M, Kappert U, Savini C, Shrestha M, Phan K, Albertini A, Yan T, Di Eusanio M. Minimally invasive aortic valve replacement with sutureless and rapid deployment valves: a report from an international registry (Sutureless and Rapid Deployment International Registry)dagger Eur J Cardiothorac Surg 2019;56(4):793-799

Bertram A, Fuge J, Suhling H, Tudorache I, Haverich A, Welte T, Gottlieb J. Adherence is associated with a favorable outcome after lung transplantation PLoS One 2019;14(12):e0226167

Boethig D, Horke A, Hazekamp M, Meyns B, Rega F, Van Puyvelde J, Hubler M, Schmiady M, Ciubotaru A, Stellin G, Padalino M, Tsang V, Jashari R, Bobylev D, Tudorache I, Cebotari S, Haverich A, Sarikouch S. A European study on decellularized homografts for pulmonary valve replacement: initial results from the prospective ESPOIR Trial and ESPOIR Registry datadagger. Eur J Cardiothorac Surg 2019;56(3):503-509

Christoffersson J, Meier F, Kempf H, Schwanke K, Coffee M, Beilmann M, Zweigerdt R, Mandenius CF. Evaluating the Effect of Drug Compounds on Cardiac Spheroids Using the Cardiac Cell Outgrowth Assay. Methods Mol Biol 2019;1994:185-193

Czerny M, Schmidli J, Adler S, van den Berg JC, Bertoglio L, Carrel T, Chiesa R, Clough RE, Eberle B, Etz C, Grabenwöger M, Haulon S, Jakob H, Kari FA, Mestres CA, Pacini D, Resch T, Rylski B, Schoenhoff F, Shrestha M, von Tengg-Kobligk H, Tsagakis K, Wyss TR, EACTS/ESVS scientific document group. Current options and recommendations for the treatment of thoracic aortic pathologies involving the aortic arch: an expert consensus document of the European Association for Cardio-Thoracic surgery (EACTS) and the European Society for Vascular Surgery (ESVS) Eur J Cardiothorac Surg 2019;55(1):133-162

de la Roche J, Angsutararux P, Kempf H, Janan M, Bolesani E, Thiemann S, Wojciechowski D, Coffee M, Franke A, Schwanke K, Leffler A, Luanpitpong S, Issaragrisil S, Fischer M, Zweigerdt R. Comparing human iPSC-cardiomyocytes versus HEK293T cells unveils disease-causing effects of Brugada mutation A735V of NaV1.5 sodium channels Sci Rep 2019;9(1):11173

Doenst T, Haverich A, Serruys P, Bonow RO, Kappetein P, Falk V, Velazquez E, Diegeler A, Sigusch H. PCI and CABG for Treating Stable Coronary Artery Disease: JACC Review Topic of the Week. J Am Coll Cardiol 2019;73(8):964-976

Drick N, Sahabian A, Pongamorn P, Merkert S, Göhring G, Welte T, Martin U, Olmer R. Generation of a NKK2.1 - p63 double transgenic knock-in reporter cell line from human induced pluripotent stem cells (MHHi006-A-4) Stem Cell Res 2020;42:101659

Engels L, Olmer R, de la Roche J, Göhring G, Ulrich S, Haller R, Martin U, Merkert S. Generation of a CFTR knock-in reporter cell line (MHHi006-A-1) from a human induced pluripotent stem cell line Stem Cell Res 2019;40:101542

Fiedler J, Park DH, Hobuss L, Anaraki PK, Pfanne A, Just A, Mitzka S, Dumler I, Weidemann F, Hilfiker A, Thum T. Identification of miR-143 as a Major Contributor for Human Stenotic Aortic Valve Disease J Cardiovasc Transl Res 2019;12(5):447-458

Figueiredo C, Eicke D, Yuzefovich Y, Avsar M, Hanke JS, Pflaum M, Schmitto JD, Blasczyk R, Haverich A, Wiegmann B. Low immunogenic endothelial cells endothelialize the Left Ventricular Assist Device. Sci Rep 2019;9(1):11318

Garbade J, Gustafsson F, Shaw S, Lavee J, Saeed D, Pya Y, Krabatsch T, Schmitto JD, Morshuis M, Chuang J, Zimpfer D. Postmarket Experience With HeartMate 3 Left Ventricular Assist Device: 30-Day Outcomes From the ELEVATE Registry Ann Thorac Surg 2019;107(1):33-39

Godehardt AW, Ramm R, Gulich B, Tonjes RR, Hilfiker A. Decellularized pig pulmonary heart valves-Depletion of nucleic acids measured by proviral PERV pol *Xenotransplantation* 2020;27(2):e12565

Gräger N, Leffler M, Gottlieb J, Fuge J, Warnecke G, Gutzmer R, Satzger I. Risk Factors for Developing Nonmelanoma Skin Cancer after Lung Transplantation. *J Skin Cancer* 2019;2019:7089482

Gummert JF, Haverich A, Schmitto JD, Potapov E, Schramm R, Falk V. Permanent Implantable Cardiac Support Systems *Dtsch Arztebl Int* 2019;116(50):843-848

Haase A, Glienke W, Engels L, Göhring G, Esser R, Arseniev L, Martin U. GMP-compatible manufacturing of three iPS cell lines from human peripheral blood *Stem Cell Res* 2019;35:101394

Halfwerk FR, Knol K, Mariani S, Grandjean JG, Mecozzi G. Randomized Trial of Miniaturized Versus Standard Extracorporeal Circulation in Aortic Valve Surgery *Ann Thorac Surg* 2019;108(1):37-44

Halloin C, Schwanke K, Lobel W, Franke A, Szepes M, Biswanath S, Wunderlich S, Merkert S, Weber N, Osten F, de la Roche J, Polten F, Christoph Wollert K, Kraft T, Fischer M, Martin U, Gruh I, Kempf H, Zweigerdt R. Continuous WNT Control Enables Advanced hPSC Cardiac Processing and Prognostic Surface Marker Identification in Chemically Defined Suspension Culture. *Stem Cell Reports* 2019;13(2):366-379

Hanke JS, Dogan G, Schmitto JD. A lateral approach to exchange a left ventricular assist device *J Thorac Cardiovasc Surg* 2019;158(2):e39-e40

Haufe S, Kerling A, Protte G, Bayerle P, Stenner HT, Rolff S, Sundermeier T, Kuck M, Ensslen R, Nachbar L, Lauenstein D, Böthig D, Bara C, Hanke AA, Terkamp C, Stiesch M, Hilfiker-Kleiner D, Haverich A, Tegtbur U. Telemonitoring-supported exercise training, metabolic syndrome severity, and work ability in company employees: a randomised controlled trial. *Lancet Public Health* 2019;4(7):e343-e352

Hauschildt J, Schrimpf C, Thamm K, Retzlaff J, Idowu TO, von Kaisenberg C, Haller H, David S. Dual Pharmacological Inhibition of Angiopoietin-2 and VEGF-A in Murine Experimental Sepsis. *J Vasc Res* 2020;57(1):34-45

Helms F, Lau S, Klingenberg M, Aper T, Haverich A, Wilhelm M, Böer U. Complete Myogenic Differentiation of Adipogenic Stem Cells Requires Both Biochemical and Mechanical Stimulation *Ann Biomed Eng* 2020;48(3):913-926

Hohmann S, Veltmann C, Duncker D, König T, Berliner D, Hanke J, Dogan G, Chatterjee A, Feldmann C, Lynch B, Burkhoff D, Haverich A, Bauersachs J, Schmitto JD. Initial experience with telemonitoring in left ventricular assist device patients. *J Thorac Dis* 2019;11(Suppl. 6):S853-S863

Isu G, Morbiducci U, De Nisco G, Kropp C, Marsano A, Deriu MA, Zweigerdt R, Audenino A, Massai D. Modeling methodology for defining a priori the hydrodynamics of a dynamic suspension bioreactor. Application to human induced pluripotent stem cell culture *J Biomech* 2019;94:99-106

Ius F, Moscalenco D, Boethig D, Tudorache I, Haverich A, Warnecke G, Cebotari S. Cardiac valve operations after solid organ transplantation: A single-center experience. *J Thorac Cardiovasc Surg* 2019

Jewgenow P, Schneider H, Bökenkamp R, Höller J, Cleuziou J, Foth R, Horke AP, Eicken A, Paul T, Sigler M. Subclinical thrombus formation in bioprosthetic pulmonary valve conduits. *Int J Cardiol* 2019;281:113-118

Jonigk D, Stark H, Braubach P, Neubert L, Shin HO, Izykowski N, Welte T, Janciauskienė S, Warnecke G, Haverich A, Kuehnel M, Laenger F. Morphological and molecular motifs of fibrosing pulmonary injury patterns. *J Pathol Clin Res* 2019;5(4):256-271

Kaufeld T, Beckmann E, Ius F, Koigeldiev N, Sommer W, Mashaqi B, Fleissner FN, Siemeni T, Puntigam JO, Kaufeld J, Haverich A, Kuehn C. Risk factors for critical limb ischemia in patients undergoing femoral cannulation for venoarterial extracorporeal membrane oxygenation: Is distal limb perfusion a mandatory approach? *Perfusion* 2019;267659119827231

Kordes A, Preusse M, Willger SD, Braubach P, Jonigk D, Haverich A, Warnecke G, Häussler S. Genetically diverse *Pseudomonas aeruginosa* populations display similar transcriptomic profiles in a cystic fibrosis explanted lung. *Nat Commun* 2019;10(1):3397

Latus H, Hachmann P, Voges I, Mueller S, Gummel K, Reich B, Sarikouch S, Peters B, Mazhari N, Behnke-Hall K, Jux C, Apitz C, Thul J, Akintuerk H, Bauer J, Schranz D. Reduced Biventricular Volumes and Myocardial Dysfunction Long-term After Pediatric Heart Transplantation Assessed by CMR. *Transplantation* 2019;103(12):2682-2691

Lau S, Klingenberg M, Mrugalla A, Helms F, Sedding D, Haverich A, Wilhelm M, Böer U. Biochemical Myogenic Differentiation of Adipogenic Stem Cells Is Donor Dependent and Requires Sound Characterization Tissue Eng Part A 2019;25(13-14):936-948

Law N, Hamandi B, Fegbeutel C, Silveira FP, Verschuuren EA, Ussetti P, Chin-Hong PV, Sole A, Holmes-Liew CL, Billaud EM, Grossi PA, Manuel O, Levine DJ, Barbers RG, Hadjiliadis D, Younus M, Aram J, Chaparro C, Singer LG, Husain S. Lack of association of Aspergillus colonization with the development of bronchiolitis obliterans syndrome in lung transplant recipients: An international cohort study J Heart Lung Transplant 2019;38(9):963-971

Leone A, Beckmann E, Aandreas M, Di Marco L, Pantaleo A, Reggiani LB, Haverich A, Di Bartolomeo R, Pacini D, Sherestha M. Total aortic arch replacement with frozen elephant trunk technique: Results from two European institutes J Thorac Cardiovasc Surg 2020;159(4):1201-1211

Loor G, Warnecke G, Villavicencio MA, Smith MA, Kukreja J, Ardehali A, Hartwig M, Daneshmand MA, Hertz MI, Huddleston S, Haverich A, Madsen JC, Van Raemdonck D. Portable normothermic ex-vivo lung perfusion, ventilation, and functional assessment with the Organ Care System on donor lung use for transplantation from extended-criteria donors (EXPAND): a single-arm, pivotal trial Lancet Respir Med 2019;7(11):975-984

Madrahimov N, Natanov R, Khalikov A, Boyle EC, Jonigk D, Knoefel AK, Siemeni T, Haverich A. Warming and cooling device using thermoelectric Peltier elements tested on male mice. Lab Anim 2019

Mariani S, Hanke JS, Li T, Merzah AS, Chatterjee A, Deniz E, Haverich A, Schmitto JD, Dogan G. Device profile of the heartware HVAD system as a bridge-to-transplantation in patients with advanced heart failure: overview of its safety and efficacy Expert Rev Med Devices 2019;16(12):1003-1015

Merkert S, Schubert M, Olmer R, Engels L, Radetzki S, Veltman M, Scholte BJ, Zöllner J, Pedemonte N, Galietta LJV, von Kries JP, Martin U. High-Throughput Screening for Modulators of CFTR Activity Based on Genetically Engineered Cystic Fibrosis Disease-Specific iPSCs Stem Cell Reports 2019;12(6):1389-1403

Mogaldea A, Theodoridis K, Goecke T, Tudorache I, Haverich A, Cebotari S, Hilfiker A. Assessment of cytocompatibility and mechanical properties of detergent-decellularized ovine pericardial tissue. Int J Artif Organs 2019;42(11):628-635

Müller D, Hagenah D, Biswanath S, Coffee M, Kampmann A, Zweigerdt R, Heisterkamp A, Kalies SMK. Femtosecond laser-based nanosurgery reveals the endogenous regeneration of single Z-discs including physiological consequences for cardiomyocytes. Sci Rep 2019;9(1):3625

Natanov R, Khalikov A, Gueler F, Maus U, Boyle EC, Haverich A, Kühn C, Madrahimov N. Four hours of veno-venous extracorporeal membrane oxygenation using bi-caval cannulation affects kidney function and induces moderate lung damage in a mouse model Intensive Care Med Exp 2019;7(1):72

Neubert L, Borchert P, Shin HO, Linz F, Wagner WL, Warnecke G, Laenger F, Haverich A, Stark H, Hoeper MM, Kuehnel M, Ackermann M, Jonigk D. Comprehensive three-dimensional morphology of neoangiogenesis in pulmonary veno-occlusive disease and pulmonary capillary hemangiomatosis. J Pathol Clin Res 2019;5(2):108-114

Nöhre M, Albayrak Ö, Brederecke J, Claes L, Smits D, Tudorache I, de Zwaan M. Psychometric Properties of the German Version of the Pulmonary-Specific Quality-of-Life Scale in Lung Transplant Patients Front Psychiatry 2019;10:374

Olmer R, Dahlmann J, Merkert S, Baus S, Göhring G, Martin U. Generation of a NKX2.1 knock-in reporter cell line from human induced pluripotent stem cells (MHHi006-A-2) Stem Cell Res 2019;39:101492

Poon SS, Tian DH, Yan T, Harrington D, Nawaytou O, Kuduvalli M, Haverich A, Ehrlich M, Ma WG, Sun LZ, Estrera AL, Field M, International Aortic Arch Surgery Study Group. Frozen elephant trunk does not increase incidence of paraplegia in patients with acute type A aortic dissection J Thorac Cardiovasc Surg 2020;159(4):1189-1196.e1.

Przybylek B, Boethig D, Neumann A, Borchert-Moerlins B, Daemen K, Keil J, Haverich A, Falk C, Bara C. Novel Cytokine Score and Cardiac Allograft Vasculopathy. Am J Cardiol 2019;123(7):1114-1119

Ramm R, Goecke T, Theodoridis K, Hoeffler K, Sarikouch S, Findeisen K, Ciubotaru A, Cebotari S, Tudorache I, Haverich A, Hilfiker A. Decellularization combined with enzymatic removal of N-linked glycans and residual DNA reduces inflammatory response and improves performance of porcine xenogeneic pulmonary heart valves in an ovine in vivo model. Xenotransplantation 2020;27(2):e12571

Razaean S, Rustum S, Sonnow L, Meller R, Krettek C, Hawi N. Dissektion und Thrombosierung der Arteria axillaris bei geschlossener, proximaler Humerusfraktur - eine seltene interdisziplinäre Herausforderung. Z Orthop Unfall 2020;158(4):406-413

Rubalskii E, Ruemke S, Salmoukas C, Aleshkin A, Bochkareva S, Modin E, Mashaqi B, Boyle EC, Boethig D, Rubalsky M, Zulkarneev E, Kuehn C, Haverich A. Fibrin glue as a local drug-delivery system for bacteriophage PA5. Sci Rep 2019;9(1):2091

Ruemke S, Rubalskii E, Mashaqi B, Burgwitz K, Haverich A, Salmoukas C, Kuehn C. Evaluation of Gram-Positive and Gram-Negative Bacterial Adherence on Four Different Vascular Prosthetic Grafts *In Vitro*. Aust J Surg 2019;6(15):1200

Sahabian A, Sgodda M, Naujok O, Dettmer R, Dahlmann J, Manstein F, Cantz T, Zweigerdt R, Martin U, Olmer R. Chemically-Defined, Xeno-Free, Scalable Production of hPSC-Derived Definitive Endoderm Aggregates with Multi-Lineage Differentiation Potential Cells 2019;8(12):E1571

Salman J, Ius F, Sommer W, Siemeni T, Fleissner F, Alhadidi H, Kugler C, Avsar M, Haverich A, Warnecke G, Tudorache I, Kuhn C. Long-Term Results of Bilateral Lung Transplantation in Patients With End-Stage Pulmonary Lymphangioleiomyomatosis. Prog Transplant 2019;29(2):115-121

Salmoukas C, Ruemke S, Rubalskii E, Burgwitz K, Haverich A, Kuehn C. Vascular Graft Pre-Treatment with Daptomycin prior to Implantation Prevents Graft Infection with *Staphylococcus aureus* in an In Vivo Model. Surg Infect (Larchmt) 2020;21(2):161-168

Santarpino G, Berretta P, Fischlein T, Carrel TP, Teoh K, Misfeld M, Savini C, Kappert U, Glauber M, Villa E, Meuris B, Mignosa C, Albertini A, Martinelli G, Folliquet TA, Shrestha M, Solinas M, Laufer G, Phan K, Yan T, Di Eusanio M. Operative outcome of patients at low, intermediate, high and 'very high' surgical risk undergoing isolated aortic valve replacement with sutureless and rapid deployment prostheses: results of the SURD-IR registry. Eur J Cardiothorac Surg 2019;56(1):38-43

Sarikouch S, Theodoridis K, Hilfiker A, Boethig D, Laufer G, Andreas M, Cebotari S, Tudorache I, Bobylev D, Neubert L, Teiken K, Robertus JL, Jonigk D, Beerbaum P, Haverich A, Horke A. Early Insight Into In Vivo Recellularization of Cell-Free Allogenic Heart Valves. Ann Thorac Surg 2019;108(2):581-589

Schmidt T, Mewes P, Hoffmann JD, Müller-von Aschwege F, Glitza JI, Schmitto JD, Schulte-Eistrup S, Sindermann JR, Reiss N. Improved aftercare in LVAD patients: Development and feasibility of a smartphone application as a first step for telemonitoring Artif Organs 2020;44(3):248-256

Schrumpf C, Ziesing S, Michelmann P, Rustum S, Teebken OE, Haverich A, Wilhelmi M. Conventional culture diagnostics vs. multiplex PCR for the detection of causative agents of vascular graft infections - results of a single centre observational pilot study. Vasa 2020;49(1):43-49

Seeliger B, Drick N, Avsar M, Tudorache I, Welte T, Gottlieb J, Greer M. Risk Factors and Outcomes of Vocal Cord Paralysis after Lung Transplantation - a retrospective cohort study. Transpl Int 2019;32(6):626-634

Seeliger B, Stahl K, Schenk H, Schmidt JJ, Wiesner O, Welte T, Kuehn C, Bauersachs J, Hoeper MM, David S. Extracorporeal membrane oxygenation for severe ARDS due to immune diffuse alveolar hemorrhage: a retrospective observational study. Chest 2020;157(3):744-747

Siemeni T, Knöfel AK, Ius F, Sommer W, Salman J, Böthig D, Falk CS, Tudorache I, Haverich A, Warnecke G. Transplant arteriosclerosis in humanized mice reflects chronic lung allograft dysfunction and is controlled by regulatory T cells. J Thorac Cardiovasc Surg 2019;157(6):2528-2537

Sommer W, Ius F, Müller C, Bobylev D, Kuehn C, Avsar M, Salman J, Siemeni T, Miha OJ, Horke A, Haverich A, Tudorache I, Schwerk N, Warnecke G. Extended criteria donor lungs do not impact recipient outcomes in pediatric transplantation. J Heart Lung Transplant 2019;38(5):560-569

Sommer W, Kirschner H, Ius F, Salman J, Siemeni T, Bobylev D, Avsar M, Kuehn C, Greer M, Gottlieb J, Rahmel A, Welte T, Haverich A, Tudorache I, Warnecke G. Transplantation of donor lungs with pulmonary embolism - a retrospective study. Transpl Int 2019;32(6):658-667

Sommerlath Sohns J, Kroehn H, Schoede A, Derlin T, Haverich A, Schmitto J, Bengel FM. (18)F-Fluorodeoxyglucose Positron Emission Tomography / Computed Tomography in Left-Ventricular Assist Device Infection: Initial Results Supporting the Usefulness of Image-Guided Therapy. J Nucl Med 2020;61(7):971-976

van der Ven JPG, Sadighy Z, Valsangiacomo Buechel ER, Sarikouch S, Robbers-Visser D, Kellenberger CJ, Kaiser T, Beerbaum P, Boersma E, Helbing WA. Multicentre reference values for cardiac magnetic resonance imaging derived ventricular size and function for children aged 0-18 years. *Eur Heart J Cardiovasc Imaging* 2020;21(1):102-113

Vasquez-Rivera A, Oldenhof H, Hilfiker A, Wolkers WF. Spectral fingerprinting of decellularized heart valve scaffolds. *Spectrochim Acta A Mol Biomol Spectrosc* 2019;214:95-102

Walter C, Fischer F, Hanke JS, Dogan G, Schmitto JD, Haverich A, Reiss N, Schmidt T, Hoffmann JD, Feldmann C. Infrastructural needs and expected benefits of telemonitoring in left ventricular assist device therapy: Results of a qualitative study using expert interviews and focus group discussions with patients. *Int J Artif Organs* 2020;43(6):385-392

Yilmaz-Bayraktar S, Schwieger J, Scheper V, Lenarz T, Böer U, Kreienmeyer M, Torrente M, Doll T. Decellularized equine carotid artery layers as matrix for regenerated neurites of spiral ganglion neurons. *Int J Artif Organs* 2020;43(5):332-342

Übersichtsarbeiten

Rojas SV, Haverich A. Kardiales Pumpversagen: Herzunterstützungssysteme und Herztransplantation : Eine Übersicht aktueller chirurgischer Innovationen Chirurg 2019;90(2):110-116

Letter

Eigendorf J, Melk A, Haufe S, Boethig D, Berliner D, Kerling A, Kueck M, Stenner H, Bara C, Stiesch M, Schippert C, Hilfiker A, Falk C, Bauersachs J, Thum T, Lichtenhagen R, Haverich A, Hilfiker-Kleiner D, Tegtbur U. Effects of personalized endurance training on cellular age and vascular function in middle-aged sedentary women. *Eur J Prev Cardiol* 2019;13:2047487319849505

Ius F, Hoeper MM, Fegbeutel C, Kuehn C, Olsson K, Koigeldiyev N, Tudorache I, Warnecke G, Optenhoefel J, Puntigam JO, Schaefer A, Meyer BC, Hinrichs JB, Bauersachs J, Haverich A, Cebotari S. Extracorporeal membrane oxygenation and surgical embolectomy for high-risk pulmonary embolism. *Eur Respir J* 2019;53(4):pii: 1801773

Napp LC, Martens A. ECPR in acute aortic dissection - Really a no-go? *Am J Emerg Med* 2019;37(8):1590-1591

Stahl K, Schenk H, Seeliger B, Wiesner O, Schmidt JJ, Bauersachs J, Welte T, Kühn C, Haverich A, Hoeper MM, David S. Extracorporeal membrane oxygenation for acute respiratory distress syndrome due to *Pneumocystis pneumonia*. *Eur Respir J* 2019;54(3)

Case reports

Sigler M, Horke A, Paul T, Uhlemann F. Solysafe Device Pushed Away by Amplatzer Septal Occluder After Closure of a Residual Atrial Septal Defect. *JACC Cardiovasc Interv* 2019;12(11):e95-e96

Comments

Doenst T, Haverich A. Commentary: What is the value of a case report for creating medical evidence at times of prospective randomized trials? *J Thorac Cardiovasc Surg* 2019

Editorials

Horke A. Surgery for anomalous aortic origin of coronary arteries is safe, but is it also effective in the long term? *Eur J Cardiothorac Surg* 2019;56(4):704-705

Buchbeiträge, Monografien

Halloin C, Coffee M, Manstein F, Zweigerdt R. Production of Cardiomyocytes from Human Pluripotent Stem Cells by Bioreactor Technologies. *Methods Mol Biol* 2019;1994:55-70

Manstein F, Halloin C, Zweigerdt R. Human Pluripotent Stem Cell Expansion in Stirred Tank Bioreactors. *Methods Mol Biol* 2019;1994:79-91

Abstracts

Bean A, Paster J, Pruner K, Sommer W, Robinson K, Hanekamp I, Benichou G, Madsen J. Effects of Standard Drug Immunosuppression on Peripheral Transitional B Cells and Gene Expression in Non-Human Primates. In: *American Journal of Transplantation* 2019, 19, S. 603, Abstract. American Transplant Congress 2019

Bean A, Paster JT, Pruner KB, O J, Sommer W, Robinson K, Hanekamp IM, Benichou G, Madsen JC. Standard Drug Immunosuppression Eliminates Peripheral Transitional B Cells but Does Not Create a Distinct Genetic Signature in Non-Human Primates. In: *Journal of Heart and Lung Transplantation* 2019;38, 4 Suppl., S. 254. Conference abstract 2019

Volltext: <https://www-sciencedirect-1com-1bzo1i2lv0dac.han.mh-hannover.de/science/article/pii/S1053249819306333>

Ceulemans LJ, Neyrinck A, Loor G, Warnecke G, Villavicencio M, Madsen JC, Kukreja J, Hartwig M, Ardehali A, Huddleston S, Hertz M, Van Raemdonck D. Long (> 6h) versus Short (< 6h) Clinical Normothermic Ex-Vivo Portable Lung Preservation: Post-Hoc Analysis of OCS Lung EXPAND Trial. In: *Journal of Heart and Lung Transplantation* 2019, 38, 4 Suppl., S. 320-321. Conference abstract 2019
Volltext: <https://www-1sciencedirect-1com-1242s4jlv0d42.han.mh-hannover.de/science/article/pii/S1053249819308095>

Ceulemans LJ, Neyrinck A, Loor G, Warnecke G, Villavicencio M, Madsen JC, Kukreja J, Hartwig M, Ardehali A, Huddleston S, Hertz M, Van Raemdonck D. Lung Transplantation from Donation after Circulatory Death Donors Following Portable Ex-Vivo Lung Perfusion: Post-Hoc Analysis of OCS Lung EXPAND Trial. In: *Journal of Heart and Lung Transplantation* 2019, 38, 4 Suppl., S. 320. Conference Abstract 2019
Volltext: <https://www-1sciencedirect-1com-1242s4jlv0d45.han.mh-hannover.de/science/article/pii/S1053249819308083>

Falk C, Ius F, Rojas-Hernandez SV, Wiegmann B, Wandrer F, Kaufeld T, Sommer W, Bara C, Salman J, Siemeni T, Poyanmehr R, Bobylev D, Tudorache I, Tudorache I, Avsar M, Haverich A, Warnecke G. Effects of Ex Vivo Perfusion and IL-6 Receptor Blockade on Ischemia Reperfusion Injury in Cardiac Transplantation. In: *Journal of Heart and Lung Transplantation* 2019, 38, 4 Suppl., S. 240. Conference abstract 2019
Volltext: <https://www-1sciencedirect-1com-1242s4jlv0bba.han.mh-hannover.de/science/article/pii/S1053249819305935>

Falk C, Wiegmann B, Hitz AM, Sanz RB, Ius F, Uhn CK, Avsar M, Tudorache I, Haverich A, Warnecke G. The Frequency of Tissue-Resident Donor T and NK Cells in Peripheral Blood after Lung Transplantation Is Modulated by Normothermic Ex Vivo Lung Perfusion. In: *Transplant International* 2019, 32, S. 250, Abstract No: BOS 430. 19th Congress of the European Society for Organ Transplantation, 15–18 September 2019, Copenhagen, Denmark
Volltext: <https://onlinelibrary-1wiley-1com-1m8hoxilv0bad.han.mh-hannover.de/doi/epdf/10.1111/tri.13508>

Falk C, Wiegmann B, Sanz RB, Blasing K, Ius F, Knofel AK, Tudorache I, Jonigk D, Avsar M, Haverich A, Warnecke G. Circulating Passenger Donor T and NK Cells in Lung Transplantation Recipients Are Derived from the Donor Lung Parenchyma and Represent Tissue-Resident Memory Cells. In: *Transplant International* 32, S. 388, Abstract No: PO327. 19th Congress of the European Society for Organ Transplantation, 15–18 September 2019, Copenhagen, Denmark
Volltext: <https://onlinelibrary-1wiley-1com-1ar34cnlv0fd.han.mh-hannover.de/doi/epdf/10.1111/tri.13512>

Falk CS, Wiegmann B, Hitz A, Bellmas-Sanz R, Blasing K, Ius F, Kuhn C, Avsar M, Tudorache I, Kuhne J, Wandrer F, Haverich A, Warnecke G. The Frequency of Tissue-Resident Donor T and NK Cells in Peripheral Blood after Lung Transplantation is Modulated by Normothermic Ex Vivo Lung Perfusion. In: *American Journal of Transplantation* 19, S3, S.424, Abstr. No. 254. American Transplant Congress 2019
Volltext: <https://onlinelibrary-1wiley-1com-10012c6lv00f1.han.mh-hannover.de/doi/epdf/10.1111/ajt.15405>

Falk CW,B., Hitz AM, Sanz RB, Kuehne J, Blasing K, Lus F, Kuhn C, Avsar M, Tudorache I, Haverich A, Warnecke G. The frequency of tissue-resident donor T and NK cells in peripheral blood after lung transplantation is modulated by normothermic ex vivo lung perfusion. In: *European Journal of Immunology* 49, S. 21, Abstract No 254. American Transplant Congress 2019

Hacker KS, Jansson K, Hahn J, Sommer W, Avsar M, Salman J, Siemeni T, Knofel AK, Ahrens L, Nakagiri T, Haverich A, Warnecke G. Tolerance Induction by Delayed Non-Myeloablative Irradiation in a Large Animal Lung Transplantation Model. In: *Transplant International* 32, Suppl. 3, S. 20, Abstract No: V057. 28th Annual Meeting of the German Transplantation Society, 17–19 October 2019, Hannover
Volltext: <https://onlinelibrary-1wiley-1com-13h8g7ilv00a4.han.mh-hannover.de/doi/epdf/10.1111/tri.13499>

Hitz AM, Blasing KA, Wiegmann B, Sanz RB, Neudorfl C, Ius F, Haverich A, Warnecke G, Falk CS. Donor Lymphocytes in the Peripheral Blood of Patients after Lung Transplantation Are Comprised by High Frequencies of Killer Cell Immunoglobulin-Like Receptor-Positive T and NK Cell Subsets. In: *Transplant International* 32, Suppl. 3, S. 35-36, Abstract No. PV033. 28th Annual Meeting of the German Transplantation Society, 17–19 October 2019, Hannover
Volltext: <https://onlinelibrary-1wiley-1com-13h8g7ilv00a4.han.mh-hannover.de/doi/epdf/10.1111/tri.13500>

Ius F, Fegbeutel C, Kuhn C, Tudorache I, Warnecke G, Olsson K, Hooper MM, Haverich A, Cebotari S. Perioperative Extracorporeal Membrane Oxygenation-Based Protocol for Massive Acute Pulmonary Embolism. In: *Journal of Heart and Lung Transplantation* 38, 4 Suppl., S.337. Conference Abstract 2019
Volltext: <https://www-1sciencedirect-1com-1tne5ezv41a7f.han.mh-hannover.de/science/article/pii/S105324981930854X>

Ius F, Fegbeutel C, Kühn C, Tudorache I, Warnecke G, Olsson K, Hooper MM, Haverich A, Cebotari S. Perioperative Extracorporeal Membrane Oxygenation-Based Protocol for Massive Acute Pulmonary Embolism. *J Heart Lung Transplant* 2019;38(4 Suppl.):S337

Ius F, Rojas SV, Kaufeld T, Sommer W, Bara C, Salman J, Siemeni T, Poyanmehr R, Bobylev D, Avsar M, Tudorache I, Falk CS, Haverich A, Warnecke G. Cardiac Transplantation across Preformed HLA-Antibody Barriers: Results of a Peritransplant Desensitization Protocol. In: *Journal of Heart and Lung Transplantation* 38, 4 Suppl., S. 213. Conference abstract 2019
Volltext: <https://www-1sciencedirect-1com-1tne5ezv41a7f.han.mh-hannover.de/science/article/pii/S1053249819305212>

Ius F, Rojas SV, Kaufeld T, Sommer W, Bara C, Salman J, Siemeni T, Poyanmehr R, Bobylev D, Avsar M, Tudorache I, Falk CS, Haverich A, Warnecke G. Cardiac Transplantation across Preformed HLA-Antibody Barriers: Results of a Peritransplant Desensitization Protocol. *J Heart Lung Transplant* 2019;38(4 Suppl.):S213

Ius F, Salman J, Knofel A, Nakagiri T, Sommer W, Siemeni T, Kuhn C, Welte T, Falk CS, Haverich A, Tudorache I, Warnecke G. Increased Frequency Of regulatory CD127(low) T Cells and of IL2(+) T Cells Early after Lung Transplant is Associated with Improved Graft Survival. In: *Journal of Heart and Lung Transplantation* 38, 4 Suppl., S. 28. Conference abstracts 2019
Volltext: <https://www-1sciencedirect-1com-1rakl9kv41683.han.mh-hannover.de/science/article/pii/S1053249819300555>

Ius F, Salman J, Knöfel A, Nakagiri T, Sommer W, Siemeni T, Kühn C, Welte T, Falk CS, Haverich A, Tudorache I, Warnecke G. Increased Frequency Of regulatory CD127low T Cells and of IL2+ T Cells Early after Lung Transplant is Associated with Improved Graft Survival. *J Heart Lung Transplant* 2019;38(4 Suppl.):S28-S29

Ius F, Schwerk N, Muller C, Sommer W, Verboom M, Hallensleben M, Salman J, Siemeni T, Kuhn C, Avsar M, Bobylev D, Carlens J, Bayir L, Hansen G, Blasczyk R, Haverich A, Tudorache I, Warnecke G. Five-Year Experience with Treatment of Early Donor Specific Anti-HLA Antibodies in Pediatric Lung Transplant Recipients. In: *Journal of Heart and Lung Transplantation* 38,4 Suppl., S 61. Conference abstracts 2019

Volltext: <https://www-1sciencedirect-1com-1rakl9kv41670.han.mh-hannover.de/science/article/pii/S1053249819301378>

Ius F, Schwerk N, Müller C, Sommer W, Verboom M, Hallensleben M, Salman J, Siemeni T, Kühn C, Avsar M, Bobylev D, Carlens J, Bayir L, Hansen G, Blasczyk R, Haverich A, Tudorache I, Warnecke G. Five-Year Experience with Treatment of Early Donor Specific Anti-HLA Antibodies in Pediatric Lung Transplant Recipients. *J Heart Lung Transplant* 2019;38(4 Suppl.):S61

Ius F, Verboom M, Sommer W, Mueller C, Hallensleben M, Salman J, Siemeni T, Kuhn C, Avsar M, Bobylev D, Schwerk N, Haverich A, Tudorache I, Warnecke G. Five-Year Results of an IgA and IgM-Enriched Human Immunoglobulin G-Based Therapy for Early Anti-HLA Donor Specific Antibodies in 158 Lung-Transplanted Patients. In: *Journal of Heart and Lung Transplantation* 38(Suppl. 4), S. 166. Conference abstracts 2019

Volltext: <https://www-1sciencedirect-1com-1rakl9kv4165d.han.mh-hannover.de/science/article/pii/S1053249819303997>

Ius F, Verboom M, Sommer W, Müller C, Hallensleben M, Salman J, Siemeni T, Kühn C, Avsar M, Bobylev D, Schwerk N, Haverich A, Tudorache I, Warnecke G. Five-Year Results of an IgA and IgM-Enriched Human Immunoglobulin G-Based Therapy for Early Anti-HLA Donor Specific Antibodies in 158 Lung-Transplanted Patients. *J Heart Lung Transplant* 2019;38(4 Suppl.):S166

Knoefel A, Ius F, Nakagiri T, Salman J, Siemeni T, Sommer W, Kuehn C, Avsar M, Welte T, Tudorache I, Falk CS, Haverich A, Warnecke G. Correlation between Early B and NK Cell Frequencies and in Relation to CLAD Development and PGD 24h after Lung Transplantation. In: *Journal of Heart and Lung Transplantation* 38(Suppl. 4), S. 146-147. Conference abstracts 2019
Volltext: <https://www-1sciencedirect-1com-1mdj59pv4160c.han.mh-hannover.de/science/article/pii/S1053249819303511>

Knoefel A, Siemeni T, Madrahimov N, Sommer W, Avsar M, Ius F, Tudorache I, Kuehn C, Daemen K, Haverich A, Falk CS, Warnecke G. Cytokine Expression and Alloreactivity in a Humanized Mouse Transplant Arteriosclerosis Model Reflects Primary Graft Dysfunction in Lung Transplant Recipients. In: *Journal of Heart and Lung Transplantation* 38(Suppl. 4) S. 253. Conference abstract 2019
Volltext: <https://www-1sciencedirect-1com-1mdj59pv4160c.han.mh-hannover.de/science/article/pii/S1053249819306308>

Knofel AK, Ius F, Salman J, Nakagiri T, Sommer W, Kuhn C, Avsar M, Falk CS, Welte T, Haverich A, Tudorache I, Warnecke G. Correlation between Clad Development and PgD 24 H after Lung Transplantation with Respect to Early Occurrence of B- and Nk-Cells. In: *Transplant International* 32(Suppl. 3), S. 11, 2019, Abstract No. V015. 28th Annual Meeting of the German Transplantation Society, 17–19 October 2019, Hannover

Volltext: <https://onlinelibrary-1wiley-1com-104y817v41525.han.mh-hannover.de/doi/epdf/10.1111/tri.13499>

Kuehne J, Sanz RB, Hitz AM, Wiegmann B, Blasing K, Ius F, Knoefel AK, Tudorache I, Avsar M, Jonigk D, Haverich A, Warnecke G, Falk C. Circulating passenger donor T and NK cells in lung transplantation recipients are derived from the donor lung parenchyma and represent tissue-resident memory cells. In: *European Journal of Immunology* 49, Suppl.1, S. 6, Abstract Nr.: SAT 8. II Joint Meeting of the German Society for Immunology (DGfI) and the Italian Society of Immunology, Clinical Immunology and Allergology (SIICA), 10-13 September, 2019, München

Volltext: <https://onlinelibrary-1wiley-1com-1q8ivadv41179.han.mh-hannover.de/doi/epdf/10.1002/eji.201970300>

Kuehne JF, Sanz RB, Hitz A, Wiegmann B, Blasing KA, Ius F, Knoefel A, Tudorache I, Avsar M, Jonigk D, Haverich A, Warnecke G, Falk C. Circulating Donor T and NK Cells in Lung Transplantation Recipients Are Derived from the Donor Lung Parenchyma and Represent Tissue-Resident Memory Cells. In: *American Journal of Transplantation* 19, S . 567, Abstract No. 577. American Transplant Congress 2019
Volltext: <https://onlinelibrary-1wiley-1com-10012c6v41062.han.mh-hannover.de/doi/epdf/10.1111/ajt.15405>

Ludwig K, Iske J, Wiegmann B, Ledwoch N, Ius F, Hernandes-Rochas S, Neudorfl C, Knoefel AK, Haverich A, Warnecke G, Falk CS. The Composition of T and Nk Cells Changes Immediately Following Heart Transplantation and Cytokine Release Leads to a Pro-Inflammatory

Milieu in Recipient Blood. In: *Transplant International* 32, S. 9. 2019, Abstract No. V007. 28th Annual Meeting of the German Transplantation Society, 17–19 October 2019, Hannover
Volltext: <https://onlinelibrary-1wiley-1com-1w9xouuv4104f.han.mh-hannover.de/doi/epdf/10.1111/tri.13499>

Mirza KK, Gustafsson F, Pya Y, Shaw S, Diegeler A, Netuka I, Lavee J, Garbade J, Morshuis M, Heatley J, Saeed D, Potapov V, Schmitto J, Zimpfer D. Atrial Fibrillation is a Predictor of Poor Physical Capacity 6 Months after Implantation of a Full Magnetically Levitated Left Ventricular Assist Device: An Analysis from ELEVATE. In: *Journal of Heart and Lung Transplantation* 38, Suppl. 4, S 45. Conference abstracts 2019

Volltext: <https://www-1sciencedirect-1com-11853nhv41045.han.mh-hannover.de/science/article/pii/S1053249819300968>

Nakagiri T, Knofel A, Janciauskienė S, Zardo P, Wrenger S, Welte T, Haverich A, Warnecke G. Alpha1-Antitrypsin Therapy Suppresses Acute Rejection in an Orthotopic Murine Lung Transplantation Model. In: *Journal of Heart and Lung Transplantation* 38, Suppl. 4, S 156-157. Conference abstracts 2019

Volltext: <https://www.sciencedirect.com/science/article/pii/S1053249819303742>

Nakagiri T, Knofel A, Sommer W, Salman J, Siemeni T, Avsar M, Ius F, Zardo P, Tudorache I, Haverich A, Warnecke G. Cytotoxic T Cells Early after Lung Transplantation Precede the Restrictive Allograft Syndrome. In: *Journal of Heart and Lung Transplantation* 38, Suppl. 4, S 406. Conference Abstracts 2019

Volltext: <https://www.sciencedirect.com/science/article/pii/S105324981931037X>

Napp L, Baum C, Dogan G, Hanke JS, Meyer T, Goettel P, Brandes K, Sarikouch S, Bara C, Bauersachs J, Haverich A, Mueller J, Schmitto JD. Improvement of Left Ventricular Ejection Fraction by a Novel Electrical Microcurrent Therapy in a Sheep Model of Chronic Heart Failure. In: *Journal of Heart and Lung Transplantation* 38, Suppl. 4, S. 259. Conference abstract 2019

Volltext: <https://www.sciencedirect.com/science/article/pii/S1053249819306461>

O J, Sommer W, Pruner K, Paster JT, Hanekamp IM, Dehnadi A, Rosales I, Smith RN, Colvin RB, Benichou G, Allan JS, Madsen JC. Heart En Bloc Thymus Cotransplantation in NHPs. In: *American Journal of Transplantation* 19, S. 1044, Abstract Nr: D44. American Transplant Congress, Tuesday, June 4, 2019

Volltext: <https://onlinelibrary-1wiley-1com-10012c6v40bb5.han.mh-hannover.de/doi/epdf/10.1111/ajt.15406>

Pflaum M, Katsirintaki K, Jurmann S, Tscharnke E, Hoffler K, Bachmann S, Figueiredo C, Olmer R, Martin U, Blasczyk R, Haverich A, Wiegmann B. Further Steps Towards the Development of a Biohybrid Lunge. In: *Transplant International* 32:S. 17, Abstract No V041, 2019. 28. Jahrestagung der Deutschen Transplantationsgesellschaft, 17.-19. Oktober, 2019, Hannover

Volltext: <https://onlinelibrary-1wiley-1com-1xbxe0v40b77.han.mh-hannover.de/doi/epdf/10.1111/tri.13499>

Poyanmehr R, Sommer W, Ius F, Salman J, Siemeni T, Avsar M, Uhn CK, Greer M, Gottlieb J, Welte T, Haverich A, Tudorache I, Warnecke G. Predicted Total Lung Capacity Ratio between Donors and Recipients Does Not Predict Outcomes in Non-Volume Reduced Lung Transplantation. In: *Journal of Heart and Lung Transplantation* 38, Suppl. 4:S191. Conference abstracts 2019

Volltext: <https://www.sciencedirect.com/science/article/pii/S1053249819304632>

Ralle I, Niemann H, Hilfiker A. Exposure of human sera to porcine heart valve matrix proteins: quantification of antibody binding. In: *Xenotransplantation*, 26(5).2019, P.122. Oral Abstract Session 200 on Perv 200.1, Oct. 11., 2019

Volltext: <https://onlinelibrary-1wiley-1com-10005c0v406fa.han.mh-hannover.de/doi/epdf/10.1111/xen.12553>

Rojas SV, Ius F, Schibilsky D, Kaufeld T, Sommer W, Benk C, Goecke T, Siemeni T, Poyanmehr R, Rumke S, Mogaldea A, Bobylev D, Salman J, Avsar M, Tudorache I, Bara C, Beyersdorf F, Haverich A, Siepe M, Warnecke G. Cardiac Transplantation in Higher Risk Patients: Is Ex Vivo Heart Perfusion a Safe Preservation Technique? A Two Center Experience. In: *Journal of Heart and Lung Transplantation* 38, Suppl. 4:S43. Conference abstracts 2019

Saeed D, Garbade J, Gustafsson F, Lavee J, Morshuis M, Zimpfer D, Potapov E, Pya Y, Schmitto J, Shaw SM. Two-year outcomes in real world patients treated with heartmate 3(TM) left ventricular assist device for advanced heart failure: Data from the ELEVATE Registry. In: *Journal of Heart and Lung Transplantation* 38, Suppl. 4, S67. 2019. Conference abstract, April 2019

Salman J, Ius F, Siemeni T, Sommer W, Kuehn C, Avsar M, Bobylev D, Gottlieb J, Welte T, Haverich A, Warnecke G, Tudorache I. Need for and Outcomes of Intraoperative Extracorporeal Circulatory Support in Lung Transplantation for Pulmonary Fibrosis. In: *Journal of Heart and Lung Transplantation* 2019, 38(4 Suppl.) S. 325. Conference Abstract 2019

Sanz RB, Hitz AM, Wiegmann B, Blasing KA, Ius F, Tudorache I, Knofel AK, Jonigk D, Haverich A, Warnecke G, Falk C. Donor T and NK Cells Are Derived from the Donor Lung Parenchyma and Represent a Subset of Tissue-Resident Memory Cells. In: *Transplant International*

Schmitto JD, Ozbaran M, Engin C, Simon A, Horvath V, Roussel J, Pac M, Kervan U, Klotz S, Wagner F, Schloeglhofer T, Zimpfer D. Differences in Post-Thoracotomy Outcomes in Patients Implanted off ECMO. In: Journal of Heart and Lung Transplantation 2019, 38 (4 Suppl), S175-S176. Conference Abstract

Siemeni T, Knofel AK, Salman J, Sommer W, Kuhn C, Avsar M, Falk C, Tudorache I, Haverich A, Warnecke G. Linking Early Humoral Sensitization in Lung Transplant Recipients with Earlier Cellular Alloreactivity in Humanized Mice. In: Transplant International, 2019, 32(Suppl. 3), S. 36, Abstr. No: PV036. 28th Annual meeting of the German Transplantation Society, 17-19 Oct, 2019, Hannover
Volltext: <https://onlinelibrary-1wiley-1com-1c57dtdvn1877.han.mh-hannover.de/doi/epdf/10.1111/tri.13500>

Wandrer F, Wiegmann B, Ledwoch N, Sanz R, Ius F, Sommer W, Rojas S, Kuhn C, Tudorache I, Avsar M, Haverich A, Warnecke G, Falk C. Heart-Associated Cytokine and Endothelial Patterns Dominate the Ischemia/Reperfusion Response in Recipients of Combined Heart/Lung Transplantation in Comparison to Lung Transplantation. In: Transplant International, 2019, 32(Suppl.3), S. 32, Abstr. No: PV019. 28th Annual Meeting of the German Transplantation Society, 17-19 Oct. 2019, Hannover
Volltext: <https://onlinelibrary-1wiley-1com-1c57dtdvn1877.han.mh-hannover.de/doi/epdf/10.1111/tri.13500>

Wandrer F, Wiegmann B, Ledwoch N, Sanz RB, Ius F, Sommer W, Rojas S, Kuhn C, Tudorache I, Avsar M, Haverich A, Warnecke G, Falk C. Heart-Associated Cytokine and Endothelial Patterns Dominate the Ischemia/Reperfusion Response in Recipients of Combined Heart/Lung Transplantation in Comparison to Lung Transplantation, In: American Journal of Transplantation 2019, (19 Suppl 3), 622. American Transplant Congress 2019, 01 – 05 Jun, 2019, Boston, USA

Warnecke G, Haverich A, Sommer W. Welcome Address. In: Transplant International, 2019, 32(Suppl.3), S. 5-6. 28th Annual Meeting of the German Transplantation Society, 17-19 October 2019, Hannover
Volltext: <https://onlinelibrary-1wiley-1com-10yhre3vn1778.han.mh-hannover.de/doi/epdf/10.1111/tri.13503>

Weber N, Kowalski K, Holler T, Radocaj A, Fischer M, la Roche Jd, Thiemann S, Schwanke K, Lingk A, Krumm U, Piep B, Martin U, Zweigerdt R, Brenner B, Kraft T. In Human Embryonic Stem Cell-Derived Cardiomyocytes Twitch Kinetics, Action Potential Parameters and MyH-mRNA Fractions Are Independent of the Expressed Myosin Heavy Chain Isoform. Biophysical Journal 2019;116(3, Suppl.1):118a

Werlein C, Seidel A, Warnecke G, Gottlieb J, Langer F, Jonigk D. Histomorphology and Molecular Mechanisms in Acute and Chronic Lung Allograft Dysfunction. In: Transplant International, 2019, 32 (Suppl.3), S. 36-37, Abstract. No: PV039. 28th Annual Meeting of the German Transplantation Society, 17–19 October 2019, Hannover
Volltext: <https://onlinelibrary-1wiley-1com-10yhre3vn1778.han.mh-hannover.de/doi/epdf/10.1111/tri.13500>

Wiegmann B, Ledwoch N, Sanz RB, Ius F, Sommer W, Rojas-Hernandes S, Tudorache I, Kuhn C, Avsar M, Haverich A, Warnecke G, Falk C. Heart-Associated Cytokine and Endothelial Patterns Dominate the Ischemia Reperfusion Response in Recipients of Combined Heart/Lung Transplantation in Comparison to Lung Transplantation. In: Journal of Heart and Lung Transplantation 2019;38(4,Suppl.):S256-S257.
Volltext: <https://www.sciencedirect.com/science/article/pii/S1053249819306394>

Wiegmann B, Sanz RB, Tudorache I, Haverich A, Warnecke G, Falk C. Ex Vivo Lung Perfusion Using the Portable Ocs Maintains Endothelial Integrity in the Context of Reduced Severe Pgd Rates. In: Transplant International: 2019, 32 (S3). S. 35, Abstr. No: PV032. 28th Annual Meeting of the German Transplantation Society, 17 -19 October, 2019, Hannover
Volltext: <https://onlinelibrary-1wiley-1com-13l61kzn1573.han.mh-hannover.de/doi/epdf/10.1111/tri.13500>

Wiegmann B, Wandrer F, Nadine Ledwoch N, Sanz RB, Ius F, Sommer W, Rojas-Hernandes S, Kuhn C, Tudorache I, Avsar M, Haverich A, Falk C, Warnecke G. Heart-Associated Cytokine and Endothelial Patterns Dominate the Ischemia/Reperfusion Response in Recipients of Combined Heart/Lung Transplantation in Comparison to Lung Transplantation. 15 - 18 September 2019, Copenhagen, Denmark. In: Transplant International: 2019, 32(Suppl.2). S. 2019, Abstract No: BOS270. 19th Congress of the European Society for Organ Transplantation
Volltext: <https://onlinelibrary-1wiley-1com-13l61kzn1418.han.mh-hannover.de/doi/epdf/10.1111/tri.13508>

Poster

Kowalski K, Weber N, Holler T, Radocaj A, Fischer M, de la Roche J, Thiemann S, Schwanke K, Piep B, Lingk A, Krumm U, Martin U, Zweigerdt R, Brenner B, Kraft T. Twitch kinetics and action potential parameters are independent of expressed myosin heavy chain isoform in human embryonic stem cell-derived cardiomyocytes (A12-1). Acta Physiol 2019;227:146

sonstiges

Hansmann G, Koestenberger M, Alastalo TP, Apitz C, Austin ED, Bonnet D, Budts W, D'Alto M, Gatzoulis MA, Hasan BS, Kozlik-Feldmann R, Kumar RK, Lammers AE, Latus H, Michel-Behnke I, Miera O, Morrell NW, Pieles G, Quandt D, Sallmon H, Schranz D, Tran-Lundmark K,

Tulloh RMR, Warnecke G, Wahlander H, Weber SC, Zartner P. 2019 updated consensus statement on the diagnosis and treatment of pediatric pulmonary hypertension: The European Pediatric Pulmonary Vascular Disease Network (EPPVDN), endorsed by AEPC, ESPR and ISHLT J Heart Lung Transplant 2019;38(9):879-901

Habilitationen

Sommer, Wiebke (PD Dr. med.): Erweiterte Spenderkriterien in der klinischen Lungentransplantation
MHH-Signatur: D 81887

Promotionen

Bolesani, Emiliano (PhD M.Sc.): Controlling cardiovascular progenitor cells (CPCs) culture from human pluripotent stem cells by chemical compounds
MHH-Signatur: D 81397

Coffee, Michelle (PhD Tissue Engineering M.Sc.): Higher throughput production of 3D cardiac microtissues for characterisation and in vitro application
MHH-Signatur: D 81871

Goecke, Tobias (PhD MD): Immunological analysis of xenoantigen-reduced matrices suited for tissue engineering in animal models
MHH-Signatur: D 81653

Halloon, Caroline (PhD Bioprocess Engineering Dipl. Bioeng.): Large scale human pluripotent stem cell differentiation into human cardiomyocytes in bioreactors
MHH-Signatur: D 81872

Koppen, Tim (Dr. med.): TIMP3 is regulated by pericytes upon shear stress detection leading to a modified endothelial cell response
MHH-Signatur: D 81455

Malysheva, Svitlana (Dr. rer. nat. M.Sc.): Utilisation of human induced pluripotent stem cells for investigation of potential immunoinhibitory properties of trophoblasts
MHH-Signatur: D 81655

Richter, Jannik Gerald (Dr. med.): Extrakorporale Membranoxygenierung (ECMO) beim Postkardiotomiesyndrom eine retrospektive Untersuchung zu Ergebnissen, Komplikationen und Entwöhnung
MHH-Signatur: D 81399

Ríos Camacho, Julio César (PhD M.Sc.): Development of biocompatible matrices for stem cell-derived bioartificial cardiac tissue for reconstructive therapy
MHH-Signatur: D 81657

Saint-Marc, Clémence (PhD M.Sc.): Exposure to xenoantigen-deprived decellularized matrices: an *in vitro* analysis of cellular responses
MHH-Signatur: D 81676

Samper Martínez, Esther (PhD M.Sc.): Development of a human vascularised tissue engineered myocardial patch
MHH-Signatur: D 81398

Wert, Leonhard (Dr. med.): Argatroban als Therapieoption bei ventrikulären Herzunterstützungssystem-assoziierten Thrombosen
MHH-Signatur: D 81268

CRC Core Facility – 8660

Originalpublikationen

Akmatov MK, Riese P, Trittel S, May M, Prokein J, Illig T, Schindler C, Guzman CA, Pessler F. Self-reported diabetes and herpes zoster are associated with a weak humoral response to the seasonal influenza A H1N1 vaccine antigen among the elderly. BMC Infect Dis 2019;19(1):656

Claerhout B, Kalra D, Mueller C, Singh G, Ammour N, Meloni L, Blomster J, Hopley M, Kafatos G, Garvey A, Kuhn P, Lewi M, Vannieuwenhuyse B, Marchal B, Patel K, Schindler C, Sundgren M. Federated electronic health records research technology to support clinical trial protocol optimization: Evidence from EHR4CR and the InSite platform. J Biomed Inform 2019;90:103090

Datzmann T, Fuchs S, Andree D, Hohenstein B, Schmitt J, Schindler C. Systematic review and meta-analysis of randomised controlled clinical trial evidence refutes relationship between pharmacotherapy with angiotensin-receptor blockers and an increased risk of cancer. Eur J Intern Med 2019;64:1-9

Heusser K, Tank J, Holz O, May M, Brinkmann J, Engeli S, Diedrich A, Framke T, Koch A, Grosshennig A, Jan Danser AH, Sweep FCGJ, Schindler C, Schwarz K, Krug N, Jordan J, Hohlfeld JM. Ultrafine particles and ozone perturb norepinephrine clearance rather than centrally generated sympathetic activity in humans. Sci Rep 2019;9(1):3641

May M, Framke T, Junker B, Framme C, Pielen A, Schindler C. How and why SGLT2 inhibitors should be explored as potential treatment option in diabetic retinopathy: clinical concept and methodology. Therapeutic advances in endocrinology and metabolism 2019;10:2042018819891886

Pazan F, Weiss C, Wehling M, FORTA. The FORTA (Fit FOR The Aged) List 2018: Third Version of a Validated Clinical Tool for Improved Drug Treatment in Older People. Drugs Aging 2019;36(5):481-484

Schindler C, Birkenfeld AL, Hanefeld M, Schatz U, Kohler C, Gruneberg M, Tschope D, Bluher M, Hasslacher C, Bornstein SR. Correction to: Intravenous Ferric Carboxymaltose in Patients with Type 2 Diabetes Mellitus and Iron Deficiency: CLEVER Trial Study Design and Protocol. Diabetes Ther 2019;10(1):329-331

Tiede A, Cid AR, Goldmann G, Jiménez-Yuste V, Pluta M, Lissitchkov T, May M, Matytsina I, Milic P, Pabinger I, Persson P. Body Mass Index Best Predicts Recovery of Recombinant Factor VIII in Underweight to Obese Patients with Severe Haemophilia A Thromb Haemost 2020;120(2):277-288

Übersichtsarbeiten

May M, Engeli S. Adipositas: Stellenwert der medikamentösen Therapie. AMT 2019;37(5):161-168

Klinik für Kinderchirurgie – 6760

Originalpublikationen

Andruszkow J, Hartleben B, Schlué J, Ritz T, Knüchel R, Hasan A, Petersen C, Madadi-Sanjani O. Staging der Leberfibrose bei Gallengangatresie : Vergleich von Chevallier- und Ishak-Score sowie automatisierter Auswertung Pathologe 2019;40(1):85-92

Bickes MS, Pirr S, Heinemann AS, Fehlhaber B, Halle S, Völlger L, Willers M, Richter M, Böhne C, Albrecht M, Langer M, Pfeifer S, Jonigk D, Vieten G, Ure B, von Kaisenberg C, Forster R, von Köckritz-Blickwede M, Hansen G, Viemann D. Constitutive TNF-alpha signaling in neonates is essential for the development of tissue-resident leukocyte profiles at barrier sites. FASEB J 2019;33(10):10633-10647

Dellenmark-Blom M, Chaplin JE, Quitmann JH, Jönsson L, Gatzinsky V, Dingemann J, Abrahamsson K. The prevalence and role of coping strategies in the nutritional intake of children born with esophageal atresia: a condition-specific approach Dis Esophagus 2019;32(7)

Dellenmark-Blom M, Quitmann J, Dingemann J, Witt S, Ure BM, Bullinger M, Jönsson L, Gatzinsky V, Dingemann C. Clinical Factors Affecting Condition-Specific Quality-of-Life Domains in Pediatric Patients after Repair of Esophageal Atresia: The Swedish-German EA-QOL Study Eur J Pediatr Surg 2020;30(1):96-103

Dingemann C, Eaton S, Aksnes G, Bagolan P, Cross KM, De Coppi P, Fruithof J, Gamba P, Husby S, Koivusalo A, Rasmussen L, Sfeir R, Slater G, Svensson JF, Van der Zee DC, Wessel LM, Widenmann-Grolig A, Wijnen R, Ure BM. ERNICA Consensus Conference on the Management of Patients with Esophageal Atresia and Tracheoesophageal Fistula: Follow-up and Framework Eur J Pediatr Surg 2019

Dingemann C, Eaton S, Aksnes G, Bagolan P, Cross KM, Decoppi P, Fruithof J, Gamba P, Husby S, Koivusalo A, Rasmussen L, Sfeir R, Slater G, Svensson JF, Van der Zee DC, Wessel LM, Widenmann-Grolig A, Wijnen R, Ure BM. ERNICA Consensus Conference on the Management of Patients with Esophageal Atresia and Tracheoesophageal Fistula: Diagnostics, Preoperative, Operative, and Postoperative Management Eur J Pediatr Surg 2020;30(4):326-336

Dingemann C, Sonne M, Ure B, Bohnhorst B, von Kaisenberg C, Pirr S. Impact of maternal education on the outcome of newborns requiring surgery for congenital malformations. PLoS One 2019;14(4):e0214967

Dingemann J, Ure BM. Appendizitis bei Kindern und Jugendlichen: operative oder konservative Therapie? Kinder- und Jugendärzt 2019;50(08/19):460-463

Ei-Helou SM, Biengner AK, Bode S, Ehl SR, Heeg M, Maccari ME, Ritterbusch H, Speckmann C, Rusch S, Scheible R, Warnatz K, Atschekzei F, Beider R, Ernst D, Gerschmann S, Jablonka A, Mielke G, Schmidt RE, Schürmann G, Sogkas G, Baumann UH, Klemann C, Viemann D, von Bernuth H, Krüger R, Hanitsch LG, Scheibenbogen CM, Wittke K, Albert MH, Eichinger A, Hauck F, Klein C, Rack-Hoch A, Sollinger FM, Avila A, Borte M, Borte S, Fasshauer M, Hauenherm A, Kellner N, Müller AH, Ülzen A, Bader P, Bakhtiar S, Lee JY, Hess U, Schubert R, Wölke S, Zielen S, Ghosh S, Laws HJ, Neubert J, Oommen PT, Höning M, Schulz A, Steinmann S, Schwarz K, Dücker G, Lamers B, Langemeyer V, Niehues T, Shai S, Graf D, Müglich C, Schmalzing MT, Schwaneck EC, Tony HP, Dirks J, Haase G, Liese JG, Morbach H, Foell D, Hellige A, Wittkowski H, Masjostusmann K, Mohr M, Geberzahn L, Hedrich CM, Müller C, Rösener-Wolff A, Roesler J, Zimmermann A, Behrends U, Rieber N, Schauer U, Handgretinger R, Holzer U, Henes J, Kanz L, Boesecke C, Rockstroh JK, Schwarze-Zander C, Wasmuth JC, Diloo D, Hülsmann B, Schönberger S, Schreiber S, Zeuner R, Ankermann T, von Bismarck P, Huppertz HI, Kaiser-Labusch P, Greil J, Jakoby D, Kulozik AE, Metzler M, Naumann-Bartsch N, Sobik B, Graf N, Heine S, Kobbe R, Lehmburg K, Müller I, Herrmann F, Horneff G, Klein A, Peitz J, Schmidt N, Bielack S, Gross-Wieltsch U, Classen CF, Klasen J, Deutz P, Kamitz D, Lassay L, Tenbrock K, Wagner N, Bernbeck B, Brummel B, Lara-Villacanas E, Müntermann E, Schneider DT, Tietsch N, Westkemper M, Weiss M, Kramm C, Kühnle I, Kullmann S, Girschick H, Specker C, Vinnemeier-Laibenthal E, Haenicke H, Schulz C, Schweigerer L, Müller TG, Stiefel M, Belohradsky BH, Soetedjo V, Kindle G, Grimbacher B. The German National Registry of Primary Immunodeficiencies (2012-2017) *Front Immunol* 2019;10:1272

Global Initiative for Children's Surgery. Global Initiative for Children's Surgery: A Model of Global Collaboration to Advance the Surgical Care of Children *World J Surg* 2019;43(6):1416-1425

Global Initiative for Children's Surgery. Optimal Resources for Children's Surgical Care: Executive Summary *World J Surg* 2019;43(4):978-980

Grigull L, Mehmecke S, Rother AK, Blöss S, Klemann C, Schumacher U, Mücke U, Kortum X, Lechner W, Klawonn F. Common pre-diagnostic features in individuals with different rare diseases represent a key for diagnostic support with computerized pattern recognition? *PLoS One* 2019;14(10):e0222637

Jägle S, Heeg M, Grün S, Rensing-Ehl A, Maccari ME, Klemann C, Jones N, Lehmburg K, Bettoni C, Warnatz K, Grimbacher B, Biebl A, Schauer U, Hague R, Neth O, Mauracher A, Pachlopnik Schmid J, Fabre A, Kostyuchenko L, Führer M, Lorenz MR, Schwarz K, Rohr J, Ehl S. Distinct molecular response patterns of activating STAT3 mutations associate with penetrance of lymphoproliferation and autoimmunity *Clin Immunol* 2020;210:108316

Kiblawi R, Kuebler JF, Petersen C, Ure BM, Hofmann AD. Ultrasound Monitoring after Pelvis-Sparing Dismembered Pyeloplasty: High Sensitivity and Low Specificity for the Success of Operation *Eur J Pediatr Surg* 2020;30(1):21-26

Klemann C, Camacho-Ordonez N, Yang L, Eskandarian Z, Rojas-Restrepo JL, Frede N, Bulashevskaya A, Heeg M, Al-Dafari MS, Premm J, Seidl M, Ammann S, Sherkat R, Radhakrishnan N, Warnatz K, Unger S, Kobbe R, Hüfner A, Leahy TR, Ip W, Burns SO, Fliegauf M, Grimbacher B. Clinical and Immunological Phenotype of Patients With Primary Immunodeficiency Due to Damaging Mutations in NFKB2 *Front Immunol* 2019;10:297

Klemann C, Kellermann KB, Ehl S, Stenzel M, Mueller C, Heinemann A, Bode SFN. Nicht-CF Bronchiektasen als möglicher Hinweis für einen zugrundeliegenden primären Immundefekt: Diagnose, Verlauf und Lebensqualität *Klin Padiatr* 2019;231(5):240-247

Klimiankou M, Uenal M, Kandabaru S, Nustedt R, Steiert I, Mellor-Heineke S, Zeidler C, Skokowa J, Welte K. Ultra-Sensitive CSF3R Deep Sequencing in Patients With Severe Congenital Neutropenia *Front Immunol* 2019;10:116

Madadi-Sanjani O, Blaser J, Voigt G, Kuebler JF, Petersen C. Home-based color card screening for biliary atresia: the first steps for implementation of a nationwide newborn screening in Germany *Pediatr Surg Int* 2019;35(11):1217-1222

Madadi-Sanjani O, Kuebler JF, Dippel S, Gigina A, Falk CS, Vieten G, Petersen C, Klemann C. Hepatocyte growth factor levels in livers and serum at Kasai-portoenterostomy are not predictive of clinical outcome in infants with biliary atresia *Growth Factors* 2019;37(1-2):68-75

Petersen C, Madadi-Sanjani O. Gallengangsatresie. *Monatsschrift Kinderheilkunde* 2019;167(11):1010-1017

Schukfeh N, Huber D, Metzelder ML, Vieten G, Keil O, Dennhardt N, Suempelmann R, Ure BM, Kuebler JF. Impact of Capnoperitoneum on Renal Perfusion and Urine Production in Infant and Adolescent Pigs: Crystalloid versus Colloid Fluid Resuscitation. *Eur J Pediatr Surg* 2019;29(6):539-544

Schukfeh N, Kuebler JF, Dingemann J, Ure BM. Thirty Years of Minimally Invasive Surgery in Children: Analysis of Meta-Analyses *Eur J Pediatr Surg* 2020;30(5):420-428

Sogkas G, Adriawan IR, Ringshausen FC, Baumann U, Schroder C, Klemann C, von Hardenberg S, Schmidt G, Bernd A, Jablonka A, Ernst D, Schmidt RE, Atschekzei F. A novel NFKBIA variant substituting serine 36 of IkappaBalphaa causes immunodeficiency with warts, bronchiectasis and juvenile rheumatoid arthritis in the absence of ectodermal dysplasia. *Clin Immunol* 2019;210:108269

Uecker M, Petersen C, Dingemann C, Fortmann C, Ure BM, Dingemann J. Gravitational Autoreposition for Staged Closure of Omphaloceles Eur J Pediatr Surg 2020;30(1):45-50

Ure B. Kinderchirurgisches Update mit klinischer Relevanz für den Pädiater. Monatsschrift Kinderheilkunde 2019;167(11):969-971

Witt S, Bloemeke J, Bullinger M, Dingemann J, Dellenmark-Blom M, Quitmann J. Agreement between mothers', fathers', and children's' ratings on health-related quality of life in children born with esophageal atresia - a German cross-sectional study BMC Pediatr 2019;19(1):330

Übersichtsarbeiten

Madadi-Sanjani O, Petersen C. Translational Research in Biliary Atresia: News from Mice and Men Eur J Pediatr Surg 2019;29(4):336-341

Letter

Ammann S, Fuchs S, Martin-Martin L, Castro CN, Spielberger B, Klemann C, Elling R, Heeg M, Speckmann C, Hainmann I, Kaiser-Labusch P, Horneff G, Thalhammer J, Bredius RG, Stadt UZ, Lehmburg K, Fuchs I, von Spee-Mayer C, Henneke P, Ehl S. Functional flow cytometry of monocytes for routine diagnosis of innate primary immunodeficiencies J Allergy Clin Immunol 2020;145(1):434-437.e4

Editorials

Dingemann J, Schmittenbecher PP. Basic research in pediatric surgery Innov Surg Sci 2018;3(2):127-138

Buchbeiträge, Monografien

Brendel J, Puri P. Animal Models of Aganglionosis. In: Puri P [Hrsg.]: Hirschsprung's Disease and Allied Disorders. 4th edition. Cham: Springer, 2019. (Medicine). S. 97-113

Dingemann C, Ure BM, Sümpelmann R. Perioperative Intensivmedizin. In: Kretz FJ, Beushausen T, Mildnerberger E, Roth B, Ure B [Hrsg.]: Kinder Notfall-Intensiv lebensrettendes Know-how. 4. Auflage. München: Elsevier, 2020. S. 383-406

Dingemann J, Märzheuser S. Was gibt es Neues zur Transition von der Kinderchirurgie in die Erwachsenenmedizin?. In: Jähne J, Königsraier A, Schröder W, Südkamp NP [Hrsg.]: Was gibt es Neues in der Chirurgie? Jahresband 2019 : Berichte zur chirurgischen Weiter- und Fortbildung. Landsberg: ecomed-Storck GmbH, 2019. S. 224-234

Dingemann J, Schwerk N, Ure B. Fehlbildungen der Lunge. In: von Schweinitz D, Ure B [Hrsg.]: Kinderchirurgie : viszerale und allgemeine Chirurgie des Kindesalters. 3. Auflage. Berlin, Heidelberg: Springer, 2019. (Springer Reference Medizin). S. 1-12

Dingemann J, Schwerk N, Ure B. Kinderchirurgische Therapieindikationen bei erworbenen und infektiösen Erkrankungen der Lunge und der Pleura. In: von Schweinitz D, Ure B [Hrsg.]: Kinderchirurgie : viszerale und allgemeine Chirurgie des Kindesalters. 3. Auflage. Berlin, Heidelberg: Springer, 2019. (Springer Reference Medizin). S. 1-11

Dingemann J, Schwerk N, Ure B. Mediastinale Raumforderungen im Kindes- und Jugendalter. In: von Schweinitz D, Ure B [Hrsg.]: Kinderchirurgie : viszerale und allgemeine Chirurgie des Kindesalters. 3. Auflage. Berlin, Heidelberg: Springer, 2019. (Springer Reference Medizin). S. 1-6

Dingemann J, Schwerk N, Ure B. Tumoren der Lunge und der Bronchien im Kindes- und Jugendalter. In: von Schweinitz D, Ure B [Hrsg.]: Kinderchirurgie : viszerale und allgemeine Chirurgie des Kindesalters. 3. Auflage. Berlin, Heidelberg: Springer, 2019. (Springer Reference Medizin). S. 1-6

Dingemann J, Ure B. Angeborene Ösophagusfehlbildungen. In: von Schweinitz D, Ure B [Hrsg.]: Kinderchirurgie : viszerale und allgemeine Chirurgie des Kindesalters. 3. Auflage. Berlin, Heidelberg: Springer, 2019. (Springer Reference Medizin). S. 1-12

Dingemann J, Ure B. Funktionelle und erworbene Ösophaguserkrankungen bei Kindern und Jugendlichen. In: von Schweinitz D, Ure B [Hrsg.]: Kinderchirurgie : viszerale und allgemeine Chirurgie des Kindesalters. 3. Auflage. Berlin, Heidelberg: Springer, 2019. (Springer Reference Medizin). S. 1-5

Dingemann J, Ure B. Ösophagusersatzverfahren bei Kindern und Jugendlichen. In: von Schweinitz D, Ure B [Hrsg.]: Kinderchirurgie : viszerale und allgemeine Chirurgie des Kindesalters. 3. Auflage. Berlin, Heidelberg: Springer, 2019. (Springer Reference Medizin). S. 1-5

Promotionen

Flieder, Sofie (Dr. med.): Generic health-related quality of life after repair of esophageal atresia and its determinants within a German-Swedish cohort

MHH-Signatur: D 81606

Klinik für Plastische, Ästhetische, Hand- und Wiederherstellungs chirurgie – 6260

Originalpublikationen

Alawi SA, Ipkatchi R, Könneker S, Mett TR, Kuhbier JW, Neubert N, Strauss S, Vogt PM. Survey on the state of knowledge of upper limb bionic prosthetic options in German hospitals – a multicenter and multi-discipline inquiry. *GMS Ger Plast Reconstr Aesthet Surg* 2019;9:Doc01

Alawi SA, Limbourg A, Strauss S, Vogt PM. Visualisierung von Bakterien auf Verbrennungswunden und Spalthauttransplantaten nach der MEEK/MESH-Technik - Eine Pilotstudie mit ersten Erfahrungen der klinischen Wundbeurteilung durch Autofluoreszenz. *Handchir Mikrochir Plast Chir* 2019;51(2):130-138

Alawi SA, Luketina R, Krezdorn N, Busch LF, Limbourg A, Branski L, Vogt PM, Jokuszies A. How to become a medical professor - a comparative analysis of academic requirements in Germany and the United States. *Innov Surg Sci* 2019;4(3):108-115

Andree B, Ichanti H, Kalies S, Heisterkamp A, Strauss S, Vogt PM, Haverich A, Hilfiker A. Formation of three-dimensional tubular endothelial cell networks under defined serum-free cell culture conditions in human collagen hydrogels. *Sci Rep* 2019;9(1):5437

Busche MN, Klein JM, Kröger B, Siewe J, Faber H, Müssler J, Reuter S, Bastian L, Vogt PM. Reduktion von Nadelstichverletzungen um 48% in einem Jahr : Auswirkungen einer Verbesserung des Sicherheitskonzeptes nach der EU-Direktive 2010/32/EU an einem grossen regionalen Krankenhaus. *Unfallchirurg* 2020;123(3):216-224

Dastagir K, Dastagir N, Limbourg A, Reimers K, Strauss S, Vogt PM. In vitro construction of artificial blood vessels using spider silk as a supporting matrix. *J Mech Behav Biomed Mater* 2020;101(103436)

Dastagir K, Limbourg A, Tecklenburg A, Vogt PM. Spezialisierte Hochschulambulanz mit Querschnittscharakter: Die Poliklinik für Plastische und Ästhetische Chirurgie. *Handchir Mikrochir Plast Chir* 2019;51(4):275-283

Dastagir K, Luketina R, Kuhbier JW, Ziegler A, Vogt PM, Könneker S. Auswirkung der verspäteten Vorstellung von Handinfektionen beim Handchirurgen - eine retrospektive Single-Center-Studie von 379 Patienten. *Handchir Mikrochir Plast Chir* 2019;51(1):45-48

Haupt F, Krishnasamy K, Napp LC, Augustynik M, Limbourg A, Gamrekelashvili J, Bauersachs J, Haller H, Limbourg FP. Retinal myeloid cells regulate tip cell selection and vascular branching morphogenesis via Notch ligand Delta-like 1 *Sci Rep* 2019;9(1):9798

Hermann N, Klassen A, Luketina R, Vogt PM, Busch KH. Deutschsprachige Validierung des Body-Q - standardisiertes PRO-Messinstrument nach bariatrischen und körperformenden Eingriffen. *Handchir Mikrochir Plast Chir* 2019;51(4):255-261

Kaltenborn A, Frey-Wille S, Hoffmann S, Wille J, Schulze C, Settje A, Vogt PM, Gutcke A, Ruettermann M. The Risk of Complications after Carpal Tunnel Release in Patients Taking Acetylsalicylic Acid as Platelet Inhibition: A Multicenter Propensity Score-Matched Study *Plast Reconstr Surg* 2020;145(2):360e-367e

Kapanadze T, Bankstahl JP, Wittneben A, Koestner W, Ballmaier M, Gamrekelashvili J, Krishnasamy K, Limbourg A, Ross TL, Meyer GJ, Haller H, Bengel FM, Limbourg FP. Multimodal and Multiscale Analysis Reveals Distinct Vascular, Metabolic and Inflammatory Components of the Tissue Response to Limb Ischemia. *Theranostics* 2019;9(1):152-166

Kolodziej M, Strauss S, Lazaridis A, Bucan V, Kuhbier JW, Vogt PM, Könneker S. Influence of glucose and insulin in human adipogenic differentiation models with adipose-derived stem cells. *Adipocyte* 2019;8(1):254-264

Könneker S, Krockenberger K, Pieh C, von Falck C, Brandewiede B, Vogt PM, Kirschner MH, Ziegler A. Comparison of SCAphoid fracture osteosynthesis by MAGnesium-based headless Herbert screws with titanium Herbert screws: protocol for the randomized controlled SCA-MAG clinical trial. *BMC Musculoskelet Disord* 2019;20(1):357

Könneker S, Paprottka F, Hebebrand D, Ahmadli G, Vogt PM, Ipkatchi R. Plastisch-rekonstruktive Therapieoptionen bei Verätzung nach Betonexposition. *Handchir Mikrochir Plast Chir* 2019;51(2):86-93

Krezdorn N, Macleod F, Tasigiorgos S, Turk M, Wo L, Kiwanuka H, Lopdrup BIDR, Kollar B, Edelman ER, Pomahac B. Twenty-Four-Hour Ex Vivo Perfusion with Acellular Solution Enables Successful Replantation of Porcine Forelimbs. *Plast Reconstr Surg* 2019;144(4):608e-618e

Rudolph M, Vogt PM, Müller K, Mett TR. Lymphostasis and Hemostasis in Body-Contouring Surgery Using a Polysaccharide Based Hemosstat (4DryField PH). *Plast Reconstr Surg Glob Open* 2019;7(3):e2128

Rupp J, Hadamitzky C, Henkenberens C, Christiansen H, Steinmann D, Bruns F. Frequency and risk factors for arm lymphedema after multimodal breast-conserving treatment of nodal positive breast Cancer - a long-term observation. *Radiat Oncol* 2019;14(1):39

Schlottmann F, Strauss S, Hake K, Vogt PM, Bucan V. Down-Regulation of MHC Class I Expression in Human Keratinocytes Using Viral Vectors Containing US11 Gene of Human Cytomegalovirus and Cultivation on Bovine Collagen-Elastin Matrix (Matriderm(R)): Potential Approach for an Immune-Privileged Skin Substitute. *Int J Mol Sci* 2019;20(9):E2056

Sonnow L, Koennecker S, Luketina R, Werncke T, Hinrichs JB, Meyer BC, Wacker FK, von Falck C. High-resolution flat panel CT versus 3-T MR arthrography of the wrist: initial results in vivo. *Eur Radiol* 2019;29(6):3233-3240

von der Haar K, Jonczyk R, Lavrentieva A, Weyand B, Vogt P, Jochums A, Stahl F, Schepers T, Blume CA. Electroporation: A Sustainable and Cell Biology Preserving Cell Labeling Method for Adipogenous Mesenchymal Stem Cells. *Biores Open Access* 2019;8(1):32-44

Werner D, Alawi SA. Four Extremity Amputation and Bionic Prosthesis Supply after Disseminated Intravascular Coagulation: A Follow-Up on Functionality and Quality of Life after Bionic Prosthesis Supply. *World J Plast Surg* 2019;8(2):146-162

Übersichtsarbeiten

Bergmeister KD, Fansa H, Lehnhardt M, Djedovic G, Harder Y, Schaefer DJ, Vogt PM. Wirtschaftlichkeit der rekonstruktiven Mikrochirurgie: Positionspapier der Deutschsprachigen Arbeitsgemeinschaft für Mikrochirurgie - (DAM). *Handchir Mikrochir Plast Chir* 2019;51(6):418-423

Enechukwu A, Onochie Matthias, Mett TR, Vogt PM, Kreuzdorn N. Extremitätentransplantation. *Transfusionsmedizin* 2019;9(4):225-231

Letter

Ius F, Hooper MM, Fegbeutel C, Kuehn C, Olsson K, Koigeldiyev N, Tudorache I, Warnecke G, Optenhoefel J, Puntigam JO, Schaefer A, Meyer BC, Hinrichs JB, Bauersachs J, Haverich A, Cebotari S. Extracorporeal membrane oxygenation and surgical embolectomy for high-risk pulmonary embolism *Eur Respir J* 2019;53(4):pii: 1801773

Case reports

Kiepe F, Hermann EJ, Heissler HE, Henseler H, Vogt PM, Krauss JK. Multisegmental Lumbar Corporectomy and Transcorporal Fixation for Correction of Extreme Thoracolumbar Kyphosis in Myelomeningocele with Chronic Decubitus. *Pediatr Neurosurg* 2019;54(2):116-120

Comments

Paprottka FJ, Kreuzdorn N, Sorg H, Könneker S, Bontikous S, Robertson I, Schlett CL, Dohse NK, Hebebrand D. Corrigendum to "Evaluation of Complication Rates after Breast Surgery Using Acellular Dermal Matrix: Median Follow-Up of Three Years". *Plast Surg Int* 2018;2018:5731290

Paprottka FJ, Kreuzdorn N, Sorg H, Könneker S, Bontikous S, Robertson I, Schlett CL, Dohse NK, Hebebrand D. Response to: Comment on "Evaluation of Complication Rates after Breast Surgery Using Acellular Dermal Matrix: Median Follow-Up of Three Years". *Plast Surg Int* 2018;2018:6917454

Abstracts

Bingoel AS, Mett TR, Jokuszies A, Kreuzdorn N, Vogt PM. Spare-part surgery for reconstructing a basic hand function. International Federation of Societies for Surgery of the Hand (IFSSH), 17.-21.Juni 2019, Berlin

Habilitationen

Limbourg, Anne (PD Dr. med.): Molekularer Cross-Talk und zelluläre Mechanismen der Gefäß- und Geweberegeneration
MHH-Signatur: D 81449

Promotionen

Fleck, Joerg (Dr. med.): Der Einfluss von standardisierter Kälte- und Kompressionstherapie auf Schwellung, Schmerhaftigkeit und das funktionelle Ergebnis nach Spaltung des Retinaculum flexorum beim Karpaltunnelsyndrom
MHH-Signatur: D 81575

Krug, Yvonne Denise (Dr. med.): Quality of life and functional outcome following microsurgical fasciocutaneous vs. myocutaneous tissue transfer

MHH-Signatur: D 81752

Loewié, Henning (Dr. med. dent.): Einfluss der präoperativen Katecholamintherapie auf das Outcome der chirurgischen Verbrennungsbehandlung eine Singlecenter-Analyse
MHH-Signatur: D 81287

Peric, Hanes (Dr. med. dent.): Effect of cryopreservation on lymph node fragment regeneration after autologous transplantation in the minipig model
MHH-Signatur: D 81534

Seifert, Stefan (Dr. med.): Behandlungsergebnisse bei Schwerbrandverletzten ein Vergleich der Jahre 2005 und 2008
MHH-Signatur: D 81444

Klinik für Orthopädie (Annastift) – 6270

Originalpublikationen

Bischel OE, Nadorf J, Klein SB, Gantz S, Jakubowitz E, Kretzer JP, Arnholdt J, Seeger JB. Modular tumor prostheses: are current stem designs suitable for distal femoral reconstruction? A biomechanical implant stability analysis in Sawbones. Arch Orthop Trauma Surg 2019;139(6):843-849

Claassen L, Venjakob E, Yao D, Lerch M, Plaass C, Colsman CS, Ettinger S. The computed tomographybased anatomy of the ossa cuneiformia. Orthop Rev (Pavia) 2019;11(2):7876

Claassen L, Yao D, Ettinger S, Lerch M, Daniilidis K, Stukenborg-Colsman C, Plaass C. Relevance of SPECT-CT in Complex Cases of Foot and Ankle Surgery: A Comparison With MRI. Foot Ankle Spec 2019

Daniilidis K, Stukenborg-Colsman C, Ettinger S, Claassen L, Plaass C, Lerch M, Waizy H, Martinelli N, Yao D. Nylon sutures versus skin staples in foot and ankle surgery: is there a clinical difference? Musculoskelet Surg 2020;104(2):163-169

Decker S, Meyer M, Müller CW, Krettek C, Ferle M. Cement augmentation as revision strategy for loosened thick-diameter non-fenestrated iliac screws - A biomechanical analysis. Clin Biomech (Bristol, Avon) 2019;65:41-44

Ellwein A, Argiopoulos K, DeyHazra RO, Pastor MF, Smith T, Lill H. Clinical evaluation of double-plate osteosynthesis for olecranon fractures: A retrospective case-control study Orthop Traumatol Surg Res 2019;105(8):1601-1606

Ellwein A, Lill H, DeyHazra RO, Smith T, Katthagen JC. Outcomes after locked plating of displaced patella fractures: a prospective case series Int Orthop 2019;43(12):2807-2815

Ettinger M, Savov P, Calliess T, Windhagen H, Lichtenhagen R, Lukasz A, Omar M. Improved diagnostic accuracy with the classification tree method for diagnosing low-grade periprosthetic joint infections by quantitative measurement of synovial fluid alpha-defensin and C-reactive protein. Int Orthop 2020;44(1):31-38

Ettinger S, Mattinger T, Stukenborg-Colsman C, Yao D, Claassen L, Daniilidis K, Plaass C. Outcomes of Evans Versus Hintermann Calcaneal Lengthening Osteotomy for Flexible Flatfoot. Foot Ankle Int 2019;40(6):661-671

Ezechieli M, Windhagen H, Floerkemeier T, Ribas M. Arthroskopisch assistierte Mini-open-Arthrotomie zur Behandlung des femoroazetabularen Impingements : Videobeitrag. Orthopäde 2019;48(3):195-201

Ferle M, Guo R, Hurschler C. The Laxity of the Native Knee: A Meta-Analysis of in Vitro Studies. J Bone Joint Surg Am 2019;101(12):1119-1131

Ferle M, Pastor MF, Hagenah J, Hurschler C, Smith T. Effect of the humeral neck-shaft angle and glenosphere lateralization on stability of reverse shoulder arthroplasty: a cadaveric study. J Shoulder Elbow Surg 2019;28(5):966-973

Floerkemeier T, Weltin J, Budde S, Hurschler C, Windhagen H, VON Lewinski G, Gronewold J. A short stem with metaphyseal anchorage reveals a more physiological strain pattern compared to a standard stem - an experimental study in cadaveric bone. Acta Bioeng Biomed 2019;21(2):153-159

Gniesmer S, Brehm R, Hoffmann A, de Cassan D, Menzel H, Hoheisel AL, Glasmacher B, Willbold E, Reifenrath J, Wellmann M, Ludwig N, Tavassol F, Zimmerer R, Gellrich NC, Kampmann A. In vivo analysis of vascularization and biocompatibility of electrospun polycaprolactone fibre mats in the rat femur chamber. *J Tissue Eng Regen Med* 2019;13(7):1190-1202

Hinken L, Willenborg H, Davila LA, Daentzer D. Outcome analysis of molding helmet therapy using a classification for differentiation between plagiocephaly, brachycephaly and combination of both. *J Craniomaxillofac Surg* 2019;47(5):720-725

Kluess D, Soodmand E, Lorenz A, Pahr D, Schwarze M, Cichon R, Varady PA, Herrmann S, Buchmeier B, Schröder C, Lehner S, Kebbach M. A round-robin finite element analysis of human femur mechanics between seven participating laboratories with experimental validation. *Comput Methods Biomed Engin* 2019;22(12):1020-1031

Niehus SE, Allister AB, Hoffmann A, Wiehlmann L, Tamura T, Tran DDH. Myc/Max dependent intronic long antisense noncoding RNA, EVA1A-AS, suppresses the expression of Myc/Max dependent anti-proliferating gene EVA1A in a U2 dependent manner. *Sci Rep* 2019;9(1):17319

Pastor MF, Ferle M, Hagenah J, Ellwein A, Wellmann M, Smith T. The stabilization effect of the conjoint tendon in reverse total shoulder arthroplasty. *Clin Biomech (Bristol, Avon)* 2019;63:179-184

Plaass C, Karch A, Koch A, Wiederhoeft V, Ettinger S, Claassen L, Daniilidis K, Yao D, Stukenborg-Colsman C. Short term results of dynamic splinting for hallux valgus - A prospective randomized study. *Foot Ankle Surg* 2020;26(2):146-150

Quaas B, Burmeister L, Li Z, Satalov A, Behrens P, Hoffmann A, Rinas U. Stability and Biological Activity of *E. coli* Derived Soluble and Precipitated Bone Morphogenetic Protein-2. *Pharm Res* 2019;36(12):184

Scheper V, Hoffmann A, Gepp MM, Schulz A, Hamm A, Pannier C, Hubka P, Lenarz T, Schwieger J. Stem Cell Based Drug Delivery for Protection of Auditory Neurons in a Guinea Pig Model of Cochlear Implantation. *Front Cell Neurosci* 2019;13:177

Scheper V, Schwieger J, Hamm A, Lenarz T, Hoffmann A. BDNF-overexpressing human mesenchymal stem cells mediate increased neuronal protection in vitro. *J Neurosci Res* 2019;97(11):1414-1429

Schwarze M, Hurschler C, Welke B. Force, impulse and energy during falling with and without knee protection: an in-vitro study. *Sci Rep* 2019;9(1):10336

Vagstad T, Klungsoyr PJ, Drogset JO, Nebel D, Ferle M, Hurschler C, Klungsoyr JA. The novel arthroscopic subscapular sling procedure grants better stability than an arthroscopic Bankart repair in a cadaveric study. *Knee Surg Sports Traumatol Arthrosc* 2020;28(7):2316-2324

Welke B, Jakubowitz E, Seehaus F, Daniilidis K, Timpner M, Tremer N, Hurschler C, Schwarze M. The prevalence of osteoarthritis: Higher risk after transfemoral amputation?-A database analysis with 1,569 amputees and matched controls. *PLoS One* 2019;14(1):e0210868

Willbold E, Wellmann M, Welke B, Angrisani N, Gniesmer S, Kampmann A, Hoffmann A, de Cassan D, Menzel H, Hoheisel AL, Glasmacher B, Reifenrath J. Possibilities and limitations of electrospun chitosan-coated polycaprolactone grafts for rotator cuff tear repair. *J Tissue Eng Regen Med* 2020;14(1):186-197

Wirries N, Winnecken HJ, Lewinski GV, Windhagen H, Skutek M. Osteointegrative Sleeves for Metaphyseal Defect Augmentation in Revision Total Knee Arthroplasty: Clinical and Radiological 5-Year Follow-Up. *J Arthroplasty* 2019;34(9):2022-2029

Yao D, Stukenborg-Colsman C, Ettinger S, Claassen L, Plaass C, Martinelli N, Daniilidis K. Subjective outcome following neurostimulator implantation as drop foot therapy due to lesions in the central nervous system-midterm results. *Musculoskelet Surg* 2020;104(1):93-99

Übersichtsarbeiten

Claassen L, Ettinger S, Yao D, Lerch M, Plaass C, Stukenborg-Colsman C. Die konservative Therapie des Hallux rigidus. *Fuß & Sprunggelenk* 2019;17(1):4-10

Daniilidis K, Durst H, Graeff U, Stukenborg-Colsman C, Plaass C, Lerch M, Ettinger S, Claassen L, Yao D. Die Arthrodese des MTP-I-Gelenks zur Behandlung des Hallux rigidus. *Fuß & Sprunggelenk* 2019;17(1):33-41

Ettinger M, Savov P, Windhagen H, Büren V, Hungerer S. Schaftschmerz in der Knie- und Hüftendoprothetik. *Orthopäde* 2019

Rahn A, Ettinger S, Yao D, Lerch M, Stukenborg-Colsman C, Plaass C, Claassen L. Hallux rigidus und Sport. *Sports Orthopaedics and Traumatology* 2019;35(3):280-289

Yao D, Stukenborg-Colsman C, Plaass C, Lerch M, Claassen L, Kreimeyer-Sieghan U, Ettinger S, Plagge J, Rahn A, Daniilidis K. Zehenamputation und Strahlresektion. Fuß & Sprunggelenk 2019;17(3):128-134

Comments

Windhagen H, von Eisenhart-Rothe R. Antritt bei Der Orthopäde. Orthopade 2019;48(2):117-118

Buchbeiträge, Monografien

Bouguecha A, Behrens BA, Lerch M. Femoral Postoperative Bone Adaptation – Numerical Calculation and Clinical Validation with DEXA Investigations. In: Benamara A, Haddar M, Tarek B, Salah M, Fakher C [Hrsg.]: Advances in Mechanical Engineering and Mechanics. Cham: Springer International Publishing, 2019. S. 3-15

Abstracts

Budde S. Arthroskopie hilft - Hüftgelenk: Arthroseprävention und Behandlung akuter Beschwerden. Diakovere Henriettenstift, 01.02.2019, Hannover

Budde S. Die Herausforderung Schaft/Kurzschaft. 4. Bremer Endoprothetik-Symposium, Bremen 13.09.2019

Budde S. Frustane Ergebnisse nach Hüftarthroskopie - warum die richtige Indikation so wichtig ist. 34. Sportortho-Kongress, Torri del Benaco, 23.-26.05.2019

Budde S. Kurzgeschäfte - gelingt die 3-dimensionale Rekonstruktion des Drehzentrums? A2-Kurzschaftsymposium, Münster 2019

Budde S. Kurzgeschäfte-Stellenwert und Nutzen - Wo sind Grenzen für Indikationen? 12. Endoprothetikkongress (EKB 2019) 14.–16. Februar, Berlin 2019

Budde S. Kurzschaftprothese: Präklinische Testung und RSA-Studie, anatomische Rekonstruktion in der Sagittalebene. Deutscher Kongress für Orthopädie und Unfallchirurgie DKOU 22.-25.10.2019, Berlin

Budde S. leistungsschmerz - wie diagnostiziere ich das - wie gehe ich vor? 12. Hannoveraner Hand-in-Hand-symposium "Herausforderung Hüfte - Orthopädie und Physiotherapie, Hand in Hand, Hannover, 23.03. 2019

Budde S. Sportartspezifische Verletzungen - Fußball, Seminar. 63. Sportärztelehgang , Sportärztekongress Niedersachsen e.V. und Deutsche Gesellschaft für Sportmedizin und Prävention (DGSP), Langeoog 18.06.2019

Budde S. Sportmedizinischer Untersuchungskurs. 63. Sportärzte-Fortbildung Langeoog, Sportärztekongress Niedersachsen e.V., Deutsche Gesellschaft für Sportmedizin und Prävention (DGSP), 18.06.2019

Budde S, Derksen A, Hurschler C, Flörkemeier T, Windhagen H, Noll Y, Thorey F, Schwarze M. RSA-analysis of implant migration and clinical outcome 2 years after implantation of the Nanos Short Hip Stem - a prospective study. 20th EFORT Congress, Lisbon, 05-07 June 2019

Claassen L, Lüdtke B, Fleischer-Lück B, Ettinger S, Daniilidis K, Stukenborg-Colsman C, Plaass C. Die patientenspezifische Implantation der OSG-Tep - biomechanische Testung eines neuen Systems. DKOU 2019, Deutscher Kongress für Orthopädie und Unfallchirurgie, Berlin, 22. – 25. Oktober

Claassen L, Lüdtke P, Fleischer-Lück B, Ettinger S, Daniilidis K, Stukenborg-Colsman C, Plaass C. PSI - der nächste Schritt? 25. Jahrestagung der Deutschen Assoziation für Fuß und Sprunggelenk e.V. (D.A.F.), 29. – 30. März 2019, Augsburg

Claassen L. Hallux rigidus - Ätiologie, Pathogenese und konservative Therapie. DKOU 2019, Deutscher Kongress für Orthopädie und Unfallchirurgie, Berlin, 22. – 25. Oktober

Clavijo Rincón J, Umbach O, Kellner J, Kettenbach A, Jakubowitz E. Sensomotorische Einlagen in Kombination mit funktioneller Elektrostimulation bei einem paraspastischen Gangbild: Ein Fallbeispiel. Abstractband, No: V 4, S. 10. 11. Kongress der Deutschen Gesellschaft für Biomechanik (DGfB), 3.-5. April 2019; Berlin
Volltext: https://www.biomechanik-kongress.de/fileadmin/congress/media/dgfb2019/druckelemente/DGfB2019_Abstractband.pdf

Daentzer D, Venjakob E, Schulz J, Schwarze M. Effect of microsurgical operations in the lumbar spine on segmental stability - an in vivo study using upright-MRI, P22, Abstracts, 14. Deutscher Wirbelsäulenkongress. Jahrestagung der Deutschen Wirbelsäulengesellschaft, 28.-30. November 2019 München. Eur Spine J 2019;28:2704

Daentzer D, Venjakob E, Schulz J, Schwarze M. Einfluss mikrochirurgischer Eingriffe an der Lendenwirbelsäule auf die segmentale Stabilität - eine in vivo-Sudie im Upright-MRT. 14. Jahrestagung der Deutschen Wirbelsäulengesellschaft (DWG) , München, 28.-30.11.2019

Daentzer D. Grundlagen der konservativen Therapie bei BWS- und LWS- Verletzungen. AOspine Basis Seminar—Frakturen.Modul 4 der DWG Kurse, 26.–27. September 2019, Ingolstadt, Deutschland

Daentzer D. Moderne Operationen an der Halswirbelsäule. Patientenforum "Die Halswirbelsäule - Moderne Behandlung", Diakovere Annastift, 15.05.2019, Hannover

Daentzer D. Querschnittslähmung - Klassifikation und Diagnostik. Basiskurs der Akademie der DWG gGmbH – Modul 6 – Intradurale Pathologien, Vortrag. 15.-16.03.2019 , Bochum

Daentzer D. Refresher Rückenschmerzen. Fortbildung "Differentialdiagnose Rückenschmerzen im arbeitsmedizinischen Kontext - ein interdisziplinärer Impuls". 30.01.2019, Braunschweig

Daentzer D. Rehabilitation nach Wirbelsäulenfrakturen / Begutachtung. AOspine Basis Seminar—Frakturen.Modul 4 der DWG Kurse, 26.–27. September 2019, Ingolstadt, Deutschland

Daentzer D. Resorbable cervical cages - today, tomorrow. 10. Berliner Wirbelsäulenkongress, 05.-06.04.2019, Berlin

Daentzer D. Verletzungen der Brust- und Lendenwirbelsäule - Konservative Therapieverfahren. 6. Basiskurs der Akademie der DWG gGmbH – Modul 4 – Frakturen, Vortrag. 01.-02. August 2019, Aachen,

Daentzer D. Verletzungen der Halswirbelsäule - Konservative Therapieverfahren. 6. Basiskurs der Akademie der DWG gGmbH – Modul 4 – Frakturen, Vortrag. 01.-02. August 2019, Aachen,

Daentzer D. Verletzungen der Wirbelsäule - Rehabilitationsmanagement und Begutachtung. 6. Basiskurs der Akademie der DWG gGmbH – Modul 4 – Frakturen, Vortrag. 01.-02. August 2019, Aachen

Ettinger S, Hemmersbach L, Schwarze M, Stukenborg-Colsman C, Plaass L, Claassen L. Biomechanische Evaluierung medialer Lisfrancarthrodeseen unter Verwendung verschiedener Fixationstechniken. 25. Jahrestagung der Deutschen Assoziation für Fuß und Sprunggelenk e.V. (D.A.F.),29. – 30. März 2019, Augsburg

Ettinger S, Hemmersbach L, Schwarze M, Stukenborg-Colsman C, Plaass C, Claassen L. Biomechanische Evaluierung von Lisfranc-Arthrodesen unter Verwendung verschiedener Fixationstechniken. DKOU 2019, Deutscher Kongress für Orthopädie und Unfallchirurgie, Berlin, 22. – 25. Oktober

Jakubowitz E, Catalano M, Bicchi A, Fleischer-Lück B, Klot Wv, Kettenbach A. Erste klinische Untersuchungen mit intrinsischen Greifintelligenzen in der Handprothetik. Abstractband No: V 21, S. 40. 11. Kongress der Deutschen Gesellschaft für Biomechanik (DGfB), 3.-5. April 2019, Berlin

Volltext: https://www.biomechanik-kongress.de/fileadmin/congress/media/dgfb2019/druckelemente/DGfB2019_Abstractband.pdf

Jakubowitz E, Catalano M, Bicchi A, Fleischer-Lück B, Klot Wv, Kettenbach A. Soft-robotically Based Intrinsic Grasping Intelligences For Upper Limb Prosthetics: First Clinical Trials, Paper No. 1118. Annual Meeting of the Orthopaedic Research Society, 2.-5.02.2019 Austin, Texas USA

Volltext: <https://www.ors.org/Transactions/65/1118.pdf>

Jakubowitz E, Catalano M, Bicchi A, Fleischer-Lück B, Windhagen H, Kettenbach A. First clinical investigations with an intrinsic grasping intelligence in hand prosthetics. Abstr. No 3217. 20th EFORT Annual Congress Lisbon, Portugal, 05 June 2019 - 07 June 2019

Jakubowitz E, Fleischer-Lück B, Clavijo Rincón J, Windhagen H, Kettenbach A. Postural synergies as a natural basis for kinematics of multiarticulated hand prostheses. Poster: 2299. 20th EFORT Annual Congress Lisbon, Portugal, 05 June 2019 - 07 June 2019

Jakubowitz E, Fleischer-Lück B, Clavijo Rincón J, Windhagen, Henning, Kettenbach, A. Posturale Synergien als natürliche Grundlage für die Kinematik zukünftiger Handprothesen, Abstractband No: V 7, S. 17. 11. Kongress der Deutschen Gesellschaft für Biomechanik (DGfB), 3.-5. April 2019, Berlin

Volltext: https://www.biomechanik-kongress.de/fileadmin/congress/media/dgfb2019/druckelemente/DGfB2019_Abstractband.pdf

Kettenbach A, Fleischer-Lück B, Clavijo Rincón J, Windhagen H, Jakubowitz E. Can muscular synergies be used for an intuitive control of upper limb prostheses? A clinical analysis, Abstr. No: 2324. 20th EFORT Annual Congress Lisbon, Portugal, 05 June - 07 June, 2019

Kettenbach A, Fleischer-Lück B, Clavijo Rincón J, Windhagen H, Jakubowitz E. Muscular Synergies: A Simplified Control Of Wrist Joint Motion Simulators Without Antagonist Interferences. Orthopaedic research Society (ORS), 2.-5.02. 2019, Austin, USA. Annual Meeting Paper No. 0306

Volltext: <https://www.ors.org/Transactions/65/0306.pdf>

Kettenbach A, Fleischer-Lück B, Clavijo Rincón J, Windhagen H, Jakubowitz E. Sind muskuläre Synergien für eine intuitive Steuerung von Arm- und Handprothesen nutzbar? – Eine klinische Analyse. Abstractband No: V 59, S. 106. 11. Kongress der Deutschen Gesellschaft für Biomechanik (DGfB), 3.-5. April 2019, Berlin

Volltext: https://www.biomechanik-kongress.de/fileadmin/congress/media/dgfb2019/druckelemente/DGfB2019_Abstractband.pdf

Kettenbach A, Kunkel K, Fleischer-Lück B, Clavijo Rincón J, Windhagen H, Jakubowitz E. A new data collection of the hand anthropometry for the design of multi-articulating hand prostheses. Poster (Abstr. No: 2335). 20th EFORT Annual Congress Lisbon, Portugal. 05 June 2019 - 07 June ,2019

Kettenbach A, Kunkel K, Kitsch E, Fleischer-Lück B, Windhagen H, Jakubowitz E. Eine erweiterte Datenerhebung zur Anthropometrie der Hand für die Dimensionierung multiartikulierender Prothesenhände. Poster (P 9). 11. Kongress der Deutschen Gesellschaft für Biomechanik (DGfB), 3.-5. April 2019, Berlin

Lerch M, Venjakob E, Yao D, Ettinger S, Claassen L, Plaass C, Stukenborg-Colsman C. Pilotstudie zur nativen und periprothetischen DEXA-Analyse am oberen Sprunggelenk in zwei Ebenen. 25. Jahrestagung der Deutschen Assoziation für Fuß und Sprunggelenk e.V. (D.A.F.), 29. – 30. März 2019, Augsburg

Lerch M. Pilotstudie zur nativen und periprothetischen DEXA-Analyse am oberen Sprunggelenk in zwei Ebenen (A-129). 25. Jahrestagung der Deutschen Assoziation für Fuß und Sprunggelenk e.V. (DAF), 29.03.2019, Augsburg

Pastor M, Ferle M, Hagenah J, Ellwein A, Wellmann M, Smith T. Deutsche Vereinigung für Schulter- und Ellenbogenchirurgie e. V. Poster. DSVE Jahrestkongress, 16.-18.05.2019, St. Gallen

Pastor M, Smith T, Hagenah J, Ellwein A, Hurschler C, Ferle M. Deutscher Kongress für Orthopädie und Unfallchirurgie. Vortrag. DKOU Kongress, 20.-23.10.2019, Berlin

Pastor M, Smith T, Hagenah J, Ellwein A, Hurschler C, Ferle M. Poster. 36. Kongress der Gesellschaft für Arthroskopie und Gelenkchirurgie, 12.-14.09.2019, Mannheim

Reifenrath J. Preclinical in vivo evaluation of degradable magnesium implants in suitable animal models. ICBT 4th International Conference on Biomedical Technology, 18.-20.11.2019, Hannover

von Lengerke T, Tomsic I, Gossé F, Ebadi E, Hartlep I, Schipper P, Schock B, Chaberny IF. Planning is distinct from motivation and capabilities in explaining surgical site infection-preventive compliance: results from a single-centre, small sample but high response survey of orthopaedic physicians in Hannover. *Antimicrob Resist Infect Control* 2019;8(1):79

Welke B, Schwarze M, Hurschler C, Nebel D, Bergmann N, Daentzer D. Vergleich zweier Konnektoren zur Verlängerung einer Instrumentierung in der Lendenwirbelsäule - eine biomechanische In-vitro-Studie. 11. Kongress der Deutschen gesellschaft für Biomechanik (DGfB), 03.-05.04.2019, Berlin

Yao D. ActiGait-Versorgung - Funktionelle Ergebnisse. Jahrestagung der Norddeutschen Orthopäden- und Unfallchirurgenvereinigung e.V.(NOUV), 23.–25. Mai 2019 | Dortmund

Yao D. Konfektionsschuh oder doch Maßschuh? 25. Jahrestagung der Deutschen Assoziation für Fuß und Sprunggelenk e.V. (D.A.F.) 29.03. - 30.03.2019, Augsburg

Vortrag

Welke B, Schwarze M, Hurschler C, Nebel D, Bergmann N, Daentzer D. Vergleich zweier Konnektoren zur Verlängerung einer Instrumentierung in der Lendenwirbelsäule – eine biomechanische in-vitro Studie. 11. Kongress der Deutschen Gesellschaft für Biomechanik (DGfB) – Berlin

Poster

Nebel D, Guo R, Ferle M, Hurschler C. Simulation der Skapulabewegung am robotergestützten Schultersimulator durch Berechnung der Gravitationskraft. 11.Kongress der Deutschen Gesellschaft für Biomechanik (DGfB) vom 03.-05. April 2019 Berlin

Promotionen

Haarmeyer, Thorben Friedhelm Josef (Dr. med.): Einfluss der Koxarthrose auf die Funktion von Knie- und Sprunggelenk während des Gangzyklus - eine prospektive Ganganalyse
MHH-Signatur: D 81285

Köster, Konstantin (Dr. med.): Ergebnisse nach arthroskopischer posteriorer Schulterstabilisierung mit Knochenblock und Kapselrekonstruktion
MHH-Signatur: D 81443

Lüdtke, Philipp (Dr. med.): Die geometrische Achse des oberen Sprunggelenks - Empfehlung für einen neuen Weg zur Bestimmung der Gelenkkachse des oberen Sprunggelenks
MHH-Signatur: D 81485

Maibaum, Matthias (Dr. med.): Untersuchung zum Korrosionsverhalten von MgCa 0,8 Osteosyntheseschrauben
MHH-Signatur: D 81418

Mokov, Igor (Dr. med.): Untersuchung der Korrelation des Patrick-Zeichens mit dem Schmerzempfinden in der Lenden-Becken-Hüft-Region unter konservativer Therapie : eine monozentrische, einarmige, explorative, prospektive Studie
MHH-Signatur: D 81258

Zishiri, Johanna Tendai (Dr. med.): Postoperative Zufriedenheit bei Patienten mit elektiven Operationen an der Wirbelsäule in Abhängigkeit von Persönlichkeitsstruktur und psychischen Faktoren
MHH-Signatur: D 81493

Masterarbeiten

Gustav, Marco (M.Sc.): Untersuchung des galvanischen in-vitro-Degradationsverhaltens von Magnesium als Werkstoff für orthopädische Implantate

Hanne, Niklas (M.Sc.): Entwicklung und Inbetriebnahme eines Messsystems zur Ermittlung der mechanischen Eigenschaften von Sehnen nach dem Verfahren der digitalen Bildkorrelation

Kitsch, Eileen Josephine (M.Sc.): Posturale Synergien während des bimanuellen Bewegungsstrainings bei Schlaganfallpatienten

Sasah, Ahmad (M.Sc.): EEG-Based Characterization of Different Upper Limb Movements for the Control of Prosthetic Hands

Vollmer, Carina (M.Sc.): Das vordere Kreuzband des Kniegelenks: hat die Ruptur einen Einfluss auf die muskuläre Reaktionsfähigkeit? Eine experimentelle Studie

Klinik für Unfallchirurgie – 6230

Originalpublikationen

Abdelaziz H, Biewald P, Anastasiadis Z, Haasper C, Gehrke T, Hawi N, Citak M. Midterm Results After Tantalum Cones in 1-Stage Knee Exchange for Periprosthetic Joint Infection: A Single-Center Study J Arthroplasty 2020;35(4):1084-1089

Bäumlein M, Hanke A, Gueorguiev B, Nerlich M, Liodakis E, Perren T, Rillmann P, Ryf C, Loibl M. Long-term outcome after surgical treatment of intra-articular tibial plateau fractures in skiers Arch Orthop Trauma Surg 2019;139(7):951-959

Decker S, Herden J, Krettek C, Müller CW. A new minimally invasive U-shaped lumbopelvic stabilization technique Eur J Orthop Surg Traumatol 2019;29(6):1223-1230

Decker S, Lafage R, Krettek C, Hart R, Ames C, Smith JS, Burton D, Klineberg E, Bess S, Schwab FJ, Lafage V, International Spine Study Group. Is Sacral Extension a Risk Factor for Early Proximal Junctional Kyphosis in Adult Spinal Deformity Surgery? Asian Spine J 2020;14(2):212-219

Decker S, Mayer M, Hempfing A, Ernstbrunner L, Hitzl W, Krettek C, Koller H. Flexibility of thoracic kyphosis affects postoperative sagittal alignment in adult patients with spinal deformity Eur Spine J 2020;29(4):813-820

Decker S, Meyer M, Müller CW, Krettek C, Ferle M. Cement augmentation as revision strategy for loosened thick-diameter non-fenestrated iliac screws - A biomechanical analysis. Clin Biomech (Bristol, Avon) 2019;65:41-44

Fitschen-Oestern S, Lippross S, Klueter T, Weuster M, Varoga D, Tohidnezhad M, Pufe T, Rose-John S, Andruszkow H, Hildebrand F, Steubbesand N, Seekamp A, Neunaber C. Correction to: A new multiple trauma model of the mouse BMC Musculoskeletal Disorders 2019;20(1):72

Getz P, Mommsen P, Clausen JD, Winkelmann M. Limited Influence of Flail Chest in Patients With Blunt Thoracic Trauma - A Matched-pair Analysis In Vivo 2019;33(1):133-139

Hawi N, Alazzawi S, Schmitz A, Kreibich T, Gehrke T, Kendoff D, Haasper C. Noise levels during total hip arthroplasty: the silent health hazard Hip Int 2020;30(6):679-683

Hawi N, von Falck C, Krettek C, Meller R. Typische Veränderungen bei der "frozen shoulder" in der bildgebenden MRT-Untersuchung. Unfallchirurg 2019;122(12):944-949

Kohake MBJ, Wiebking U, O'Loughlin PF, Krettek C, Gaulke R. Mid- to Long-term Outcomes After Weber B-type Ankle Fractures With and Without Syndesmotic Rupture In Vivo 2019;33(1):255-261

Kreher F, Zeller A, Krettek C, Gaulke R. Fingermittelgelenkarthrodese mittels Drahtnaht mit und ohne zusätzlichen Kirschnerdraht - Eine vergleichende biomechanische Studie Handchir Mikrochir Plast Chir 2019;51(1):19-26

Liodakis E, Bruns N, Macke C, Krettek C, Omar M. 3D-Druck-Template-gestützte Reposition von Frakturen der langen Röhrenknochen Unfallchirurg 2019;122(4):286-292

Malaise O, Tachikart Y, Constantinides M, Mumme M, Ferreira-Lopez R, Noack S, Krettek C, Noel D, Wang J, Jorgensen C, Brondello JM. Mesenchymal stem cell senescence alleviates their intrinsic and seno-suppressive paracrine properties contributing to osteoarthritis development Aging (Albany NY) 2019;11(20):9128-9146

Maslaris A, Layher F, Bungartz M, Zippelius T, Liodakis E, Brinkmann O, Matziolis G. Sagittal profile has a significant impact on the explantability of well-fixed cemented stems in revision knee arthroplasty: a biomechanical comparison study of five established knee implant models Arch Orthop Trauma Surg 2019;139(7):991-998

Omar Pacha T, Khalifa A, Graulich T, Alaidarous H, Omar M, Krettek C, Stubig T. The Rotational Fixator: a new device. Journal of Orthopaedics 2020;19:150-152

Peters H, Macke C, Mommsen P, Zeckey C, Clausen JD, Krettek C, Neunaber C, Winkelmann M. Predictive Value of Osteoprotegerin and Neutrophil Gelatinase-associated Lipocalin on Multiple Organ Failure in Multiple Trauma In Vivo 2019;33(5):1573-1580

Razaeian S, Rustum S, Sonnow L, Meller R, Krettek C, Hawi N. Dissektion und Thrombosierung der Arteria axillaris bei geschlossener, proximaler Humerusfraktur - eine seltene interdisziplinäre Herausforderung. Z Orthop Unfall 2020;158(4):406-413

Rohlfing FI, Wiebking U, O'Loughlin PF, Krettek C, Gaulke R. Clinical and Radiological Mid-to-Long-term Outcomes Following Ankle Arthrolysis In Vivo 2019;33(2):535-542

Schmiddem U, Hawi N, Liodakis E, Dratzidis A, Kraemer M, Hurschler C, Page R, Meller R. Monocortical fixation of the coracoid in the Latarjet procedure is significantly weaker than bicortical fixation Knee Surg Sports Traumatol Arthrosc 2019;27(1):239-244

Schmiddem U, Watson A, Perriman D, Liodakis E, Page R. Arthroscopic repair of HAGL lesions yields good clinical results, but may not allow return to former level of sport Knee Surg Sports Traumatol Arthrosc 2019;27(10):3246-3253

Stier R, Jahn P, Johannsen H, Müller CW, Gellrich NC, Spalthoff S. Reality or wishful thinking: do bicycle helmets prevent facial injuries? Int J Oral Maxillofac Surg 2019;48(9):1235-1240

Unter Ecker N, Suero EM, Gehrke T, Haasper C, Zahar A, Lausmann C, Hawi N, Citak M. Serum C-reactive protein relationship in high-versus low-virulence pathogens in the diagnosis of periprosthetic joint infection J Med Microbiol 2019;68(6):910-917

Wiebking U, Kohake M, Krettek C, Gaulke R. Welche Bedeutung hat die Syndesmosenverletzung bei Weber-B-Frakturen? Arthritis und Rheuma 2019;39(3):150-155

Winkelmann M, Butz AL, Clausen JD, Blossey RD, Zeckey C, Weber-Spickschen S, Mommsen P. Admission blood glucose as a predictor of shock and mortality in multiply injured patients SICOT J 2019;5:17

Winkelmann M, Clausen JD, Graeff P, Schröter C, Zeckey C, Weber-Spickschen S, Mommsen P. Impact of Accidental Hypothermia on Pulmonary Complications in Multiply Injured Patients With Blunt Chest Trauma - A Matched-pair Analysis In Vivo 2019;33(5):1539-1545

Winkelmann M, Soechting W, Macke C, Schroeter C, Clausen JD, Zeckey C, Krettek C, Mommsen P. Accidental hypothermia as an independent risk factor of poor neurological outcome in older multiply injured patients with severe traumatic brain injury: a matched pair analysis Eur J Trauma Emerg Surg 2019;45(2):255-261

Yang B, Bundkirchen K, Krettek C, Relja B, Neunaber C. Traumatic injury pattern is of equal relevance as injury severity for experimental (poly)trauma modeling. Sci Rep 2019;9(1):5706

Youkhana B, Tavassol F, Johannsen H, Spalthoff S, Gellrich NC, Stier R. An in-depth technical and medical investigation of facial injuries caused by car accidents Injury 2019;50(8):1433-1439

Comments

Hawi N. CORR Insights(R): Patient Position Is Related to the Risk of Neurovascular Injury in Clavicular Plating: A Cadaveric Study Clin Orthop Relat Res 2019;477(12):2769-2771

Abstracts

Wiebking U, Kohake M, O'Loughlin P, Krettek C, Gaulke R. Einfluss der Syndesmosenverletzung auf die Außenknöchelfraktur Typ Weber B. In: GMDS [Hrsg.]: Deutscher Kongress für Orthopädie und Unfallchirurgie (DKOU 2019). Berlin, 22.-25.10.2019. Düsseldorf: German Medical Science GMS Publishing House, 2019. S. DocAB32-689

Habilitationen

Neunaber, Claudia (PD Dr. rer. nat.): Der Einfluss einer Trauma-Hämorrhagie auf Knochenregenerationsprozesse und andere Organsysteme, sowie Findung neuer Biomarker und Interventionsmöglichkeiten
MHH-Signatur: D 81589

Promotionen

Deniz, Ezin (Dr. med.): Evaluation der physischen und psychischen Langzeitergebnisse nach isoliertem Schädel-Hirn-Trauma bei Kindern und Erwachsenen
MHH-Signatur: D 81490

Gong, Ziling (Dr. med.): Comparative analysis of human mesenchymal stem cells from bone marrow and adipose tissue
MHH-Signatur: D 81596

Moulhem Arous, Mohammad (Dr. med.): Therapieeffekte der CT-gesteuerten Laser-Thermodenervation funktioneller und degenerativer Läsionen der Wirbelkörperfacetten (LWS, HWS, BWS, ISG)
MHH-Signatur: D 81512

Reinhold, Aja (Dr. med.): Vermeidung von Nervenschäden während des arthroskopischen Korakoidtransfers nach Latarjet - eine anatomische Studie
MHH-Signatur: D 81503

von Horn,Alexander Egbert Axel Ewald (Dr. med. dent.): Optimierung der Lagerbedingung und Lagerlösung osteochondraler Allografts
MHH-Signatur: D 81478

Klinik für Urologie und Urologische Onkologie – 6240

Originalpublikationen

Albiges L, Powles T, Staehler M, Bensalah K, Giles RH, Hora M, Kuczyk MA, Lam TB, Ljungberg B, Marconi L, Merseburger AS, Volpe A, Abu-Ghanem Y, Dabestani S, Fernandez-Pello S, Hofmann F, Kuusk T, Tahbaz R, Bex A. Updated European Association of Urology Guidelines on Renal Cell Carcinoma: Immune Checkpoint Inhibition Is the New Backbone in First-line Treatment of Metastatic Clear-cell Renal Cell Carcinoma. Eur Urol 2019;76(2):151-156

Faraj Tabrizi P, Mohebbi Tafrechi A, Peters I, Atschekzei F, Kuczyk MA, Serth J, Tezval H. Cancer-Specific Loss of Urocortin 3 in Human Renal Cancer. Adv Ther 2020;37(1):288-299

Hellms S, Gutberlet M, Peperhove MJ, Pertschy S, Henkenberens C, Peters I, Wacker F, Derlin K. Applicability of readout-segmented echoplanar diffusion weighted imaging for prostate MRI Medicine (Baltimore) 2019;98(29):e16447

Kallifatidis G, Smith DK, Morera DS, Gao J, Hennig MJ, Hoy JJ, Pearce RF, Dabke IR, Li J, Merseburger AS, Kuczyk MA, Lokeshwar VB, Lokeshwar BL. beta-Arrestins Regulate Stem Cell-Like Phenotype and Response to Chemotherapy in Bladder Cancer. Mol Cancer Ther 2019;18(4):801-811

Ljungberg B, Albiges L, Abu-Ghanem Y, Bensalah K, Dabestani S, Fernandez-Pello S, Giles RH, Hofmann F, Hora M, Kuczyk MA, Kuusk T, Lam TB, Marconi L, Merseburger AS, Powles T, Staehler M, Tahbaz R, Volpe A, Bex A. European Association of Urology Guidelines on Renal Cell Carcinoma: The 2019 Update. Eur Urol 2019;75(5):799-810

Mazdak M, Tezval H, Callauch JC, Dubrowinskaja N, Peters I, Bokemeyer C, Hennenlotter J, Stenzl A, Kuczyk MA, Serth J. DNA methylation of sarcosine dehydrogenase (SARDH) loci as a prognosticator for renal cell carcinoma. Oncol Rep 2019;42(5):2159-2168

Miller K, Bergmann L, Doehn C, Gschwend JE, Kuczyk MA. Interdisziplinäre Empfehlungen zur Behandlung des metastasierten Nierenzellkarzinoms. Aktuelle Urol 2019

Rahardjo HE, Ückert S, Tsikas D, Hedlund P, Bannowsky A, Kuczyk MA, Kedia GT. Arginase enzymes in the human prostate: A molecular biological and immunohistochemical approach. Andrologia 2019;51(9):e13349

Walacides D, Meier A, Knöchelmann AC, Meinecke D, Derlin T, Bengel FM, Ross TL, Wester HJ, Derlin K, Kuczyk MA, von Klot CAJ, Christiansen H, Henkenberens C. Vergleich von (68)Ga-PSMA-Liganden-PET/CT und konventioneller Schnittbildgebung zur Zielvolumendefinition für die metastaserichtete Strahlentherapie bei metachronen Lymphknotenmetastasen durch Prostatakrebs. Strahlenther Onkol 2019;195(5):420-429

Übersichtsarbeiten

Ückert S, Kedia GT, Tsikas D, Simon A, Bannowsky A, Kuczyk MA. Emerging drugs to target lower urinary tract symptomatology (LUTS)/benign prostatic hyperplasia (BPH): focus on the prostate. World J Urol 2020;38(6):1423-1435

von Klot CJ, Kuczyk MA. Künstliche Intelligenz und neuronale Netze in der Urologie. Urologe A 2019;58(3):291-299

Promotionen

Dubrowinskaja, Natalia (Dr. rer. nat.): Identifizierung epigenetischer Alterationen als Biomarker für Genese, Progression und Therapieansprechen des Nierenzellkarzinoms
MHH-Signatur: D 81571

Hanff E, Ruben S, Kreuzer M, Bollenbach A, Kayacelebi AA, Das AM, von Versen-Höynck F, von Kaisenberg C, Haffner D, Ückert S, Tsikas D. Development and validation of GC-MS methods for the comprehensive analysis of amino acids in plasma and urine and applications to the HELLP syndrome and pediatric kidney transplantation: evidence of altered methylation, transamidination, and arginase activity Amino Acids 2019;51(3):529-547

Martinelli, Evangelista (Dr. med.): Stellenwert vom *Low-dose* Stein CT zur Orientierung der therapeutischen Entscheidung bei akuter Nierenkolik
MHH-Signatur: D 81415

Klinik für Allgemein-, Viszeral- und Transplantationschirurgie – 6220

Originalpublikationen

Adam R, Karam V, Cailliez V, Trunecka P, Samuel D, Tisone G, Nemec P, Soubrane O, Schneeberger S, Gridelli B, Bechstein WO, Risaliti A, Line PD, Vivarelli M, Rossi M, Pirenne J, Klempnauer JL, Rummo A, Di Benedetto F, Zieniewicz K, Troisi R, Paul A, Vali T, Kollmar O, Boudjema K, Hoti E, Colledan M, Pratschke J, Lang H, Popescu I, Ericzon BG, Strupas K, De Simone P, Kochs E, Heyd B, Gugenheim J, Pinna AD, Bennet W, Kazimi M, Bachellier P, Wigmore SJ, Rasmussen A, Clavien PA, Hidalgo E, O'Grady JG, Zamboni F, Kilic M, Duvoix C, all contributing centers (www.eltr.org) and the European Liver and Intestine Transplant Association (ELITA). Improved Survival in Liver Transplant Patients Receiving Prolonged-release Tacrolimus-based Immunosuppression in the European Liver Transplant Registry (ELTR): An Extension Study Transplantation 2019;103(9):1844-1862

Beetz O, Bajunaid A, Meissler L, Vondran FWR, Kleine M, Cammann S, Hanke JS, Schmitto JD, Haverich A, Klempnauer J, Ringe Kl, Oldhafer F, Timrott K. Abdominal Surgery in Patients with Ventricular Assist Devices: a Single-Center Report ASAIO J 2020;66(8):890-898

Beetz O, Kolb J, Buck B, Trautewig B, Timrott K, Vondran FWR, Meder I, Löbbert C, Hundrieser J, Klempnauer J, Bektas H, Lieke T. Recipient natural killer cells alter the course of rejection of allogeneic heart grafts in rats. PLoS One 2019;14(8):e0220546

Brakemeier S, Arns W, Lehner F, Witzke O, Vonend O, Sommerer C, Muhsfeldt A, Rath T, Schuhmann R, Zukunft B, Kroeger I, Porstner M, Budde K. Everolimus in de novo kidney transplant recipients participating in the Eurotransplant senior program: Results of a prospective randomized multicenter study (SENATOR) PLoS One 2019;14(9):e0222730

Bruesch I, Meier P, Vital M, Pieper DH, Selke K, Böhnen S, Basic M, Meier M, Glage S, Hundrieser J, Wedekind D, Buettner M, Bleich A. Analysis of Cdcs1 colitogenic effects in the hematopoietic compartment reveals distinct microbiome interaction and a new subcongenic interval active in T cells Mucosal Immunol 2019;12(3):691-702

Dirks M, Pflugrad H, Tryc AB, Schrader AK, Ding X, Lanfermann H, Jäckel E, Schrem H, Beneke J, Barg-Hock H, Klempnauer J, Falk CS, Weissenborn K. Impact of immunosuppressive therapy on brain derived cytokines after liver transplantation Transpl Immunol 2019;101248

Echtermeyer F, Eberhardt M, Risser L, Herzog C, Gueler F, Khalil M, Engel M, Vondran F, Leffler A. Acetaminophen-induced liver injury is mediated by the ion channel TRPV4. FASEB J 2019;33(9):10257-10268

Erlangga Z, Wolff K, Poth T, Peltzer A, Nahnsen S, Spielberg S, Timrott K, Woller N, Kühnel F, Manns MP, Saborowski A, Vogel A, Saborowski M. Potent Antitumor Activity of Liposomal Irinotecan in an Organoid- and CRISPR-Cas9-Based Murine Model of Gallbladder Cancer. Cancers (Basel) 2019;11(12):10.3390/cancers11121904

Figueiredo C, Oldhafer F, Wittauer EM, Carvalho-Oliveira M, Akhdar A, Beetz O, Chen-Wacker C, Yuzefovich Y, Falk CS, Blasczyk R, Vondran FWR. Silencing of HLA class I on primary human hepatocytes as a novel strategy for reduction in alloreactivity. J Cell Mol Med 2019;23(8):5705-5714

Fischer K, Rieblingher B, Hein R, Sfriso R, Zuber J, Fischer A, Klinger B, Liang W, Flisikowski K, Kurome M, Zakhartchenko V, Kessler B, Wolf E, Rieben R, Schwinzer R, Kind A, Schnieke A. Viable pigs after simultaneous inactivation of porcine MHC class I and three xenoreactive antigen genes GGTA1, CMAH and B4GALNT2. Xenotransplantation 2020;27(1):e12560

Goede LL, Pflugrad H, Schmitz B, Lanfermann H, Tryc AB, Barg-Hock H, Klempnauer J, Weissenborn K, Ding XQ. Quantitative magnetic resonance imaging indicates brain tissue alterations in patients after liver transplantation. *PLoS One* 2019;14(9):e0222934

Goldschmidt I, van Dick R, Jacobi C, Junge N, Pfister E, Richter N, Baumann U. Impact of Immunosuppression on Executive Functioning After Pediatric Liver Transplantation: An Observational Cohort Study. *J Pediatr Gastroenterol Nutr* 2019;68(4):480-487

Gwiadas J, Qu Z, Schrem H, Oldhafer F, Winny M, Klempnauer J, Grannas G, Kaltenborn A. Prediction of survival after left-sided pancreatic resection for adenocarcinoma: Introduction of a new prognostic score. *Hepatobiliary Pancreat Dis Int* 2019;18(6):569-575

Hein R, Sake HJ, Pokoyski C, Hundrieser J, Brinkmann A, Baars W, Nowak-Imialek M, Lucas-Hahn A, Figueiredo C, Schuberth HJ, Niemann H, Petersen B, Schwinzer R. Triple (GGTA1, CMAH, B2M) modified pigs expressing an SLA class I(low) phenotype-Effects on immune status and susceptibility to human immune responses. *Am J Transplant* 2020;20(4):988-998

Herden U, Schoening W, Pratschke J, Manekeller S, Paul A, Linke R, Lorf T, Lehner F, Braun F, Stippel DL, Sucher R, Schmidt H, Strassburg CP, Guba M, van Rosmalen M, Rogiers X, Samuel U, Schön GM, Nashan B. Accuracy of Pretransplant Imaging Diagnostic for Hepatocellular Carcinoma: A Retrospective German Multicenter Study. *Can J Gastroenterol Hepatol* 2019;2019:8747438

Homeyer RS, Roberts KJ, Sutcliffe RP, Kaltenborn A, Mirza D, Qu Z, Klempnauer J, Schrem H. Ventilation after pancreaticoduodenectomy increases perioperative mortality: Identification of risk factors and their relevance in Germany that do not apply in England. *Hepatobiliary Pancreat Dis Int* 2019;18(4):379-388

Hopp AE, Dirks M, Petrusch C, Goldbecker A, Tryc AB, Barg-Hock H, Strassburg C, Klempnauer J, Weissenborn K, Pflugrad H. Hepatic Encephalopathy Is Reversible in the Long Term After Liver Transplantation. *Liver Transpl* 2019;25(11):1661-1672

Hundrieser J, Hein R, Pokoyski C, Brinkmann A, Düvel H, Dinkel A, Trautewig B, Siegert JF, Römermann D, Petersen B, Schwinzer R. Role of human and porcine MHC DRB1 alleles in determining the intensity of individual human anti-pig T-cell responses. *Xenotransplantation* 2019;26(4):DOI: 10.1111/xen.12523

Kettler B, Scheffner I, Bräsen JH, Hallensleben M, Richter N, Heiringhoff KH, Lehner F, Klempnauer J, Gwinner W. Kidney graft survival of >25 years: a single center report including associated graft biopsy results. *Transpl Int* 2019;32(12):1277-1285

Kinast V, Leber SL, Brown RJP, Vieyres G, Behrendt P, Essbach C, Strnad P, Vondran FWR, Cornberg M, Wex C, Pietschmann T, Haybaeck J, Todt D, Steinmann E. Identification of Keratin 23 as a Hepatitis C Virus-Induced Host Factor in the Human Liver Cells 2019;8(6):E610.

Ko C, Bester R, Zhou X, Xu Z, Blossey C, Sacherl J, Vondran FWR, Gao L, Protzer U. A New Role for Capsid Assembly Modulators To Target Mature Hepatitis B Virus Capsids and Prevent Virus Infection. *Antimicrob Agents Chemother* 2019;64(1):e01440-19 [pii]

Mayer K, Junge N, Goldschmidt I, Leiskau C, Becker T, Lehner F, Richter N, van Dick R, Baumann U, Pfister ED. Psychosocial outcome and resilience after paediatric liver transplantation in young adults. *Clin Res Hepatol Gastroenterol* 2019;43(2):155-160

Mederacke YS, Vondran FW, Kollrich S, Schulde E, Schmitt R, Manns MP, Klempnauer J, Schwinzer R, Noyan F, Jaeckel E. Transient increase of activated regulatory T cells early after kidney transplantation. *Sci Rep* 2019;9(1):1021

Memaran N, Borchert-Mörlins B, Schmidt BMW, Sugianto RI, Wilke H, Blöte R, Baumann U, Bauer E, von Wick A, Junge N, Leiskau C, Pfister ED, Thurn-Valsassina D, Richter N, Goldschmidt I, Melk A. High Burden of Subclinical Cardiovascular Target Organ Damage After Pediatric Liver Transplantation. *Liver Transpl* 2019;25(5):752-762

Oldhafer F, Wittauer EM, Falk CS, DeTemple DE, Beetz O, Timrott K, Kleine M, Vondran FWR. Alloresponses of Mixed Lymphocyte Hepatocyte Culture to Immunosuppressive Drugs as an In-Vitro Model of Hepatocyte Transplantation. *Ann Transplant* 2019;24:472-480

Pflugrad H, Tryc AB, Goldbecker A, Barg-Hock H, Strassburg C, Klempnauer J, Lanfermann H, Weissenborn K, Raab P. Cerebral metabolite alterations in patients with posttransplant encephalopathy after liver transplantation. *PLoS One* 2019;14(8):e0221626

Poehnert D, Neubert L, Klempnauer J, Borchert P, Jonigk D, Winny M. Comparison of adhesion prevention capabilities of the modified starch powder-based medical devices 4DryField((R)) PH and Arista AH in the Optimized Peritoneal Adhesion Model. *Int J Med Sci* 2019;16(10):1350-1355

Ramackers W, Werwitzke S, Klose J, Friedrich L, Johanning K, Bergmann S, Klempnauer J, Winkler M, Tiede A. Investigation of the influence of xenoreactive antibodies on activation of complement and coagulation in an ex vivo perfusion animal study using porcine kidneys. *Transpl Int* 2019;32(5):546-556

Rummo O, Carmellini M, Kamar N, Durrbach A, Mousson C, Caputo F, Mathe Z, Christiaans MHL, Kuypers DRJ, Klempnauer J, Anaokar S, Hurst M, Kazeem G, Undre N, Lehner F. Long-term, prolonged-release tacrolimus-based immunosuppression in de novo kidney transplant recipients: 5-year prospective follow-up of the ADHERE study patients. *Transpl Int* 2020;33(2):161-173

Sake HJ, Frenzel A, Lucas-Hahn A, Nowak-Imialek M, Hassel P, Hadeler KG, Hermann D, Becker R, Eylers H, Hein R, Baars W, Brinkmann A, Schwinzer R, Niemann H, Petersen B. Possible detrimental effects of beta-2-microglobulin knockout in pigs. *Xenotransplantation* 2019;26(6):e12525

Schmidt CA, Keil C, Kirstein MM, Lehner F, Manns MP, von Hahn T, Lankisch TO, Voigtlander T. Dilatation Therapy and Demographic Characteristics Significantly Influence the Amount of Propofol for Therapeutic Endoscopic Retrograde Cholangiography. *Int J Hepatol* 2019;2019:4793096

Schmidt JJ, Strunk AK, David S, Bode-Böger SM, Martens-Lobenhoffer J, Knitsch W, Scherneck S, Welte T, Kielstein JT. Single- and multiple-dose pharmacokinetics and total removal of colistin in critically ill patients with acute kidney injury undergoing prolonged intermittent renal replacement therapy. *J Antimicrob Chemother* 2019;74(4):997-1002

Schmitz B, Pflugrad H, Tryc AB, Lanfermann H, Jackel E, Schrem H, Beneke J, Barg-Hock H, Klempnauer J, Weissenborn K, Ding XQ. Brain metabolic alterations in patients with long-term calcineurin inhibitor therapy after liver transplantation. *Aliment Pharmacol Ther* 2019;49(11):1431-1441

Schulze J, Lenzen H, Hinrichs JB, Ringe B, Manns MP, Wacker F, Ringe KI. An Imaging Biomarker for Assessing Hepatic Function in Patients With Primary Sclerosing Cholangitis. *Clin Gastroenterol Hepatol* 2019;17(1):192-199.e3

Schwager Y, Litbarski SA, Nolte A, Kaltenborn A, Emmanouilidis N, Kleine-Döpke D, Klempnauer J, Schrem H. Prediction of Three-Year Mortality After Deceased Donor Kidney Transplantation in Adults with Pre-Transplant Donor and Recipient Variables. *Ann Transplant* 2019;24:273-290

Strowitzki MJ, Radhakrishnan P, Pavicevic S, Scheer J, Kimmer G, Ritter AS, Tuffs C, Volz C, Vondran F, Harnoss JM, Klose J, Schmidt T, Schneider M. High hepatic expression of PDK4 improves survival upon multimodal treatment of colorectal liver metastases. *Br J Cancer* 2019;120(7):675-688

Trunecka P, Klempnauer J, Bechstein WO, Pirenne J, Bennet W, Zhao A, Isoniemi H, Rostaing L, Settmacher U, Mönch C, Brown M, Undre N, Kazeem G, Tisone G. The Effect of Donor Age and Recipient Characteristics on Renal Outcomes in Patients Receiving Prolonged-Release Tacrolimus After Liver Transplantation: Post-Hoc Analyses of the DIAMOND Study. *Ann Transplant* 2019;24:319-327

Tsay HC, Yuan Q, Balakrishnan A, Kaiser M, Möbus S, Kozdrowska E, Farid M, Tegtmeyer PK, Borst K, Vondran FWR, Kalinke U, Kispert A, Manns MP, Ott M, Sharma AD. Hepatocyte-specific suppression of microRNA-221-3p mitigates liver fibrosis. *J Hepatol* 2019;70(4):722-734

Wiesener A, Knaup KX, Büttner-Herold M, Dieterle A, Stoeckert J, Riedl B, Morath C, Wald A, Vondran F, Braun F, Schodel J, Schueler M, Schiffer M, Amann K, Reis A, Kraus C, Wiesener MS. Molecular Diagnosis of Kidney Transplant Failure by the Urine. *Am J Transplant* 2020;20(5):1410-1416

Wittauer EM, Oldhafer F, Augstein E, Beetz O, Kleine M, Schumacher C, Sieg L, Eismann H, Johanning K, Bleich A, Vondran FWR. Porcine model for the study of liver regeneration enhanced by non-invasive ¹³C-methacetin breath test (LiMAX test) and permanent portal venous access. *PLoS One* 2019;14(5):e0217488

Habilitationen

Emmanouilidis, Nikos (PD Dr. med.): Die laparoskopisch-thorakoskopische Ösophagusresektion bei Malignomen der Speiseröhre und des gastro-ösophagealen Überganges
MHH-Signatur: D 81628

Promotionen

Gerken, Konstantin (Dr. med.): Entwicklung und multizentrische Validierung eines prognostischen Modells zur Vorhersage der Resektabilität von Pankreaskopfmalignomen
MHH-Signatur: D 81447

Hett, Julian (Dr. med.): Prospektive Vergleichsstudie zu Nebenschilddrüsencharakteristika bei Nierentransplantierten und Dialyse-Patienten mit operationspflichtigem Hyperparathyreoidismus
MHH-Signatur: D 81334

Klein, Michael Peter (Dr. med.): Relevante prognostische Einflussfaktoren auf das Überleben von Patienten nach chirurgischer Resektion eines distalen Gallengangkarzinoms
MHH-Signatur: D 81419

Kleine-Döpke, Dennis (Dr. med.): Beeinflussbare Risikofaktoren der Entstehung eines Nierenzellkarzinoms nach Nierentransplantation
MHH-Signatur: D 81471

Littbarski, Simon Alexander (Dr. med.): Effekt der Parathyreoidektomie vor versus nach Nierentransplantation bei Patienten mit sekundärem Hyperparathyreoidismus
MHH-Signatur: D 81317

Mündner, Petra (Dr. med. dent.): Präoperative Prädiktoren für das Überleben nach Pankreaskopfresektion ohne Transfusion von Blutprodukten
MHH-Signatur: D 81429

Klinik für Rekonstruktive Gesichtschirurgie – 6250

Originalpublikationen

Hoell JI, Ginzel S, Kuhlen M, Kloetgen A, Gombert M, Fischer U, Hein D, Demir S, Stanulla M, Schrappe M, Zur Stadt U, Bader P, Babor F, Schuster F, Strahm B, Alten J, Moericke A, Escherich G, von Stackelberg A, Thiele R, McHardy AC, Peters C, Bornhauser B, Bourquin JP, Krause S, Enczmann J, Meyer LH, Eckert C, Borkhardt A, Meisel R. Pediatric ALL relapses after allo-SCT show high individuality, clonal dynamics, selective pressure, and druggable targets Blood Adv 2019;3(20):3143-3156

Kliniken/Institute der Sektion II ohne Zentrumszuordnung

Klinik für Frauenheilkunde und Geburtshilfe – 6410

Originalpublikationen

Andre F, Ciruelos E, Rubovszky G, Campone M, Loibl S, Rugo HS, Iwata H, Conte P, Mayer IA, Kaufman B, Yamashita T, Lu YS, Inoue K, Takahashi M, Papai Z, Longin AS, Mills D, Wilke C, Hirawat S, Juric D, SOLAR-1 Study Group, the SOLAR-1 Study Group. Alpelisib for PIK3CA-Mutated, Hormone Receptor-Positive Advanced Breast Cancer. N Engl J Med 2019;380(20):1929-1940

Bickes MS, Pirr S, Heinemann AS, Fehlhaber B, Halle S, Völlger L, Willers M, Richter M, Böhne C, Albrecht M, Langer M, Pfeifer S, Jonigk D, Vieten G, Ure B, von Kaisenberg C, Forster R, von Köckritz-Blickwede M, Hansen G, Viemann D. Constitutive TNF-alpha signaling in neonates is essential for the development of tissue-resident leukocyte profiles at barrier sites. FASEB J 2019;33(10):10633-10647

Biesiada L, Sakowicz A, Grzesiak M, Borowiec M, Lisowska M, Pietrucha T, von Kaisenberg C, Lewandowski K. Identification of placental genes linked to selective intrauterine growth restriction (IUGR) in dichorionic twin pregnancies: gene expression profiling study. Hum Genet 2019;138(6):649-659

Bogdanova NV, Schürmann P, Valova Y, Dubrowinskaja N, Turmanov N, Yugay T, Essimsiitova Z, Mingazheva E, Prokofyeva D, Bermisheva M, Khusnutdinova E, Dörk T. A Splice Site Variant of CDK12 and Breast Cancer in Three Eurasian Populations Front Oncol 2019;9:493

Brodowski L, Büter W, Kohls F, Hillemanns P, von Kaisenberg C, Dammann O. Maternal Overweight, Inflammation and Neurological Consequences for the Preterm Child: Results of the ELGAN Study. Geburtshilfe Frauenheilkd 2019;79(11):1176-1182

Brodowski L, Schröder-Heurich B, Hubel CA, Vu TH, von Kaisenberg CS, von Versen-Höynck F. The role of vitamin D in cell-cell interaction of fetal endothelial progenitor cells and umbilical cord endothelial cells in a preeclampsia-like model. Am J Physiol Cell Physiol 2019;317(2):DOI: 10.1152/ajpcell.00109.2019

Brodowski L, Zindler T, von Hardenberg S, Schröder-Heurich B, von Kaisenberg CS, Frieling H, Hubel CA, Dörk T, von Versen-Höynck F. Preeclampsia-Associated Alteration of DNA Methylation in Fetal Endothelial Progenitor Cells Front Cell Dev Biol 2019;7:32

Buckley BS, Sanders CD, Spineli L, Deng Q, Kwong JS. Conservative interventions for treating functional daytime urinary incontinence in children. Cochrane Database Syst Rev 2019;9:CD012367

Bulka CM, Dammann O, Santos HP,Jr, VanderVeen DK, Smeester L, Fichorova R, O'Shea TM, Fry RC. Placental CpG Methylation of Inflammation, Angiogenic, and Neurotrophic Genes and Retinopathy of Prematurity. Invest Ophthalmol Vis Sci 2019;60(8):2888-2894

Dingemann C, Sonne M, Ure B, Bohnhorst B, von Kaisenberg C, Pirr S. Impact of maternal education on the outcome of newborns requiring surgery for congenital malformations. PLoS One 2019;14(4):e0214967

Dörk T, Peterlongo P, Mannermaa A, Bolla MK, Wang Q, Dennis J, Ahearn T, Andrulis IL, Anton-Culver H, Arndt V, Aronson KJ, Augustinson A, Freeman LEB, Beckmann MW, Beeghly-Fadiel A, Behrens S, Bermisheva M, Blomqvist C, Bogdanova NV, Bojesen SE, Brauch H, Brenner H, Burwinkel B, Canzian F, Chan TL, Chang-Claude J, Chanock SJ, Choi JY, Christiansen H, Clarke CL, Couch FJ, Czene K, Daly MB, Dos-Santos-Silva I, Dwek M, Eccles DM, Ekici AB, Eriksson M, Evans DG, Fasching PA, Figueroa J, Flyger H, Fritschl L, Gabrielson M, Gago-Dominguez M, Gao C, Gapstur SM, Garcia-Closas M, Garcia-Saenz JA, Gaudet MM, Giles GG, Goldberg MS, Goldgar DE, Guenel P, Haeberle L, Haiman CA, Hakansson N, Hall P, Hamann U, Hartman M, Hauke J, Hein A, Hillemanns P, Hogervorst FBL, Hooning MJ, Hopper JL, Howell T, Huo D, Ito H, Iwasaki M, Jakubowska A, Janni W, John EM, Jung A, Kaaks R, Kang D, Kapoor PM, Khusnutdinova E, Kim SW, Kitahara CM, Koutros S, Kraft P, Kristensen VN, Kwong A, Lambrechts D, Marchand LL, Li J, Lindstrom S, Linet M, Lo WY, Long J, Lophatananon A, Lubinski J, Manoochehri M, Manoukian S, Margolin S, Martinez E, Matsuo K, Mavroudis D, Meindl A, Menon U, Milne RL, Mohd Taib NA, Muir K, Mulligan AM, Neuhausen SL, Nevanlinna H, Neven P, Newman WG, Offit K, Olopade Ol, Olshan AF, Olson JE, Olsson H, Park SK, Park-Simon TW, Peto J, Plaseska-Karanfilska D, Pohl-Rescigno E, Presneau N, Rack B, Radice P, Rashid MU, Rennert G, Rennert HS, Romero A, Ruebner M, Saloustros E, Schmidt MK, Schmutzler RK, Schneider MO, Schoemaker MJ, Scott C, Shen CY, Shu XO, Simard J, Slager S, Smichkoska S, Southey MC, Spinelli JJ, Stone J, Surowy H, Swerdlow AJ, Tamimi RM, Tapper WJ, Teo SH, Terry MB, Toland AE, Tollenaar RAEM, Torres D, Torres-Mejia G, Troester MA, Truong T, Tsugane S, Untch M, Vachon CM, Ouwendal AMWVD, Veen EMV, Vijai J, Wendt C, Wolk A, Yu JC, Zheng W, Ziegas A, Ziv E, ABCTB Investigators, NBCS Collaborators, Dunning AM, Pharoah PDP, Schindler D, Devilee P, Easton DF. Two truncating variants in FANCC and breast cancer risk. Sci Rep 2019;9(1):12524

Elbaum C, Beam KS, Dammann O, Dammann CEL. Antecedents and outcomes of hypothermia at admission to the neonatal intensive care unit. J Matern Fetal Neonatal Med 2019

Escala-Garcia M, Guo Q, Dörk T, Canisius S, Keeman R, Dennis J, Beesley J, Lecarpentier J, Bolla MK, Wang Q, Abraham J, Andrulis IL, Anton-Culver H, Arndt V, Auer PL, Beckmann MW, Behrens S, Benitez J, Bermisheva M, Bernstein L, Blomqvist C, Boeckx B, Bojesen SE, Bonanni B, Borresen-Dale AL, Brauch H, Brenner H, Brentnall A, Brinton L, Broberg P, Brock IW, Brucker SY, Burwinkel B, Caldes C, Caldes T, Campa D, Canzian F, Carracedo A, Carter BD, Castelao JE, Chang-Claude J, Chanock SJ, Chenevix-Trench G, Cheng TD, Chin SF, Clarke CL, NBCS Collaborators, Cordina-Duverger E, Couch FJ, Cox DG, Cox A, Cross SS, Czene K, Daly MB, Devilee P, Dunn JA, Dunning AM, Durcan L, Dwek M, Earl HM, Ekici AB, Eliassen AH, Ellberg C, Engel C, Eriksson M, Evans DG, Figueroa J, Flesch-Janys D, Flyger H, Gabrielson M, Gago-Dominguez M, Galle E, Gapstur SM, Garcia-Closas M, Garcia-Saenz JA, Gaudet MM, George A, Georgoulas V, Giles GG, Glendon G, Goldgar DE, Gonzalez-Neira A, Alhaes GIG, Grip M, Guenel P, Haeberle L, Hahnem E, Haiman CA, Hakansson N, Hall P, Hamann U, Hankinson S, Harkness EF, Harrington PA, Hart SN, Hartikainen JM, Hein A, Hillemanns P, Hiller L, Holleczeck B, Hollestelle A, Hooning MJ, Hoover RN, Hopper JL, Howell A, Huang G, Humphreys K, Hunter DJ, Janni W, John EM, Jones ME, Jukkola-Vuorinen A, Jung A, Kaaks R, Kabisch M, Kaczmarek K, Kerin MJ, Khan S, Khusnutdinova E, Kiiski JI, Kitahara CM, Knight JA, Ko YD, Koppert LB, Kosma VM, Kraft P, Kristensen VN, Kruger U, Kuhl T, Lambrechts D, Le Marchand L, Lee E, Lejbkowicz F, Li L, Lindblom A, Lindstrom S, Linet M, Lissowska J, Lo WY, Loibl S, Lubinski J, Lux MP, MacInnis RJ, Maiherthaler M, Maishman T, Makalic E, Mannermaa A, Manoochehri M, Manoukian S, Margolin S, Martinez ME, Mavroudis D, McLean C, Meindl A, Middha P, Miller N, Milne RL, Moreno F, Mulligan AM, Mulot C, Nassir R, Neuhausen SL, Newman WT, Nielsen SF, Nordestgaard BG, Norman A, Olsson H, Orr N, Pankratz VS, Park-Simon TW, Perez JIA, Perez-Barrios C, Peterlongo P, Petridis C, Pinchev M, Prajzendanc K, Prentice R, Presneau N, Prokofieva D, Pylkas K, Rack B, Radice P, Ramachandran D, Rennert G, Rennert HS, Rhenius V, Romero A, Roylance R, Saloustros E, Sawyer EJ, Schmidt DF, Schmutzler RK, Schneeweiss A, Schoemaker MJ, Schumacher F, Schwentner L, Scott RJ, Scott C, Seynaeve C, Shah M, Simard J, Smeets A, Sohn C, Southey MC, Swerdlow AJ, Talhouk A, Tamimi RM, Tapper WJ, Teixeira MR, Tengstrom M, Terry MB, Thone K, Tollenaar RAEM, Tomlinson I, Torres D, Truong T, Turman C, Turnbull C, Ulmer HU, Untch M, Vachon C, van Asperen CJ, van den Ouwendal AMW, van Veen EM, Wendt C, Whittemore AS, Willett W, Winquist R, Wolk A, Yang XR, Zhang Y, Easton DF, Fasching PA, Nevanlinna H, Eccles DM, Pharoah PDP, Schmidt MK. Genome-wide association study of germline variants and breast cancer-specific mortality. Br J Cancer 2019;120(6):647-657

Ferreira MA, Gamazon ER, Al-Ejeh F, Aittomaki K, Andrulis IL, Anton-Culver H, Arason A, Arndt V, Aronson KJ, Arun BK, Asseryanis E, Azzollini J, Balmana J, Barnes DR, Barrowdale D, Beckmann MW, Behrens S, Benitez J, Bermisheva M, Bialkowska K, Blomqvist C, Bogdanova NV, Bojesen SE, Bolla MK, Borg A, Brauch H, Brenner H, Broeks A, Burwinkel B, Caldes T, Caligo MA, Campa D, Campbell I, Canzian F, Carter J, Carter BD, Castelao JE, Chang-Claude J, Chanock SJ, Christiansen H, Chung WK, Claes KBM, Clarke CL, EMBRACE Collaborators, GC-HBOC Study Collaborators, GEMO Study Collaborators, Couch FJ, Cox A, Cross SS, Czene K, Daly MB, de la Hoya M, Dennis J, Devilee P, Diez O, Dörk T, Dunning AM, Dwek M, Eccles DM, Ejlerksen B, Ellberg C, Engel C, Eriksson M, Fasching PA, Fletcher O, Flyger H, Friedman E, Frost D, Gabrielson M, Gago-Dominguez M, Ganz PA, Gapstur SM, Garber J, Garcia-Closas M, Garcia-Saenz JA, Gaudet MM, Giles GG, Glendon G, Godwin AK, Goldberg MS, Goldgar DE, Gonzalez-Neira A, Greene MH, Gronwald J, Guenel P, Haiman CA, Hall P, Hamann U, He W, Heyworth J, Hogervorst FBL, Hollestelle A, Hoover RN, Hopper JL, Hulick PJ, Humphreys K, Imanitov EN, ABCTB Investigators, HEBON Investigators, BCFR Investigators, Isaacs C, Jakimovska M, Jakubowska A, James PA, Janavicius R, Jankowitz RC, John EM, Johnson N, Joseph V, Karlan BY, Khusnutdinova E, Kiiski JI, Ko YD, Jones ME, Konstantopoulou I, Kristensen VN, Laitman Y, Lamb-

rechts D, Lazaro C, Leslie G, Lester J, Lesueur F, Lindstrom S, Long J, Loud JT, Lubinski J, Makalic E, Mannermaa A, Manoochehri M, Margolin S, Maurer T, Mavroudis D, McGuffog L, Meindl A, Menon U, Michailidou K, Miller A, Montagna M, Moreno F, Moserle L, Mulligan AM, Nathanson KL, Neuhausen SL, Nevanlinna H, Nevelsteen I, Nielsen FC, Nikitina-Zake L, Nussbaum RL, Offit K, Olah E, Olopade OI, Olsson H, Osorio A, Papp J, Park-Simon TW, Parsons MT, Pedersen IS, Peixoto A, Peterlongo P, Pharoah PDP, Plaseska-Karanfilska D, Poppe B, Presneau N, Radice P, Rantala J, Rennert G, Risch HA, Saloustros E, Sanden K, Sawyer EJ, Schmidt MK, Schmutzler RK, Sharma P, Shu XO, Simard J, Singer CF, Soucy P, Southey MC, Spinelli JJ, Spurdle AB, Stone J, Swerdlow AJ, Tapper WJ, Taylor JA, Teixeira MR, Terry MB, Teule A, Thomassen M, Thone K, Thull DL, Tischkowitz M, Toland AE, Torres D, Truong T, Tung N, Vachon CM, van Asperen CJ, van den Ouweland AMW, van Rensburg EJ, Vega A, Viel A, Wang Q, Wappenschmidt B, Weitzel JN, Wendt C, Winqvist R, Yang XR, Yannoukakos D, Ziegas A, Kraft P, Antoniou AC, Zheng W, Easton DF, Milne RL, Beesley J, Chenevix-Trench G. Genome-wide association and transcriptome studies identify target genes and risk loci for breast cancer. *Nat Commun* 2019;10(1):1741

Fievet A, Bellanger D, Rieunier G, Dubois d'Enghien C, Sophie J, Calvas P, Carriere JP, Anheim M, Castrioto A, Flabeau O, Degos B, Ewenczyk C, Mahlaoui N, Touzot F, Suarez F, Hully M, Roubertie A, Aladjidi N, Tison F, Antoine-Poirel H, Dahan K, Doummar D, Nougués MC, loos C, Rougeot C, Masurel A, Bourjault C, Ginglinger E, Prieur F, Siri A, Bordigoni P, Nguyen K, Philippe N, Bellesme C, Demeocq F, Altuzarra C, Mathieu-Dramard M, Couderc F, Dörk T, Auger N, Parfait B, Abidallah K, Moncoutier V, Collet A, Stoppa-Lyonnet D, Stern MH. Functional classification of ATM variants in Ataxia-Telangiectasia patients. *Hum Mutat* 2019;40(10):1713-1730

Figlioli G, Bogliolo M, Catucci I, Caleca L, Lasheras SV, Pujol R, Kiiski JI, Muranen TA, Barnes DR, Dennis J, Michailidou K, Bolla MK, Leslie G, Aalfs CM, ABCTB Investigators, Adank MA, Adlard J, Agata S, Cadoo K, Agnarsson BA, Ahearn T, Aittomaki K, Ambrosone CB, Andrews L, Anton-Culver H, Antonenkova NN, Arndt V, Arnold N, Aronson KJ, Arun BK, Asseryanis E, Aubert B, Auvinen P, Azzollini J, Balmana J, Barkardottir RB, Barrowdale D, Barwell J, Beane Freeman LE, Beauparlant CJ, Beckmann MW, Behrens S, Benitez J, Berger R, Bermisheva M, Blanco AM, Blomqvist C, Bogdanova NV, Bojesen A, Bojesen SE, Bonanni B, Borg A, Brady AF, Brauch H, Brenner H, Bruning T, Burwinkel B, Buys SS, Caldes T, Caliebe A, Caligo MA, Campa D, Campbell IG, Canzian F, Castelao JE, Chang-Claude J, Chanock SJ, Claeis KBM, Clarke CL, Collavoli A, Conner TA, Cox DG, Cybulski C, Czene K, Daly MB, de la Hoya M, Devilee P, Diez O, Ding YC, Dite GS, Ditsch N, Domchek SM, Dorfling CM, Dos-Santos-Silva I, Durda K, Dwek M, Eccles DM, Ekici AB, Eliassen AH, Ellberg C, Eriksson M, Evans DG, Fasching PA, Figueiro J, Flyger H, Foulkes WD, Friebel TM, Friedman E, Gabrielson M, Gaddam P, Gago-Dominguez M, Gao C, Gapstur SM, Garber J, Garcia-Closas M, Garcia-Saenz JA, Gaudet MM, Gayther SA, GEMO Study Collaborators, Giles GG, Glendon G, Godwin AK, Goldberg MS, Goldgar DE, Guenel P, Gutierrez-Barrera AM, Haeberle L, Haiman CA, Hakansson N, Hall P, Hamann U, Harrington PA, Hein A, Heyworth J, Hillemanns P, Hollestelle A, Hopper JL, Hosgood HD, Howell A, Hu C, Hulick PJ, Hunter DJ, Imyanitov EN, KConFab, Isaacs C, Jakimovska M, Jakubowska A, James P, Janavicius R, Janni W, John EM, Jones ME, Jung A, Kaaks R, Karlan BY, Khusnudinova E, Kitahara CM, Konstantopoulou I, Koutros S, Kraft P, Lambrechts D, Lazaro C, Le Marchand L, Lester J, Lesueur F, Lilyquist J, Loud JT, Lu KH, Luben RN, Lubinski J, Mannermaa A, Manoochehri M, Manoukian S, Margolin S, Martens JWM, Maurer T, Mavroudis D, Mebirouk N, Meindl A, Menon U, Miller A, Montagna M, Nathanson KL, Neuhausen SL, Newman WG, Nguyen-Dumont T, Nielsen FC, Nielsen S, Nikitina-Zake L, Offit K, Olah E, Olopade OI, Olshan AF, Olson JE, Olsson H, Osorio A, Ottini L, Peissel B, Peixoto A, Peto J, Plaseska-Karanfilska D, Pocza T, Presneau N, Pujana MA, Punie K, Rack B, Rantala J, Rashid MU, Rau-Murthy R, Rennert G, Lejbkowicz F, Rhenius V, Romero A, Rookus MA, Ross EA, Rossing M, Rudaitis V, Ruebner M, Saloustros E, Sanden K, Santamarina M, Scheuner MT, Schmutzler RK, Schneider M, Scott C, Senter L, Shah M, Sharma P, Shu XO, Simard J, Singer CF, Sohn C, Soucy P, Southey MC, Spinelli JJ, Steele L, Stoppa-Lyonnet D, Tapper WJ, Teixeira MR, Terry MB, Thomassen M, Thompson J, Thull DL, Tischkowitz M, Tollenaar RAEM, Torres D, Troester MA, Truong T, Tung N, Untch M, Vachon CM, van Rensburg EJ, van Veen EM, Vega A, Viel A, Wappenschmidt B, Weitzel JN, Wendt C, Wieme G, Wolk A, Yang XR, Zheng W, Ziegas A, Zorn KK, Dunning AM, Lush M, Wang Q, McGuffog L, Parsons MT, Pharoah PDP, Fostira F, Toland AE, Andrusil IL, Ramus SJ, Swerdlow AJ, Greene MH, Chung WK, Milne RL, Chenevix-Trench G, Dörk T, Schmidt MK, Easton DF, Radice P, Hahnemann E, Antoniou AC, Couch FJ, Nevanlinna H, Surrallés J, Peterlongo P. The FANCM:p.Arg658* truncating variant is associated with risk of triple-negative breast cancer. *NPJ Breast Cancer* 2019;5:38

Fobelets M, Beeckman K, Buyl R, Healy P, Grylka-Baeschnlin S, Nicoletti J, Canepa M, Devane D, Gross MM, Morano S, Daly D, Begley C, Putman K. Preference of birth mode and postnatal health related quality of life after one previous caesarean section in three European countries. *Midwifery* 2019;79(102536)

Fobelets M, Beeckman K, Healy P, Grylka-Baeschnlin S, Nicoletti J, Devane D, Gross MM, Morano S, Daly D, Begley C, Putman K. Health economic analysis of a cluster-randomised trial (OptiBIRTH) designed to increase rates of vaginal birth after caesarean section. *BJOG* 2019;126(8):1043-1051

Folschweiller N, Behre U, Dionne M, Durando P, Esposito S, Ferguson L, Ferguson M, Hillemanns P, McNeil SA, Peters K, Ramjattan B, Schwarz TF, Supparatpinyo K, Suryakiran PV, Janssens M, Moris P, Decreux A, Poncelet S, Struyf F. Long-term Cross-reactivity Against Nonvaccine Human Papillomavirus Types 31 and 45 After 2- or 3-Dose Schedules of the AS04-Adjuvanted Human HPV-16/18 Vaccine. *J Infect Dis* 2019;219(11):1799-1803

Gottschick C, Raupach-Rosin H, Langer S, Hassan L, Horn J, Dorendorf E, Caputo M, Bittner M, Beier L, Rübsamen N, Schlinkmann K, Zoch B, Guzman CA, Hansen G, Heselich V, Holzapfel E, Hübner J, Pietschmann T, Pieper DH, Pletz M, Riese P, Schmidt-Pokrzywniak A, Hartwig S, von Kaisenberg C, Aydogdu M, Buhles M, Dressler F, Eberl W, Haase R, Edler von Koch F, Feidicker S, Frambach T, Franz HGB, Guthmann F, Koch HG, Seeger S, Oberhoff C, Pauker W, Petry KU, Schild RL, Tchirikov M, Rohrig E, Mikolajczyk R. Cohort profile: The LoewenKIDS Study - life-course perspective on infections, the microbiome and the development of the immune system in early childhood. *Int J Epidemiol* 2019;48(4):1042-1043

Groten T, Lehmann T, Schleussner E, PETN Study Group. Does Pentaerythritoltetranitrate reduce fetal growth restriction in pregnancies complicated by uterine mal-perfusion? Study protocol of the PETN-study: a randomized controlled multicenter-trial. *BMC Pregnancy Childbirth* 2019;19(1):336

Grylka-Baeschin S, Clarke M, Begley C, Daly D, Healy P, Nicoletti J, Devane D, Morano S, Krause G, Karch A, Savage G, Gross MM. Labour characteristics of women achieving successful vaginal birth after caesarean section in three European countries. *Midwifery* 2019;74:36-43

Gusev A, Lawrenson K, Lin X, Lyra PC,Jr, Kar S, Vavra KC, Segato F, Fonseca MAS, Lee JM, Pejovic T, Liu G. Ovarian Cancer Association Consortium, Karlan BY, Freedman ML, Noushmehr H, Monteiro AN, Pharoah PDP, Pasaniuc B, Gayther SA. A transcriptome-wide association study of high-grade serous epithelial ovarian cancer identifies new susceptibility genes and splice variants. *Nat Genet* 2019;51(5):815-823

Hafke A, Schürmann P, Rothämel T, Dörk T, Klintschar M. Evidence for an association of interferon gene variants with sudden infant death syndrome *Int J Legal Med* 2019;133(3):863-869

Hannf E, Ruben S, Kreuzer M, Bollenbach A, Kayacelebi AA, Das AM, von Versen-Höynck F, von Kaisenberg C, Haffner D, Ückert S, Tsikas D. Development and validation of GC-MS methods for the comprehensive analysis of amino acids in plasma and urine and applications to the HELLP syndrome and pediatric kidney transplantation: evidence of altered methylation, transamidination, and arginase activity *Amino Acids* 2019;51(3):529-547

Harter P, Sehouli J, Lorusso D, Reuss A, Vergote I, Marth C, Kim JW, Raspagliesi F, Lampe B, Aletti G, Meier W, Cibula D, Mustea A, Mahner S, Runnebaum IB, Schmalfeldt B, Burges A, Kimmig R, Scambia G, Greggi S, Hilpert F, Hasenburg A, Hillemanns P, Giorda G, von Leffern I, Schade-Brittinger C, Wagner U, du Bois A. A Randomized Trial of Lymphadenectomy in Patients with Advanced Ovarian Neoplasms. *N Engl J Med* 2019;380(9):822-832

Hauke J, Hahn E, Schneider S, Reuss A, Richters L, Kommooss S, Heimbach A, Marme F, Schmidt S, Prieske K, Gevensleben H, Burges A, Borde J, De Gregorio N, Nurnberg P, El-Balat A, Thiele H, Hilpert F, Altmuller J, Meier W, Dietrich D, Kimmig R, Schoemig-Markiefka B, Kast K, Braicu E, Baumann K, Jackisch C, Park-Simon TW, Ernst C, Hanker L, Pfisterer J, Schnelzer A, du Bois A, Schmutzler RK, Harter P. Deleterious somatic variants in 473 consecutive individuals with ovarian cancer: results of the observational AGO-TR1 study (NCT02222883). *J Med Genet* 2019;56(9):574-580

Hauschmidt J, Schrimpf C, Thamm K, Retzlaff J, Idowu TO, von Kaisenberg C, Haller H, David S. Dual Pharmacological Inhibition of Angiopoietin-2 and VEGF-A in Murine Experimental Sepsis. *J Vasc Res* 2020;57(1):34-45

Helbig S, Petersen A, Sitter E, Daly D, Gross MM. Inter-institutional variations in oxytocin augmentation during labour in German university hospitals: a national survey. *BMC Pregnancy Childbirth* 2019;19(1):238

Hillemanns P, Friese K, Dannecker C, Klug S, Seifert U, Iftner T, Hadicke J, Loning T, Horn L, Schmidt D, Ikenberg H, Steiner M, Freitag U, Siebert U, Sroczynski G, Sauerbrei W, Beckmann MW, Gebhardt M, Friedrich M, Munstedt K, Schneider A, Kaufmann A, Petry KU, Schafer APA, Pawlita M, Weis J, Mehrtens A, Fehr M, Grimm C, Reich O, Arbyn M, Kleijnen J, Wesselmann S, Nothacker M, Follmann M, Langer T, Jentschke M. Prevention of Cervical Cancer: Guideline of the DGGG and the DKG (S3 Level, AWMF Register Number 015/027OL, December 2017) - Part 1 with Introduction, Screening and the Pathology of Cervical Dysplasia. *Geburtshilfe Frauenheilkd* 2019;79(2):148-159

Hillemanns P, Friese K, Dannecker C, Klug S, Seifert U, Iftner T, Hadicke J, Loning T, Horn L, Schmidt D, Ikenberg H, Steiner M, Freitag U, Siebert U, Sroczynski G, Sauerbrei W, Beckmann MW, Gebhardt M, Friedrich M, Munstedt K, Schneider A, Kaufmann A, Petry KU, Schafer APA, Pawlita M, Weis J, Mehrtens A, Fehr M, Grimm C, Reich O, Arbyn M, Kleijnen J, Wesselmann S, Nothacker M, Follmann M, Langer T, Jentschke M. Prevention of Cervical Cancer: Guideline of the DGGG and the DKG (S3 Level, AWMF Register Number 015/027OL, December 2017) - Part 2 on Triage, Treatment and Follow-up. *Geburtshilfe Frauenheilkd* 2019;79(2):160-176

Jiang X, Finucane HK, Schumacher FR, Schmit SL, Tyrer JP, Han Y, Michailidou K, Lesseur C, Kuchenbaecker KB, Dennis J, Conti DV, Casey G, Gaudet MM, Huyghe JR, Albanes D, Aldrich MC, Andrew AS, Andrusis IL, Anton-Culver H, Antoniou AC, Antonenkova NN, Arnold SM, Aronson KJ, Arun BK, Bandera EV, Barkardottir RB, Barnes DR, Batra J, Beckmann MW, Benitez J, Benlloch S, Berchuck A, Berndt SI, Bickeböller H, Bien SA, Blomqvist C, Boccia S, Bogdanova NV, Bojesen SE, Bolla MK, Brauch H, Brenner H, Brenton JD, Brook MN, Brunet J, Brunnström H, Buchanan DD, Burwinkel B, Butzow R, Cadoni G, Caldes T, Caligo MA, Campbell I, Campbell PT, Cancel-Tassin G, Cannon-Albright L, Campa D, Caporaso N, Carvalho AL, Chan AT, Chang-Claude J, Chanock SJ, Chen C, Christiani DC, Claes KBM, Claessens F, Clements J, Collee JM, Correa MC, Couch FJ, Cox A, Cunningham JM, Cybulski C, Czene K, Daly MB, deFazio A, Devilee P, Diez O, Gago-Dominguez M, Donovan JL, Dörk T, Duell EJ, Dunning AM, Dwek M, Eccles DM, Edlund CK, Edwards DRV, Ellberg C, Evans DG, Fasching PA, Ferris RL, Liloglou T, Figueiredo JC, Fletcher O, Fortner RT, Fostira F, Franceschi S, Friedman E, Gallinger SJ, Ganz PA, Garber J, Garcia-Saenz JA, Gayther SA, Giles GG, Godwin AK, Goldberg MS, Goldgar DE, Goode EL, Goodman MT, Goodman G, Grankvist K, Greene MH, Gronberg H, Gronwald J, Guenel P, Hakansson N, Hall P, Hamann U, Hamdy FC, Hamilton RJ, Hampe J, Haugen A, Heitz F, Herrero R, Hillemanns P, Hoffmeister M, Hogdall E, Hong YC, Hopper JL, Houlston R, Hulick PJ, Hunter DJ, Huntsman DG, Idos G, Imyanitov EN, Ingles SA, Isaacs C, Jakubowska A, James P, Jenkins MA, Johansson M, Johansson M, John EM, Joshi AD, Kaneva R, Karlan BY,

Kelemen LE, Kühl T, Khaw KT, Khusnutdinova E, Kibel AS, Kiemeney LA, Kim J, Kjaer SK, Knight JA, Kogevinas M, Kote-Jarai Z, Koutros S, Kristensen VN, Kupryjanczyk J, Lacko M, Lam S, Lambrechts D, Landi MT, Lazarus P, Le ND, Lee E, Lejbkowicz F, Lenz HJ, Leslie G, Lessel D, Lester J, Levine DA, Li L, Li CI, Lindblom A, Lindor NM, Liu G, Loupakis F, Lubinski J, Maehle L, Maier C, Mannermaa A, Marchand LL, Margolin S, May T, McGuffog L, Meindl A, Middha P, Miller A, Milne RL, MacInnis RJ, Modugno F, Montagna M, Moreno V, Moysich KB, Mucci L, Muir K, Mulligan AM, Nathanson KL, Neal DE, Ness AR, Neuhausen SL, Nevanlinna H, Newcomb PA, Newcomb LF, Nielsen FC, Nikitina-Zake L, Nordestgaard BG, Nussbaum RL, Offit K, Olah E, Olama AAA, Olopade Ol, Olshan AF, Olsson H, Osorio A, Pandha H, Park JY, Pashayan N, Parsons MT, Pejovic T, Penney KL, Peters WHM, Phelan CM, Phipps AI, Plaseska-Karanfilska D, Pring M, Prokofyeva D, Radice P, Stefansson K, Ramus SJ, Raskin L, Rennert G, Rennert HS, van Rensburg EJ, Riggan MJ, Risch HA, Risch A, Roobol MJ, Rosenstein BS, Rossing MA, De Ruyck K, Saloustros E, Sandler DP, Sawyer EJ, Schabath MB, Schleutker J, Schmidt MK, Setiawan VW, Shen H, Siegel EM, Sieh W, Singer CF, Slattery ML, Sorensen KD, Southey MC, Spurdle AB, Stanford JL, Stevens VL, Stintzing S, Stone J, Sundfeldt K, Suphen R, Swerdlow AJ, Tajara EH, Tangen CM, Tardon A, Taylor JA, Teare MD, Teixeira MR, Terry MB, Terry KL, Thibodeau SN, Thomassen M, Bjorge L, Tischkowitz M, Toland AE, Torres D, Townsend PA, Travis RC, Tung N, Tworoger SS, Ulrich CM, Usmani N, Vachon CM, Van Nieuwenhuysen E, Vega A, Aguado-Barrera ME, Wang Q, Webb PM, Weinberg CR, Weinstein S, Weissler MC, Weitzel JN, West CML, White E, Whittemore AS, Wichmann HE, Wiklund F, Wingqvist R, Wolk A, Woll P, Woods M, Wu AH, Wu X, Yannoukakos D, Zheng W, Zienoldiny S, Ziogas A, Zorn KK, Lane JM, Saxena R, Thomas D, Hung RJ, Diergaarde B, McKay J, Peters U, Hsu L, Garcia-Closas M, Eeles RA, Chenevix-Trench G, Brennan PJ, Haiman CA, Simard J, Easton DF, Gruber SB, Pharoah PDP, Price AL, Pasaniuc B, Amos CI, Kraft P, Lindström S. Shared heritability and functional enrichment across six solid cancers Nat Commun 2019;10(1):431

Kar SP, Andrulis IL, Brenner H, Burgess S, Chang-Claude J, Considine D, Dörk T, Evans DGR, Gago-Dominguez M, Giles GG, Hartman M, Huo D, Kaaks R, Li J, Lophatananon A, Margolin S, Milne RL, Muir KR, Olsson H, Punie K, Radice P, Simard J, Tamimi RM, Van Nieuwenhuysen E, Wendt C, Zheng W, Pharoah PDP. The association between weight at birth and breast cancer risk revisited using Mendelian randomisation Eur J Epidemiol 2019;34(6):591-600

Klapdor R, Hertel H, Hillemanns P, Röttger M, Soergel P, Kuehnle E, Jentschke M. Peritoneal contamination with ICG stained cervical secretion as surrogate for potential cervical cancer tumor cell dissemination. A proof-of-principle study for laparoscopic hysterectomy. Acta Obstet Gynecol Scand 2019;98(11):1398-1403

Klapdor R, Wang S, Morgan M, Dörk T, Hacker U, Hillemanns P, Buning H, Schambach A. Characterization of a Novel Third-Generation Anti-CD24-CAR against Ovarian Cancer. Int J Mol Sci 2019;20(3):E660

Klapdor R, Wölber L, Hanker L, Schmalfeldt B, Canzler U, Fehm T, Luyten A, Hellriegel M, Kosse J, Heiss C, Hantschmann P, Mallmann P, Tanner B, Pfisterer J, Jückstock J, Hilpert F, de Gregorio N, Hillemanns P, Fürst ST, Mahner S. Predictive factors for lymph node metastases in vulvar cancer. An analysis of the AGO-CaRE-1 multicenter study. Gynecol Oncol 2019;154(3):565-570

Kocylowski R, Grzesiak M, Gaj Z, Lorenc W, Bakinowska E, Baralkiewicz D, von Kaisenberg CS, Lamers Y, Suliburska J. Associations between the Level of Trace Elements and Minerals and Folate in Maternal Serum and Amniotic Fluid and Congenital Abnormalities Nutrients 2019;11(2):E328

Kohler C, Hertel H, Herrmann J, Marnitz S, Mallmann P, Favero G, Plaikner A, Martus P, Gajda M, Schneider A. Laparoscopic radical hysterectomy with transvaginal closure of vaginal cuff - a multicenter analysis. Int J Gynecol Cancer 2019;29(5):845-850

Kolben TM, Etzel LT, Bergauer F, Hagemann I, Hillemanns P, Repper M, Kaufmann AM, Sotlar K, Kolben T, Helms HJ, Gallwas J, Mahner S, Dannecker C. A randomized trial comparing limited-excision conisation to Large Loop Excision of the Transformation Zone (LLETZ) in cervical dysplasia patients. J Gynecol Oncol 2019;30(3):e42

Kuligina ES, Sokolenko AP, Bizin IV, Romanko AA, Zagorodnev KA, Anisimova MO, Krylova DD, Anisimova EI, Mantseva MA, Varma AK, Hasan SK, Ni VI, Koloskov AV, Suspitsin EN, Venina AR, Aleksakhina SN, Sokolova TN, Milanovic AM, Schürmann P, Prokofyeva DS, Bermisheva MA, Khusnutdinova EK, Bogdanova N, Dörk T, Imyanitov EN. Exome sequencing study of Russian breast cancer patients suggests a predisposing role for USP39. Breast Cancer Res Treat 2020;179(3):731-742

Lecuru FR, McCormack M, Hillemanns P, Anota A, Leitao M, Mathevet P, Zweemer R, Fujiwara K, Zanagnolo V, Zahl Eriksson AG, Hudson E, Ferron G, Plante M. SENTICOL III: an international validation study of sentinel node biopsy in early cervical cancer. A GINECO, ENGOT, GCIG and multicenter study. Int J Gynecol Cancer 2019;29(4):829-834

Leeners B, Krüger THC, Geraedts K, Tronci E, Mancini T, Egli M, Röblitz S, Saleh L, Spanaus K, Schippert C, Zhang Y, Ille F. Associations Between Natural Physiological and Supraphysiological Estradiol Levels and Stress Perception. Front Psychol 2019;10:1296

Leviton A, Allred EN, Dammann O, Joseph RM, Fichorova RN, O'Shea TM, Kuban KCK. Socioeconomic status and early blood concentrations of inflammation-related and neurotrophic proteins among extremely preterm newborns. PLoS One 2019;14(3):e0214154

Leviton A, Allred EN, Fichorova RN, VanderVeen DK, O'Shea TM, Kuban K, Dammann O, ELGAN Study Investigators. Early Postnatal IGF-1 and IGFBP-1 Blood Levels in Extremely Preterm Infants: Relationships with Indicators of Placental Insufficiency and with Systemic Inflammation Am J Perinatol 2019;36(14):1442-1452

Melzer C, Rehn V, Yang Y, Bähre H, von der Ohe J, Hass R. Taxol-Loaded MSC-Derived Exosomes Provide a Therapeutic Vehicle to Target Metastatic Breast Cancer and Other Carcinoma Cells. *Cancers (Basel)* 2019;11(6):E798

Melzer C, von der Ohe J, Hass R. In Vivo Cell Fusion between Mesenchymal Stroma/Stem-Like Cells and Breast Cancer Cells. *Cancers (Basel)* 2019;11(2):E185

Melzer C, von der Ohe J, Hass R. Involvement of Actin Cytoskeletal Components in Breast Cancer Cell Fusion with Human Mesenchymal Stroma/Stem-Like Cells. *Int J Mol Sci* 2019;20(4):E876

Melzer C, von der Ohe J, Otterbein H, Ungefroren H, Hass R. Changes in uPA, PAI-1, and TGF-beta Production during Breast Cancer Cell Interaction with Human Mesenchymal Stroma/Stem-Like Cells (MSC). *Int J Mol Sci* 2019;20(11):E2630

Polterauer S, Schwameis R, Grimm C, Hillemanns P, Jückstock J, Hilpert F, de Gregorio N, Hasenburg A, Sehouli J, Fürst ST, Strauss HG, Baumann K, Thiel F, Mustea A, Harter P, Wimberger P, Kölbl H, Reinthaller A, Woelber L, Mahner S. Lymph node ratio in inguinal lymphadenectomy for squamous cell vulvar cancer: Results from the AGO-CaRE-1 study. *Gynecol Oncol* 2019;153(2):286-291

Ray-Coquard I, Pautier P, Pignata S, Perol D, Gonzalez-Martin A, Berger R, Fujiwara K, Vergote I, Colombo N, Maenpaa J, Selle F, Sehouli J, Lorusso D, Guerra Alia EM, Reinthaller A, Nagao S, Lefevre-Plesse C, Canzler U, Scambia G, Lortholary A, Marme F, Combe P, de Gregorio N, Rodrigues M, Buderath P, Dubot C, Burges A, You B, Pujade-Lauraine E, Harter P, PAOLA-1 Investigators. Olaparib plus Bevacizumab as First-Line Maintenance in Ovarian Cancer. *N Engl J Med* 2019;381(25):2416-2428

Rodrigues S, Silva P, Agius A, Rocha F, Castanheira R, Gross M, Calleja-Agius J. Intact Perineum: What are the Predictive Factors in Spontaneous Vaginal Birth? *Mater Sociomed* 2019;31(1):25-30

Scholl S, Popovic M, de la Rochefordiere A, Girard E, Dureau S, Mandic A, Koprivsek K, Samet N, Craina M, Margan M, Samuels S, Zijlmans H, Kenter G, Hillemanns P, Dema S, Dema A, Malenkovic G, Djuran B, Floquet A, Garbay D, Guyon F, Colombo PE, Fabbro M, Kerr C, Ngo C, Lecuru F, Campo ERD, Coutant C, Marchal F, Mesgouez-Nebout N, Fourchet V, Feron JG, Morice P, Deutsch E, Wimberger P, Classe JM, Gleeson N, von der Leyen H, Minsat M, Dubot C, Gestraud P, Kereszt A, Nagy I, Balint B, Berns E, Jordanova E, Saint-Jorre N, Savignoni A, Servant N, Hupe P, de Koning L, Fumoleau P, Rouzier R, Kamal M. Clinical and genetic landscape of treatment naive cervical cancer: Alterations in PIK3CA and in epigenetic modulators associated with sub-optimal outcome. *EBioMedicine* 2019;43:253-260

Schröder-Heurich B, von Hardenberg S, Brodowski L, Kipke B, Meyer N, Borns K, von Kaisenberg CS, Brinkmann H, Claus P, von Versen-Höynck F. Vitamin D improves endothelial barrier integrity and counteracts inflammatory effects on endothelial progenitor cells. *FASEB J* 2019;33(8):9142-9153

Schroeder C, Sogkas G, Fliegauf M, Doerk T, Liu D, Hanitsch LG, Steiner S, Scheibenbogen C, Jacobs R, Grimbacher B, Schmidt RE, Atschekzei F. Late-Onset Antibody Deficiency Due to Monoallelic Alterations in NFKB1. *Front Immunol* 2019;10:2618

Selich A, Ha TC, Morgan M, Falk CS, von Kaisenberg C, Schambach A, Rothe M. Cytokine Selection of MSC Clones with Different Functionality. *Stem Cell Reports* 2019;13(2):262-273

Selich A, Zimmermann K, Tenspolde M, Dittrich-Breiholz O, von Kaisenberg C, Schambach A, Rothe M. Umbilical cord as a long-term source of activatable mesenchymal stromal cells for immunomodulation. *Stem Cell Res Ther* 2019;10(1):285

Shu X, Bao J, Wu L, Long J, Shu XO, Guo X, Yang Y, Michailidou K, Bolla MK, Wang Q, Dennis J, Andrusik IL, Castelao JE, Dörk T, Gago-Dominguez M, Garcia-Closas M, Giles GG, Lophatananon A, Muir K, Olsson H, Rennert G, Saloustros E, Scott RJ, Southey MC, Pharoah PDP, Milne RL, Kraft P, Simard J, Easton DF, Zheng W. Evaluation of associations between genetically predicted circulating protein biomarkers and breast cancer risk. *Int J Cancer* 2020;146(8):2130-2138

Spineli LM, Kalyvas C, Pateras K. Participants' outcomes gone missing within a network of interventions: Bayesian modeling strategies. *Stat Med* 2019;38(20):3861-3879

Spineli LM. An empirical comparison of Bayesian modelling strategies for missing binary outcome data in network meta-analysis. *BMC Med Res Methodol* 2019;19(1):86

Stieglitz F, Celik AA, von Kaisenberg C, Camps MA, Blasczyk R, Bade-Döding C. The microstructure in the placenta is influenced by the functional diversity of HLA-G allelic variants. *Immunogenetics* 2019;71(7):455-463

Stoll KH, Downe S, Edmonds J, Gross MM, Malott A, McAra-Couper J, Sadler M, Thomson G, ICAPP Study Team. A Survey of University Students' Preferences for Midwifery Care and Community Birth Options in 8 High-Income Countries. *J Midwifery Womens Health* 2020;65(1):131-141

Streffing J, Stoll K, Gross MM. Die Angst junger Erwachsener vor Schwangerschaft und Geburt. *Hebamme* 2019;32(2):26-32

Suliburska J, Kocylowski R, Grzesiak M, Gaj Z, Chan B, von Kaisenberg C, Lamers Y. Evaluation of folate concentration in amniotic fluid and maternal and umbilical cord blood during labor. *Arch Med Sci* 2019;15(6):1425-1432

Suszynska M, Kluzniak W, Wokolorczyk D, Jakubowska A, Huzarski T, Gronwald J, Debski T, Szwiec M, Ratajska M, Klonowska K, Narod S, Bogdanova N, Dörk T, Lubinski J, Cybulski C, Kozlowski P. BARD1 is A Low/Moderate Breast Cancer Risk Gene: Evidence Based on An Association Study of the Central European p.Q564X Recurrent Mutation. *Cancers (Basel)* 2019;11(6):E740

Tewes AC, Hucke J, Römer T, Kapczuk K, Schippert C, Hillemanns P, Wieacker P, Ledig S. Sequence Variants in TBX6 Are Associated with Disorders of the Mullerian Ducts: An Update. *Sex Dev* 2019;13(1):35-40

Thompson DJ, Genovese G, Halvardson J, Ulirsch JC, Wright DJ, Terao C, Davidsson OB, Day FR, Sulem P, Jiang Y, Danielsson M, Davies H, Dennis J, Dunlop MG, Easton DF, Fisher VA, Zink F, Houlston RS, Ingelsson M, Kar S, Kerrison ND, Kinnersley B, Kristjansson RP, Law PJ, Li R, Loveday C, Mattisson J, McCarroll SA, Murakami Y, Murray A, Olszewski P, Rychlicka-Buniowska E, Scott RA, Thorsteinsdottir U, Tomlinson I, Moghadam BT, Turnbull C, Wareham NJ, Gudbjartsson DF, International Lung Cancer Consortium (INTEGRAL-ILCCO), Breast Cancer Association Consortium, Consortium of Investigators of Modifiers of BRCA1/2, Endometrial Cancer Association Consortium, Ovarian Cancer Association Consortium, Prostate Cancer Association Group to Investigate Cancer Associated Alterations in the Genome (PRACTICAL) Consortium, Kidney Cancer GWAS Meta-Analysis Project, eQTLGen Consortium, Biobank-based Integrative Omics Study (BIOS) Consortium, 23andMe Research Team, Kamatani Y, Hoffmann ER, Jackson SP, Stefansson K, Auton A, Ong KK, Machiela MJ, Loh PR, Dumanski JP, Chanock SJ, Forsberg LA, Perry JRB. Genetic predisposition to mosaic Y chromosome loss in blood. *Nature* 2019;575(7784):652-657

Uvnäs-Moberg K, Ekström-Bergström A, Berg M, Buckley S, Pajalic Z, Hadjigeorgiou E, Kotlowska A, Lengler L, Kielbratowska B, Leon-Larios F, Magistretti CM, Downe S, Lindström B, Dencker A. Maternal plasma levels of oxytocin during physiological childbirth - a systematic review with implications for uterine contractions and central actions of oxytocin. *BMC Pregnancy Childbirth* 2019;19(1):285

van Os NJH, Chessa L, Weemaes CMR, van Deuren M, Fievet A, van Gaalen J, Mahlaoui N, Roeleveld N, Schrader C, Schindler D, Taylor AMR, Van de Warrenburg BPC, Dörk T, Willemsen MAAP. Genotype-phenotype correlations in ataxia telangiectasia patients with ATM c.3576G>A and c.8147T>C mutations. *J Med Genet* 2019;56(5):308-316

Vergote I, Scambia G, O'Malley DM, Van Calster B, Park SY, Del Campo JM, Meier W, Bamias A, Colombo N, Wenham RM, Covens A, Marth C, Raza Mirza M, Kroep JR, Ma H, Pickett CA, Monk BJ, TRINOVA-3/ENGOT-ov2/GOG-3001 investigators. Trebananib or placebo plus carboplatin and paclitaxel as first-line treatment for advanced ovarian cancer (TRINOVA-3/ENGOT-ov2/GOG-3001): a randomised, double-blind, phase 3 trial. *Lancet Oncol* 2019;20(6):862-876

Völkenning L, Vatselia A, Asgedom G, Bastians H, Lavin M, Schindler D, Schambach A, Bousset K, Dörk T. RAD50 regulates mitotic progression independent of DNA repair functions. *FASEB J* 2020;34(2):2812-2820

von Minckwitz G, Huang CS, Mano MS, Loibl S, Mamounas EP, Untch M, Wolmark N, Rastogi P, Schneeweiss A, Redondo A, Fischer HH, Jacot W, Conlin AK, Arce-Salinas C, Wapnir IL, Jackisch C, DiGiovanna MP, Fasching PA, Crown JP, Wulfing P, Shao Z, Rota Caremoli E, Wu H, Lam LH, Tesarowski D, Smitt M, Douthwaite H, Singel SM, Geyer CE,Jr, KATHERINE Investigators. Trastuzumab Emtansine for Residual Invasive HER2-Positive Breast Cancer. *N Engl J Med* 2019;380(7):617-628

von Versen-Höynck F, Hackl S, Selamet Tierney ES, Conrad KP, Baker VL, Winn VD. Maternal Vascular Health in Pregnancy and Postpartum After Assisted Reproduction. *Hypertension* 2020;75(2):549-560

von Versen-Höynck F, Narasimhan P, Selamet Tierney ES, Martinez N, Conrad KP, Baker VL, Winn VD. Absent or Excessive Corpus Luteum Number Is Associated With Altered Maternal Vascular Health in Early Pregnancy Hypertension 2019;73(3):680-690

von Versen-Höynck F, Schaub AM, Chi YY, Chiu KH, Liu J, Lingis M, Stan Williams R, Rhoton-Vlasak A, Nichols WW, Fleischmann RR, Zhang W, Winn VD, Segal MS, Conrad KP, Baker VL. Increased Preeclampsia Risk and Reduced Aortic Compliance With In Vitro Fertilization Cycles in the Absence of a Corpus Luteum Hypertension 2019;73(3):640-649

Witzel I, Laakmann E, Weide R, Neuhoffer T, Park-Simon TJ, Schmidt M, Fasching PA, Hesse T, Polasik A, Mohrmann S, Wurschmidt F, Schem C, Bechtner C, Wurstlein R, Fehm T, Mobus V, Burchardi N, Loibl S, Muller V. Treatment and outcomes of patients in the Brain Metastases in Breast Cancer Network Registry. *Eur J Cancer* 2018;102:1-9

Woelber L, Eulenburg C, Kosse J, Neuser P, Heiss C, Hantschmann P, Mallmann P, Tanner B, Pfisterer J, Juckstock J, Hilpert F, de Gregorio N, Iborra S, Sehouli J, Ignatov A, Hillemanns P, Fürst S, Strauss HG, Mahner S, Prieske K, AGO-CaRE 1 investigators. Predicting the course of disease in recurrent vulvar cancer - A subset analysis of the AGO-CaRE-1 study. *Gynecol Oncol* 2019;154(3):571-576

Xue Y, Meehan B, Macdonald E, Venneti S, Wang XQD, Witkowski L, Jelinic P, Kong T, Martinez D, Morin G, Firlit M, Abedini A, Johnson RM, Cencic R, Patibandla J, Chen H, Papadakis AI, Auguste A, de Rink I, Kerkhoven RM, Bertos N, Gotlieb WH, Clarke BA, Leary A, Witscher M, Guiot MC, Pelletier J, Dostie J, Park M, Judkins AR, Hass R, Levine DA, Rak J, Vanderhyden B, Foulkes WD, Huang S. CDK4/6 inhibitors target SMARCA4-determined cyclin D1 deficiency in hypercalcemic small cell carcinoma of the ovary Nat Commun 2019;10(1):558

Yang Y, Shu X, Shu XO, Bolla MK, Kweon SS, Cai Q, Michailidou K, Wang Q, Dennis J, Park B, Matsuo K, Kwong A, Park SK, Wu AH, Teo SH, Iwasaki M, Choi JY, Li J, Hartman M, Shen CY, Muir K, Lophatananon A, Li B, Wen W, Gao YT, Xiang YB, Aronson KJ, Spinell JJ, Gago-Dominguez M, John EM, Kurian AW, Chang-Claude J, Chen ST, Dörk T, Evans DGR, Schmidt MK, Shin MH, Giles GG, Milne RL, Simard J, Kubo M, Kraft P, Kang D, Easton DF, Zheng W, Long J. Re-evaluating genetic variants identified in candidate gene studies of breast cancer risk using data from nearly 280,000 women of Asian and European ancestry. EBioMedicine 2019;48:203-211

Yang Y, Wu L, Shu XO, Cai Q, Shu X, Li B, Guo X, Ye F, Michailidou K, Bolla MK, Wang Q, Dennis J, Andrusis IL, Brenner H, Chenevix-Trench G, Campa D, Castelao JE, Gago-Dominguez M, Dörk T, Hollestelle A, Lophatananon A, Muir K, Neuhausen SL, Olsson H, Sandler DP, Simard J, Kraft P, Pharoah PDP, Easton DF, Zheng W, Long J. Genetically predicted levels of DNA methylation biomarkers and breast cancer risk: data from 228,951 women of European descent. J Natl Cancer Inst 2020;112(3):295-304

Zhang WY, von Versen-Höynck F, Kappahn Kl, Fleischmann RR, Zhao Q, Baker VL. Maternal and neonatal outcomes associated with trophectoderm biopsy. Fertil Steril 2019;112(2):283-290.e2

Übersichtsarbeiten

Hadjji P, Doubek K, Tinneberg H, Neulen J, Kiesel L, Manns M, Thaler CJ, Renner SP, Wallwiener M, Wiegratz I, Schippert C, Sänger N, Umlandt A, Römer T. Ulipristalacetat zur Behandlung des symptomatischen Uterus myomatosus. Hinweise zur Anwendung nach Abschluss des Risikobewertungsverfahrens. Frauenarzt 2019;60(1):32-39

Hass R, von der Ohe J, Ungefroren H. Potential Role of MSC/Cancer Cell Fusion and EMT for Breast Cancer Stem Cell Formation. Cancers (Basel) 2019;11(10):E1432

Melzer C, Hass R, Lehnert H, Ungefroren H. RAC1B: A Rho GTPase with Versatile Functions in Malignant Transformation and Tumor Progression. Cells 2019;8(1):E21

Morken TS, Dammann O, Skranes J, Austeng D. Retinopathy of prematurity, visual and neurodevelopmental outcome, and imaging of the central nervous system. Semin Perinatol 2019;43(6):381-389

Spurdle AB, Greville-Heygate S, Antoniou AC, Brown M, Burke L, de la Hoya M, Domchek S, Dörk T, Firth HV, Monteiro AN, Mensenkamp A, Parsons MT, Radice P, Robson M, Tischkowitz M, Tudini E, Turnbull C, Vreeswijk MP, Walker LC, Tavtigian S, Eccles DM. Towards controlled terminology for reporting germline cancer susceptibility variants: an ENIGMA report. J Med Genet 2019;56(6):347-357

Letter

Eigendorf J, Melk A, Haufe S, Boethig D, Berliner D, Kerling A, Kueck M, Stenner H, Bara C, Stiesch M, Schippert C, Hilfiker A, Falk C, Bauersachs J, Thum T, Lichtenhagen R, Haverich A, Hilfiker-Kleiner D, Tegtbur U. Effects of personalized endurance training on cellular age and vascular function in middle-aged sedentary women. Eur J Prev Cardiol 2019;13:2047487319849505

Comments

Dammann O. Data, Information, Evidence, and Knowledge:: A Proposal for Health Informatics and Data Science. Online J Public Health Inform 2019;10(3):e224

Dörk T, Park-Simon TW, Hillemanns P. Recommendations Related to Genetic Testing for Breast Cancer JAMA 2020;323(2):188

Hillemanns P, Brucker S, Holthaus B, Kimmig R, Lampe B, Runnebaum I, Ulrich U, Wallwiener M, Fehm T, Tempfer C, AGO Uterus and the AGE of the DGGG. Updated Opinion of the Uterus Commission of the Gynecological Oncology Working Group (AGO) and the Gynecological Endoscopy Working Group (AGE) of the German Society of Gynecology and Obstetrics (DGGG) on the Randomized Study Comparing Minimally Invasive with Abdominal Radical Hysterectomy for Early-stage Cervical Cancer (LACC). Geburtshilfe Frauenheilkd 2019;79(2):145-147

Abstracts

Hill J, Stoll K, Spinelli LM, Wiemer A, Gross MM. Community birth and transfer for primiparous women: a retrospective cohort study. 14th International Normal Labour & Birth Research Conference, 16.-20.Juni 2019, Grange over Sands, UK
Volltext: <https://normalbirthconference.com/>

Kalyvas C, Pateras K, Spineli LM. Caution required in the analysis of poorly connected networks of interventions. 40th Annual Conference of the International Society for Clinical Biostatistics, 14.-18.Juli 2019, Leuven (Belgien)
Volltext: <https://kuleuvencongres.be/iscb40>

Kalyvas C, Spineli LM. Comparison of exclusion, imputation and modelling of missing binary outcome data in frequentist network meta-analysis. 40th Annual Conference of the International Society for Clinical Biostatistics, 14.-18.Juli 2019, Leuven (Belgien)
Volltext: <https://kuleuvencongres.be/iscb40>

Spineli LM, Kalyvas C. Comparison of exclusion, imputation and modelling of missing binary outcome data in frequentist network meta-analysis. In: GMDS [Hrsg.]: 64. Jahrestagung der Deutschen Gesellschaft für Medizinische Informatik, Biometrie und Epidemiologie e. V. (GMDS), Deutsche Gesellschaft für Medizinische Informatik, Biometrie und Epidemiologie, 08. - 11.09.2019, Dortmund. Düsseldorf: German Medical Science GMS Publishing House, 2019. S. DocAbstr. 147

sonstiges

Gottschick C, Raupach-Rosin H, Langer S, Hassan L, Horn J, Dorendorf E, Caputo M, Bittner M, Beier L, Rubsam N, Schlinkmann K, Zoch B, Guzman CA, Hansen G, Heselich V, Holzapfel E, Hubner J, Pietschmann T, Pieper DH, Pletz M, Riese P, Schmidt-Pokrzywniak A, Hartwig S, von Kaisenberg C, Aydogdu M, Buhles M, Dressler F, Eberl W, Haase R, von Koch FE, Feidicker S, Frambach T, Franz HGB, Guthmann F, Koch HG, Seeger S, Oberhoff C, Pauker W, Petry KU, Schild RL, Tchirikov M, Rohrig E, Karch A, Mikolajczyk R. Cohort profile: The LoewenKIDS Study - life-course perspective on infections, the microbiome and the development of the immune system in early childhood. Int J Epidemiol 2019;48(4):1382-1383

Spineli LM, Pandis N. Meta-analysis: Fixed-effect model Am J Orthod Dentofacial Orthop 2020;157(1):134-137

Spineli LM, Pandis N. Meta-analysis: Random-effects model Am J Orthod Dentofacial Orthop 2020;157(2):280-282

Promotionen

Corssen, Madeleine (Dr. med.): Neue genetische Dispositionen für das Endometriumkarzinom
MHH-Signatur: D 81544

Günther, Julia (Dr. med.): Molekulargenetische Untersuchungen von Kandidatengenen für Gebärmutterhalskrebs
MHH-Signatur: D 81570

Meissner, Catharina (Dr. med.): Awareness, knowledge, and perceptions of infertility, fertility assessment, and assisted reproductive technologies in the era of oocyte freezing among female and male university students
MHH-Signatur: D 81345

Melzer, Catharina Simone (Dr. rer. nat.): Mechanisms of cellular interaction and role of mesenchymal stromastem cells during tumorigenesis
MHH-Signatur: D 81376

Öhrlich, Nadja Ella (Dr. med.): Klinischer Verlauf des zerebral metastasierten Mammakarzinoms in Abhängigkeit der Tumoriologie
MHH-Signatur: D 81276

Polkowski, Moritz (Dr. med.): Neonatales und maternales Kurzzeitoutcome nach vaginal-operativer Entbindung im Vergleich zu dem nach einem sekundären Kaiserschnitt: eine retrospektive 11-jahres Analyse
MHH-Signatur: D 81474

Radmanesh, Hoda (Dr. rer. nat.): Identification of novel breast cancer susceptibility genes and first steps towards mutation-specific cell culture models
MHH-Signatur: D 81540

Sautner, Jürgen (Dr. med.): Einfluss des Operationsverfahrens (laparoskopisch vs. offen) auf den postoperativen Outcome bei Patientinnen mit tief infiltrierender Endometriose
MHH-Signatur: D 81347

Schmidt, Anita (Dr. med.): Genetische Disposition für das Endometriumkarzinom eine Fall-Kontroll-Studie
MHH-Signatur: D 81514

Masterarbeiten

Bronzo, Valentina (M.Sc.): Comparing shared-caseload and standard midwifery care during childbirth: a retrospective cohort study

Gasser, Tabea (M.Sc.): Analyzing factors associated with the urgency of referral from primary healthcare facilities in Bangladesh: A cross-sectional observational study

Hill, Janice (M.Sc.): Community birth and transfer for primiparous women: a retrospective cohort study

Issa, Britta Charbel (M.Sc.): Ansichten und Kenntnisse von Eltern frühgeborener Kinder hinsichtlich Frauenmilchspenden

Müller, Antonia Nathalie (M.Sc.): The scope of antenatal care by Swiss midwives - A prospective cross-sectional study

Sidler, Jasmine (M.Sc.): Das Assessment der sozialen Faktoren in der Schwangerenvorsorge in der Deutschschweiz - eine Querschnittstudie

Vincent, Celeste (M.Sc.): Antenatal care-midwifery led and spontaneous visits in emergency services during pregnancy

Vital Durand, Clemence (M.Sc.): Exploration of midwives' characteristics and reported practices and their association with risk perception during normal labour: a replicated survey in French-speaking midwives of Belgium

Waller, Diane (M.Sc.): Comparison of spontaneous vaginal birth and intervention rates between two models of maternity care in a Swiss hospital

Zsindely, Piroska (M.Sc.): Childbirth Experiences of Swiss Primigravid Women

Kliniken/Institute der Sektion III

Zentrum Radiologie

Institut für Diagnostische und Interventionelle Neuroradiologie – 8210

Originalpublikationen

Berenstein A, Paramasivam S, Sorscher M, Molofsky W, Meila D, Ghatal S. Vein of Galen Aneurysmal Malformation: Advances in Management and Endovascular treatment Neurosurgery 2019;84(2):469-478

Bönig L, Möhn N, Ahlbrecht J, Wurster U, Raab P, Puppe W, Sühs KW, Stangel M, Skripuletz T, Schwenkenbecher P. Leptomeningeal Metastasis: The Role of Cerebrospinal Fluid Diagnostics Front Neurol 2019;10:839

Collorone S, Prados F, Hagens MH, Tur C, Kanber B, Sudre CH, Lukas C, Gasperini C, Oreja-Guevara C, Andelova M, Ciccarelli O, Wattjes MP, Ourselin S, Altmann DR, Tijms BM, Barkhof F, Toosy AT, MAGNIMS Study Group. Single-subject structural cortical networks in clinically isolated syndrome Mult Scler 2020;26(11):1392-1401

Dadak M, Pul R, Lanfermann H, Hartmann H, Hehr U, Donnerstag F, Michels D, Tryc AB. Varying Patterns of CNS Imaging in Influenza A Encephalopathy in Childhood Clin Neuroradiol 2020;30(2):243-249

de Sitter A, Visser M, Brouwer I, Cover KS, van Schijndel RA, Eijgelaar RS, Müller DMJ, Ropele S, Kappos L, Rovira A, Filippi M, Enzinger C, Frederiksen J, Ciccarelli O, Guttmann CRG, Wattjes MP, Witte MG, de Witt Hamer PC, Barkhof F, Vrenken H, MAGNIMS Study Group and Alzheimer's Disease Neuroimaging Initiative. Facing privacy in neuroimaging: removing facial features degrades performance of image analysis methods Eur Radiol 2020;30(2):1062-1074

Dekker I, Eijlers AJC, Popescu V, Balk LJ, Vrenken H, Wattjes MP, Uitdehaag BMJ, Killestein J, Geurts JJG, Barkhof F, Schoonheim MM. Predicting clinical progression in multiple sclerosis after 6 and 12 years Eur J Neurol 2019;26(6):893-902

Dekker I, Leurs CE, Hagens MHJ, van Kempen ZLE, Kleerekooper I, Lissenberg-Witte BI, Barkhof F, Uitdehaag BMJ, Balk LJ, Wattjes MP, Killestein J. Long-term disease activity and disability progression in relapsing-remitting multiple sclerosis patients on natalizumab Mult Scler Relat Disord 2019;33:82-87

Dekker I, Sombekke MH, Balk LJ, Moraal B, Geurts JJ, Barkhof F, Uitdehaag BM, Killestein J, Wattjes MP. Infratentorial and spinal cord lesions: Cumulative predictors of long-term disability? Mult Scler 2020;26(11):1381-1391

Diers D, Fast JF, Götz F, Kahrs LA, Miller S, Jungheim M, Ptok M. Euclidean distances of laryngopharyngeal structures obtained from CT data for preclinical development of laryngoscopic devices *Surg Radiol Anat* 2020;42(6):695-700

Dirks M, Pflugrad H, Tryc AB, Schrader AK, Ding X, Lanfermann H, Jäckel E, Schrem H, Beneke J, Barg-Hock H, Klempnauer J, Falk CS, Weissenborn K. Impact of immunosuppressive therapy on brain derived cytokines after liver transplantation *Transpl Immunol* 2019;101248

Emanuel AL, van Duinkerken E, Wattjes MP, Klein M, Barkhof F, Snoek FJ, Diamant M, Eringa EC, IJzerman RG, Serné EH. The presence of cerebral white matter lesions and lower skin microvascular perfusion predicts lower cognitive performance in type 1 diabetes patients with retinopathy but not in healthy controls-A longitudinal study *Microcirculation* 2019;26(3):e12530

Filippi M, Preziosa P, Banwell BL, Barkhof F, Ciccarelli O, De Stefano N, Geurts JJG, Paul F, Reich DS, Toosy AT, Traboulsee A, Wattjes MP, Yousry TA, Gass A, Lubetzki C, Weinshenker BG, Rocca MA. Assessment of lesions on magnetic resonance imaging in multiple sclerosis: practical guidelines *Brain* 2019;142(7):1858-1875

Gerlach DA, Manuel J, Hoff A, Kronsbein H, Hoffmann F, Heusser K, Ehmke H, Diedrich A, Jordan J, Tank J, Beissner F. Novel Approach to Elucidate Human Baroreflex Regulation at the Brainstem Level: Pharmacological Testing During fMRI *Front Neurosci* 2019;13:193

Goede LL, Pflugrad H, Schmitz B, Lanfermann H, Tryc AB, Barg-Hock H, Klempnauer J, Weissenborn K, Ding XQ. Quantitative magnetic resonance imaging indicates brain tissue alterations in patients after liver transplantation. *PLoS One* 2019;14(9):e0222934

Grieb D, Meila D, Greling B, Jacobs C, Hechtner M, Schlunz-Hendann M, Brassel F. Craniofacial venous malformations treated by percutaneous sclerotherapy using polidocanol: a single-center experience *Acta Radiol* 2019;60(5):593-601

Grieb D, Schlunz-Hendann M, Brinjikji W, Melber K, Greling B, Lanfermann H, Brassel F, Meila D. Mechanical thrombectomy of M2 occlusions with distal access catheters using ADAPT *J Neuroradiol* 2019;46(4):231-237

Kanhai KMS, Nij Bijvank JA, Wagenaar YL, Klaassen ES, Lim K, Bergheanu SC, Petzold A, Verma A, Hesterman J, Wattjes MP, Uitdehaag BMJ, van Rijn LJ, Groeneveld GJ. Treatment of internuclear ophthalmoparesis in multiple sclerosis with fampridine: A randomized double-blind, placebo-controlled cross-over trial *CNS Neurosci Ther* 2019;25(6):697-703

Klitz M, Bronzlik P, Nosal P, Wegner F, Dressler DW, Dadak M, Maudsley AA, Sheriff S, Lanfermann H, Ding XQ. Altered Neurometabolic Profile in Early Parkinson's Disease: A Study With Short Echo-Time Whole Brain MR Spectroscopic Imaging *Front Neurol* 2019;10:777

Maghsudi H, Schmitz B, Maudsley AA, Sheriff S, Bronzlik P, Schütze M, Lanfermann H, Ding X. Regional Metabolite Concentrations in Aging Human Brain: Comparison of Short-TE Whole Brain MR Spectroscopic Imaging and Single Voxel Spectroscopy at 3T *Clin Neuroradiol* 2020;30(2):251-261

Maghsudi H, Schütze M, Maudsley AA, Dadak M, Lanfermann H, Ding XQ. Age-related Brain Metabolic Changes up to Seventh Decade in Healthy Humans : Whole-brain Magnetic Resonance Spectroscopic Imaging Study *Clin Neuroradiol* 2020;30(3):581-589

Majdani E, Majdani O, Steffens M, Warnecke A, Lesinski-Schiedat A, Lenarz T, Götz F. Dimensions of artefacts caused by cochlear and auditory brainstem implants in magnetic resonance imaging *Cochlear Implants Int* 2020;21(2):67-74

Oudega ML, van der Werf YD, Dols A, Wattjes MP, Barkhof F, Bouckaert F, Vandenbulcke M, De Winter FL, Sienraert P, Eikelenboom P, Stek ML, van den Heuvel OA, Emsell L, Rhebergen D, van Exel E. Exploring resting state connectivity in patients with psychotic depression *PLoS One* 2019;14(1):e0209908

Papathanassiou S, Koch T, Suhling MC, Lenarz T, Durisin M, Stolle SRO, Raab P. Computed Tomography Versus Dacryocystography for the Evaluation of the Nasolacrimal Duct-A Study With 72 Patients *Laryngoscope Investig Otolaryngol* 2019;4(4):393-398

Pflugrad H, Tryc AB, Goldbecker A, Barg-Hock H, Strassburg C, Klempnauer J, Lanfermann H, Weissenborn K, Raab P. Cerebral metabolite alterations in patients with posttransplant encephalopathy after liver transplantation. *PLoS One* 2019;14(8):e0221626

Prell T, Dirks M, Arvanitis D, Braun D, Peschel T, Worthmann H, Schuppner R, Raab P, Grosskreutz J, Weissenborn K. Cerebral patterns of neuropsychological disturbances in hepatitis C patients *J Neurovirol* 2019;25(2):229-238

Ruiz-Rizzo AL, Beissner F, Finke K, Müller HJ, Zimmer C, Pasquini L, Sorg C. Human subsystems of medial temporal lobes extend locally to amygdala nuclei and globally to an allostatic-interoceptive system *Neuroimage* 2019;116404

Schiller J, Kellner T, Briest J, Hoepner K, Woyciechowski A, Ostermann A, Korallus C, Sturm C, Weiberlenn T, Jiang L, Egen C, Beissner F, Stiesch M, Karst M, Gutenbrunner C, Fink MG. The best from East and West? Acupuncture and medical training therapy as monotherapies

or in combination for adult patients with episodic and chronic tension-type headache: study protocol for a randomized controlled trial. Trials 2019;20(1):623

Schmitz B, Pflugrad H, Tryc AB, Lanfermann H, Jackel E, Schrem H, Beneke J, Barg-Hock H, Klempnauer J, Weissenborn K, Ding XQ. Brain metabolic alterations in patients with long-term calcineurin inhibitor therapy after liver transplantation. Aliment Pharmacol Ther 2019;49(11):1431-1441

Shabalout N, Aloumar A, Neubert TA, Dusch M, Beissner F. Digital Pain Drawings Can Improve Doctors' Understanding of Acute Pain Patients: Survey and Pain Drawing Analysis JMIR Mhealth Uhealth 2019;7(1):e11412

Sporns PB, Sträter R, Minnerup J, Wiendl H, Hanning U, Chapot R, Henkes H, Henkes E, Grams A, Dorn F, Nikoubashman O, Wiesmann M, Bier G, Weber A, Broocks G, Fiehler J, Brehm A, Psychogios M, Kaiser D, Yilmaz U, Morotti A, Marik W, Nolz R, Jensen-Kondering U, Schmitz B, Schob S, Beuing O, ötz F, Trenkler J, Turowski B, Möhlenbruch M, Wendt C, Schramm P, Musolino P, Lee S, Schlammann M, Radbruch A, Rübsamen N, Karch A, Heindel W, Wildgruber M, Kemmling A. Feasibility, Safety, and Outcome of Endovascular Recanalization in Childhood Stroke: The Save ChildS Study JAMA Neurol 2019;77(1):25-34

van Maurik IS, Slot RER, Verfaillie SCJ, Zwan MD, Bouwman FH, Prins ND, Teunissen CE, Scheltens P, Barkhof F, Wattjes MP, Molinuevo JL, Rami L, Wolfsgruber S, Peters O, Jessen F, Berkhof J, van der Flier WM, Alzheimer's Disease Neuroimaging Initiative. Personalized risk for clinical progression in cognitively normal subjects-the ABIDE project Alzheimers Res Ther 2019;11(1):33

Winkler O, Brinjikji W, Lanfermann H, Brassel F, Meila D. Anatomy of the deep venous system in vein of Galen malformation and its changes after endovascular treatment depicted by magnetic resonance venography J Neurointerv Surg 2019;11(1):84-89

Zelener F, Majdani O, Roemer A, Lexow GJ, Gieseemann A, Lenarz T, Warnecke A. Relations Between Scalar Shift and Insertion Depth in Human Cochlear Implantation. Otol Neurotol 2020;41(2):178-185

Zhutovsky P, Vijverberg EGB, Bruin WB, Thomas RM, Wattjes MP, Pijnenburg YAL, van Wingen GA, Dols A. Individual Prediction of Behavioral Variant Frontotemporal Dementia Development Using Multivariate Pattern Analysis of Magnetic Resonance Imaging Data J Alzheimers Dis 2019;68(3):1229-1241

Übersichtsarbeiten

Schmierer K, Campion T, Sinclair A, van Hecke W, Matthews PM, Wattjes MP. Towards a standard MRI protocol for multiple sclerosis across the UK Br J Radiol 2019;92(1101):20180926

Schwenkenbecher P, Wurster U, Konen FF, Gingele S, Sühs KW, Wattjes MP, Stangel M, Skripuletz T. Impact of the McDonald Criteria 2017 on Early Diagnosis of Relapsing-Remitting Multiple Sclerosis Front Neurol 2019;10:188

Shabalout N, Neubert TA, Boudreau S, Beissner F. From Paper to Digital Applications of the Pain Drawing: Systematic Review of Methodological Milestones JMIR Mhealth Uhealth 2019;7(9):e14569

Letter

Loonstra FC, Verberk IMW, Wijburg MT, Wattjes MP, Teunissen CE, van Oosten BW, Uitdehaag BMJ, Killestein J, van Kempen ZLE. Serum neurofilaments as candidate biomarkers of natalizumab associated progressive multifocal leukoencephalopathy Ann Neurol 2019;86(2):322-324

Case reports

Krey L, Raab P, Sherzay R, Berding G, Stoll M, Stangel M, Wegner F. Severe Progressive Multifocal Leukoencephalopathy (PML) and Spontaneous Immune Reconstitution Inflammatory Syndrome (IRIS) in an Immunocompetent Patient. Front Immunol 2019;10:1188

Habilitationen

Bültmann, Eva (PD Dr. med.): Physiologische postnatale Hirnreifung Analyse mittels MR-tomographischer Biomarker
MHH-Signatur: D 81631

Promotionen

Freytag, Sascha (Dr. med.): Darstellung einer evidenzbasierten Karte der Headschen Zonen
MHH-Signatur: D 81527

Pätz, Patricia (Dr. med.): Analyse und Vermessung des Felsenbeines von Geburt bis zum Erwachsenenalter und Vergleich mit pathologischen Entitäten
MHH-Signatur: D 81367

Institut für Diagnostische und Interventionelle Radiologie – 8220

Originalpublikationen

Beetz O, Bajunaid A, Meissler L, Vondran FWR, Kleine M, Cammann S, Hanke JS, Schmitto JD, Haverich A, Klempnauer J, Ringe KI, Oldhafer F, Timrott K. Abdominal Surgery in Patients with Ventricular Assist Devices: a Single-Center Report ASAIO J 2020;66(8):890-898

Behrendt L, Voskrebenev A, Klimes F, Gutberlet M, Winther HB, Kaireit TF, Alsady TM, Pöhler GH, Derlin T, Wacker F, Vogel-Claussen J. Validation of Automated Perfusion-Weighted Phase-Resolved Functional Lung (PREFUL)-MRI in Patients With Pulmonary Diseases. J Magn Reson Imaging 2020;52(1):103-114

Beyer T, van Rijswijk CSP, Villagrán JM, Rehnitz C, Muto M, von Falck C, Gielen J, Thierfelder KM, Weber MA. European multicentre study on technical success and long-term clinical outcome of radiofrequency ablation for the treatment of spinal osteoid osteomas and osteoblastomas Neuroradiology 2019;61(8):935-942

Bick U, Engel C, Krug B, Heindel W, Fallenberg EM, Rhiem K, Maintz D, Golatta M, Speiser D, Rjosk-Dendorfer D, Lämmer-Skarke I, Dietzel F, Schäfer KWF, Leinert E, Weigel S, Sauer S, Pertschy S, Hofmockel T, Hagert-Winkler A, Kast K, Quante A, Meindl A, Kiechle M, Loeffler M, Schmutzler RK, German Consortium for Hereditary Breast and Ovarian Cancer (GC-HBOC). High-risk breast cancer surveillance with MRI: 10-year experience from the German consortium for hereditary breast and ovarian cancer Breast Cancer Res Treat 2019;175(1):217-228

Dewald CLA, Meine TC, Winther HMB, Kloeckner R, Maschke SK, Kirstein MM, Vogel A, Wacker FK, Meyer BC, Renne J, Hinrichs JB. Chemosaturation Percutaneous Hepatic Perfusion (CS-PHP) with Melphalan: Evaluation of 2D-Perfusion Angiography (2D-PA) for Leakage Detection of the Venous Double-Balloon Catheter Cardiovasc Intervent Radiol 2019;42(10):1441-1448

Elshafee AS, Karch A, Ringe KI, Shin HO, Raatschen HJ, Soliman NY, Wacker F, Vogel-Claussen J. Complications of CT-guided lung biopsy with a non-coaxial semi-automated 18 gauge biopsy system: Frequency, severity and risk factors PLoS One 2019;14(3):e0213990

Engel C, Fischer C, Zachariae S, Bucksch K, Rhiem K, Giesecke J, Herold N, Wappenschmidt B, Hubbel V, Maringa M, Reichstein-Gnielinski S, Hahnen E, Bartram CR, Dikow N, Schott S, Speiser D, Horn D, Fallenberg EM, Kiechle M, Quante AS, Vesper AS, Fehm T, Mundhenke C, Arnold N, Leinert E, Just W, Siebers-Renelt U, Weigel S, Gehrig A, Wockel A, Schlegelberger B, Pertschy S, Kast K, Wimberger P, Briest S, Loeffler M, Bick U, Schmutzler RK, German Consortium for Hereditary Breast and Ovarian Cancer (GC-HBOC). Breast cancer risk in BRCA1/2 mutation carriers and noncarriers under prospective intensified surveillance. Int J Cancer 2020;146(4):999-1009

Fehrenbach U, Feldhaus F, Kahn J, Böning G, Maurer MH, Renz D, Frost N, Streitparth F. Tumour response in non-small-cell lung cancer patients treated with chemoradiotherapy - Can spectral CT predict recurrence? J Med Imaging Radiat Oncol 2019;63(5):641-649

Fehrenbach U, Kahn J, Böning G, Feldhaus F, Merz K, Frost N, Maurer MH, Renz D, Hamm B, Streitparth F. Spectral CT and its specific values in the staging of patients with non-small cell lung cancer: technical possibilities and clinical impact Clin Radiol 2019;74(6):456-466

Feldhaus F, Böning G, Jonczyk M, Kahn J, Fehrenbach U, Maurer M, Renz D, Hamm B, Streitparth F. Metallic dental artifact reduction in computed tomography (Smart MAR): Improvement of image quality and diagnostic confidence in patients with suspected head and neck pathology and oral implants Eur J Radiol 2019;118:153-160

Fu Y, Weiss CR, Kedziorek DA, Xie Y, Tully E, Shea SM, Solaiyappan M, Ehtiati T, Gabrielson K, Wacker FH, Bulte JWM, Kraitchman DL. Noninvasive Monitoring of Allogeneic Stem Cell Delivery with Dual-Modality Imaging-Visible Microcapsules in a Rabbit Model of Peripheral Arterial Disease Stem Cells Int 2019;2019:9732319

Glandorf J, Klimes F, Voskrebenev A, Gutberlet M, Wacker F, Vogel-Claussen J. Effect of intravenously injected gadolinium-based contrast agents on functional lung parameters derived by PREFUL MRI Magn Reson Med 2020;83(3):1045-1054

Glaserapp A, Derlin K, Wang Y, Bankstahl M, Meier M, Wollert KC, Bengel FM, Thackeray JT. Multimodality Imaging of Inflammation and Ventricular Remodeling in Pressure Overload Heart Failure. J Nucl Med 2020;61(4):590-596

Grumme J, Werncke T, Meine TC, Becker LS, Kloeckner R, Maschke SK, Kirstein MM, Vogel A, Wacker FK, Meyer BC, Hinrichs JB, Rodt T. Transarterial chemoembolization for hepatocellular carcinoma: quality of life, tumour response, safety and survival comparing two types of drug-eluting beads Abdom Radiol (NY) 2020;45(10):3326-3336

Habbel VSA, Zeile M, Stavrou GA, Wacker F, Bruening R, Oldhafer KJ, Rodt T. Correlation between SACE (Subjective Angiographic Chemoembolization Endpoint) score and tumor response and its impact on survival after DEB-TACE in patients with hepatocellular carcinoma *Abdom Radiol (NY)* 2019;44(10):3463-3479

Happle C, Dopfer C, Ernst D, Kleinert E, Vakilzadeh A, Hellms S, Evlampidou I, Hillermann N, Schmidt RE, Behrens GM, Muller F, Wetzke M, Jablonka A. Pediatric Healthcare Utilization in a Large Cohort of Refugee Children Entering Western Europe During the Migrant Crisis. *Int J Environ Res Public Health* 2019;16(22):E4415 [pii]

Hatscher B, Mewes A, Pannicke E, Kägelein U, Wacker F, Hansen C, Hensen B. Touchless scanner control to support MRI-guided interventions *Int J Comput Assist Radiol Surg* 2020;15(3):545-553

Hawi N, von Falck C, Krettek C, Meller R. Typische Veränderungen bei der "frozen shoulder" in der bildgebenden MRT-Untersuchung. *Unfallchirurg* 2019;122(12):944-949

Hellms S, Gueler F, Gutberlet M, Schebb NH, Rund K, Kielstein JT, VoChieu V, Rauhut S, Greite R, Martirosian P, Haller H, Wacker F, Derlin K. Single-dose diclofenac in healthy volunteers can cause decrease in renal perfusion measured by functional magnetic resonance imaging *J Pharm Pharmacol* 2019;71(8):1262-1270

Hellms S, Gutberlet M, Peperhove MJ, Pertschy S, Henkenberens C, Peters I, Wacker F, Derlin K. Applicability of readout-segmented echoplanar diffusion weighted imaging for prostate MRI *Medicine (Baltimore)* 2019;98(29):e16447

Hetzel M, Lopez-Rodriguez E, Mucci A, Nguyen AHH, Suzuki T, Shima K, Buchegger T, Dettmer S, Rodt T, Bankstahl JP, Malik P, Knudsen L, Schambach A, Hansen G, Trapnell BC, Lachmann N, Moritz T. Effective hematopoietic stem cell-based gene therapy in a murine model of hereditary pulmonary alveolar proteinosis *Haematologica* 2020;105(4):1147-1157

Jonigk D, Stark H, Braubach P, Neubert L, Shin HO, Izykowski N, Welte T, Janciauskienė S, Warnecke G, Haverich A, Kuehnel M, Laenger F. Morphological and molecular motifs of fibrosing pulmonary injury patterns. *J Pathol Clin Res* 2019;5(4):256-271

Kahn J, Fehrenbach U, Böning G, Feldhaus F, Maurer M, Renz D, Streitparth F. Spectral CT in patients with acute thoracoabdominal bleeding-a safe technique to improve diagnostic confidence and reduce dose? *Medicine (Baltimore)* 2019;98(25):e16101

Kaireit TF, Huisenga C, Peperhove M, Wacker F, Ringe Kl. Evaluation of neutral oral contrast agents for assessment of the small bowel at abdominal staging CT *PLoS One* 2019;14(11):e0225160

Kapanadze T, Bankstahl JP, Wittneben A, Koestner W, Ballmaier M, Gamrekelashvili J, Krishnasamy K, Limbourg A, Ross TL, Meyer GJ, Haller H, Bengel FM, Limbourg FP. Multimodal and Multiscale Analysis Reveals Distinct Vascular, Metabolic and Inflammatory Components of the Tissue Response to Limb Ischemia. *Theranostics* 2019;9(1):152-166

Kern AL, Biller H, Klimes F, Voskrebenev A, Gutberlet M, Renne J, Muller M, Holz O, Wacker F, Hohlfeld JM, Vogel-Claussen J. Noninvasive Monitoring of the Response of Human Lungs to Low-Dose Lipopolysaccharide Inhalation Challenge Using MRI: A Feasibility Study. *J Magn Reson Imaging* 2020;51(6):1669-1676

Kiely DG, Levin D, Hassoun P, Ivy DD, Jone PN, Bwika J, Kawut SM, Lordan J, Lungu A, Mazurek J, Moledina S, Olszewski H, Peacock A, Puri GD, Rahaghi F, Schafer M, Schiebler M, Scretton N, Tawhai M, Van Beek EJ, Vonk-Noordegraaf A, Vanderpool RR, Wort J, Zhao L, Wild J, Vogel-Claussen J, Swift AJ. EXPRESS: Statement on imaging and pulmonary hypertension from the Pulmonary Vascular Research Institute (PVRI) *Pulm Circ* 2019;2045894019841990

Klimes F, Voskrebenev A, Gutberlet M, Kern A, Behrendt L, Kaireit TF, Czerner C, Renne J, Wacker F, Vogel-Claussen J. Free-breathing quantification of regional ventilation derived by phase-resolved functional lung (PREFUL) MRI *NMR Biomed* 2019;32(6):e4088

Könneker S, Krockenberger K, Pieh C, von Falck C, Brandewiede B, Vogt PM, Kirschner MH, Ziegler A. Comparison of SCApoid fracture osteosynthesis by MAGnesium-based headless Herbert screws with titanium Herbert screws: protocol for the randomized controlled SCA-MAG clinical trial. *BMC Musculoskelet Disord* 2019;20(1):357

Korch M, Kentouche K, Renz DM, Waginger M, Krüger P, Beck JF, Mentzel H. Beitrag der Ganzkörper-MRT in der Beurteilung von Osteonekrosen bei Kindern und Jugendlichen mit onkologischen und hämatologischen Grunderkrankungen. *Monatsschr Kinderheilkd* 2019

Lee SM, Seo JB, Yun J, Cho YH, Vogel-Claussen J, Schiebler ML, Gefter WB, van Beek EJR, Goo JM, Lee KS, Hatabu H, Gee J, Kim N. Deep Learning Applications in Chest Radiography and Computed Tomography: Current State of the Art. *J Thorac Imaging* 2019;34(2):75-85

Ljimani A, Caroli A, Laustsen C, Francis S, Mendichovszky IA, Bane O, Nery F, Sharma K, Pohlmann A, Dekkers IA, Vallee JP, Derlin K, Notohamiprodjo M, Lim RP, Palmucci S, Serai SD, Periquito J, Wang ZJ, Froeling M, Thoeny HC, Prasad P, Schneider M, Niendorf T, Pullens P, Sourbron S, Sigmund EE. Consensus-based technical recommendations for clinical translation of renal diffusion-weighted MRI. MAGMA 2020;33(1):177-195

Maschke SK, Winther HMB, Meine T, Werncke T, Olsson KM, Hoeper MM, Baumgart J, Wacker FK, Meyer BC, Renne J, Hinrichs JB. Evaluation of a newly developed 2D parametric parenchymal blood flow technique with an automated vessel suppression algorithm in patients with chronic thromboembolic pulmonary hypertension undergoing balloon pulmonary angioplasty. Clin Radiol 2019;74(6):437-444

Moher Alsady T, Voskrebenev A, Greer M, Becker L, Kaireit TF, Welte T, Wacker F, Gottlieb J, Vogel-Claussen J. MRI-derived regional flow-volume loop parameters detect early-stage chronic lung allograft dysfunction. J Magn Reson Imaging 2019;50(6):1873-1882

Moschos E, Renz DM, Abubrig M, Mentzel HJ. Mikrokalkdetektion bei diffus sklerosierendem papillarem Schilddrüsenkarzinom einer 11-Jährigen. Rofo 2020;192(5):473-475

Nery F, Buchanan CE, Harteveld AA, Odudu A, Bane O, Cox EF, Derlin K, Gach HM, Golay X, Gutberlet M, Laustsen C, Ljimani A, Madhur-anthakam AJ, Pedrosa I, Prasad PV, Robson PM, Sharma K, Sourbron S, Taso M, Thomas DL, Wang DJJ, Zhang JL, Alsop DC, Fain SB, Francis ST, Fernandez-Seara MA. Consensus-based technical recommendations for clinical translation of renal ASL MRI. MAGMA 2020;33(1):141-161

Neubert L, Borchert P, Shin HO, Linz F, Wagner WL, Warnecke G, Laenger F, Haverich A, Stark H, Hoeper MM, Kuehnel M, Ackermann M, Jonigk D. Comprehensive three-dimensional morphology of neoangiogenesis in pulmonary veno-occlusive disease and pulmonary capillary hemangiomatosis. J Pathol Clin Res 2019;5(2):108-114

Pfeil A, Nussbaum A, Renz DM, Jung C, Oelzner P, Malich A, Wolf G, Böttcher J. Inhibition of periarticular bone loss is associated with clinical remission and ACR70-Response in rheumatoid arthritis. Rheumatol Int 2019;39(4):637-645

Razaeian S, Rustum S, Sonnow L, Meller R, Krettek C, Hawi N. Dissektion und Thrombosierung der Arteria axillaris bei geschlossener, proximaler Humerusfraktur - eine seltene interdisziplinäre Herausforderung. Z Orthop Unfall 2020;158(4):406-413

Scheel N, Wulff P, de Mooij-van Malsen JG. Afferent connections of the thalamic nucleus reunions in the mouse. J Comp Neurol 2020;528(7):1189-1202

Scheiner B, Kirstein MM, Hucke F, Finkelmeier F, Schulze K, von Felden J, Koch S, Schwabl P, Hinrichs JB, Waneck F, Waidmann O, Reiberger T, Muller C, Sieghart W, Trauner M, Weinmann A, Wege H, Trojan J, Peck-Radosavljevic M, Vogel A, Pinter M. Programmed cell death protein-1 (PD-1)-targeted immunotherapy in advanced hepatocellular carcinoma: efficacy and safety data from an international multicentre real-world cohort. Aliment Pharmacol Ther 2019;49(10):1323-1333

Schiffer L, Wiehler F, Bräsen JH, Gwinner W, Greite R, Kreimann K, Thorenz A, Derlin K, Teng B, Rong S, von Vietinghoff S, Haller H, Mengel M, Pape L, Lerch C, Schiffer M, Gueler F. Chemokine CXCL13 as a New Systemic Biomarker for B-Cell Involvement in Acute T Cell-Mediated Kidney Allograft Rejection. Int J Mol Sci 2019;20(10):E2552 [pii]

Schlett CL, Nattenmüller J, Tsuchiya N, Vogel-Claussen J, Kauczor HU, Levin D, Hatabu H, Estepar JR, Wu MT, van Beek EJR, Schiebler ML, Representing the International Workshop for Pulmonary Functional Imaging (IWPF). Noncontrast Chest Computed Tomographic Imaging of Obesity and the Metabolic Syndrome: Part I Cardiovascular Findings. J Thorac Imaging 2019;34(2):116-125

Schulte L, Scheiner B, Voigtlander T, Koch S, Schweitzer N, Marhenke S, Ivanyi P, Manns MP, Rodt T, Hinrichs JB, Weinmann A, Pinter M, Vogel A, Kirstein MM. Treatment with metformin is associated with a prolonged survival in patients with hepatocellular carcinoma. Liver Int 2019;39(4):714-726

Stahl K, Busch M, Maschke SK, Schneider A, Manns MP, Fuge J, Wiesner O, Meyer BC, Hoeper MM, Hinrichs JB, David S. A Retrospective Analysis of Nonocclusive Mesenteric Ischemia in Medical and Surgical ICU Patients: Clinical Data on Demography, Clinical Signs, and Survival. J Intensive Care Med 2020;35(11):1162-1172

Stahl K, Rittgerodt N, Busch M, Maschke SK, Schneider A, Manns MP, Fuge J, Meyer BC, Hoeper MM, Hinrichs JB, David S. Nonocclusive Mesenteric Ischemia and Interventional Local Vasodilatory Therapy: A Meta-Analysis and Systematic Review of the Literature. J Intensive Care Med 2020;35(2):128-139

van Alem CMA, Schmidbauer M, Rong S, Derlin K, Schmitz J, Bräsen JH, Thorenz A, Chen R, Ruben JM, Winter EM, Schilperoort M, Kooijman S, Lalai RA, Metselaar JM, Kleemann C, Meier M, van Kooten C, Gueler F, Rotmans JL. Liposomal delivery improves the efficacy of prednisolone to attenuate renal inflammation in a mouse model of acute renal allograft rejection. Transplantation 2020;104(4):744-753

Vogel-Claussen J, Schönfeld CO, Kaireit TF, Voskrebenev A, Czerner CP, Renne J, Tillmann HC, Berschneider K, Hiltl S, Bauersachs J, Welte T, Hohlfeld JM. Effect of Indacaterol/Glycopyrronium on Pulmonary Perfusion and Ventilation in Hyperinflated Patients with Chronic Obstructive Pulmonary Disease (CLAIM). A Double-Blind, Randomized, Crossover Trial. Am J Respir Crit Care Med 2019;199(9):1086-1096

Walacides D, Meier A, Knöchelmann AC, Meinecke D, Derlin T, Bengel FM, Ross TL, Wester HJ, Derlin K, Kuczyk MA, von Klot CAJ, Christiansen H, Henkenberens C. Vergleich von (68)Ga-PSMA-Liganden-PET/CT und konventioneller Schnittbildgebung zur Zielvolumendefinition für die metastaserichtete Strahlentherapie bei metachronen Lymphknotenmetastasen durch Prostatakrebs. Strahlenther Onkol 2019;195(5):420-429

Wang L, Vijayan V, Jang MS, Thorenz A, Greite R, Rong S, Chen R, Shushakova N, Tudorache I, Derlin K, Pradhan P, Madyaningrana K, Madrahimov N, Bräsen JH, Lichtinghagen R, van Kooten C, Huber-Lang M, Haller H, Immenschuh S, Gueler F. Labile Heme Aggravates Renal Inflammation and Complement Activation After Ischemia Reperfusion Injury Front Immunol 2019;10:2975

Winther HB, Gutberlet M, Hundt C, Kaireit TF, Alsady TM, Schmidt B, Wacker F, Sun Y, Dettmer S, Maschke SK, Hinrichs JB, Jambawalikar S, Prince MR, Barr RG, Vogel-Claussen J. Deep semantic lung segmentation for tracking potential pulmonary perfusion biomarkers in chronic obstructive pulmonary disease (COPD): The multi-ethnic study of atherosclerosis COPD study J Magn Reson Imaging 2020;51(2):571-579

Wormanns D, Kauczor HU, Antoch G, Biederer J, Herth FJF, Vogel-Claussen J, Reinmuth N, Pfeifer M, Board of Directors, Deutsche Röntgengesellschaft, Board of Directors, Deutsche Gesellschaft für Pneumologie und Beatmungsmedizin. Positionspapier der Deutschen Röntgengesellschaft und der Deutschen Gesellschaft für Pneumologie und Beatmungsmedizin zu einem qualitätsgesicherten Früherkennungsprogramm des Lungenkarzinoms mittels Niedrigdosis-CT. Rofo 2019;191(11):993-997

Übersichtsarbeiten

Poehler GH, Ringe KI. Computertomographie und/oder Magnetresonanztomographie der Leber : Wie(so), weshalb, warum? Radiologe 2019;59(9):804-811

von Hahn T, Ringe KI, Potthoff A. Erkrankungen und Diagnostik der Gallenwege : Wann braucht der Gastroenterologe den Radiologen? Radiologe 2019;59(4):293-299

Winkelmann C, Neumann T, Zeidler J, Prenzler A, Vogt B, Wacker FK. Health Technology Assessments in Radiology in Germany: Lack of Demand, Lack of Supply Rofo 2019;191(7):635-642

Letter

Ius F, Hooper MM, Fegbeutel C, Kuehn C, Olsson K, Koigeldiyev N, Tudorache I, Warnecke G, Optenhoefel J, Puntigam JO, Schaefer A, Meyer BC, Hinrichs JB, Bauersachs J, Haverich A, Cebotari S. Extracorporeal membrane oxygenation and surgical embolectomy for high-risk pulmonary embolism Eur Respir J 2019;53(4):pii: 1801773

Rademacher J, Konwert S, Fuge J, Dettmer S, Welte T, Ringshausen FC. Anti-IL5 and anti-IL5Ralpha therapy for clinically significant bronchiectasis with eosinophilic endotype: a case series. Eur Respir J 2020;55(1):pii: 1901333

Comments

Biederer J, Hamer OW, Heussel CP, Kauczor HU, Kuehl H, Ley S, Ley-Zaporozhan J, Mueller-Lisse UG, Vogel-Claussen J, Wormanns D, Chest Radiology Workshop of the German Roentgen Society. Comment on: Diagnostic Reference Levels for Diagnostic and Interventional X-Ray Procedures in Germany: Update and Handling/Diagnostische Referenzwerte für diagnostische und interventionelle Röntgenanwendungen in Deutschland: Aktualisierung und Handhabung (Alexander Schegerer, Reinhard Loose, Lothar J. Heuser, Gunnar Brix) Rofo 2020;192(1):82

Oldhafer F, Ringe KI, Timrott K, Kleine M, Beetz O, Ramackers W, Cammann S, Klempnauer J, Bektas H, Vondran FWR. Response to "Critical appraisal of the modified ante situm liver resection-is the original method the better choice?" Langenbecks Arch Surg 2019;404(5):649-651

Buchbeiträge, Monografien

Fiebeck J, Laser H, Winther HB, Gerbel S. Leaving No Stone Unturned: Using Machine Learning Based Approaches for Information Extraction from Full Texts of a Research Data Warehouse. In: Auer S, Vidal M [Hrsg.]: Data Integration in the Life Sciences. Cham: Springer International Publishing, 2019. S. 50-58

Abstracts

Behrendt L, Voskrebenev A, Klimes F, Gutberlet M, Kaireit TF, Moher Alsady T, Wacker F, Vogel-Claussen J. Comparison of quantified pulmonary blood flow using phase-resolved functional lung(PREFUL) MRI and dynamic contrast enhanced MRI in COPD, CF, CTEP patients. ISMRM, 11.-16.05.2019, Montreal

Volltext: https://www.ismrm.org/19/program_files/DP03.htm

Behrendt L, Voskrebenev A, Klimes F, Gutberlet M, Kaireit T, Moher Alsady T, Wacker F, Vogel-Claussen J. Comparisson of pulmonary blood flow derived by Phase-resolves functional lung (PREFUL) MRI and Dynamic contrast enhanced MRI in cystic fibrosis patients. DZL Breath Retreat, 27.-28.5.2019, Hannover
Volltext: <https://tinyurl.com/vau64ys>

Dettmer S, Loehringer M, Shin HO, Fuge J, Vogel-Claussen J, Welte T, Wacker F, Ringshausen DJ. Derivation and Validation of a primary Cihary Dysknesia Computed Tomogrphy (PCD-Ct) Score in adult patinetents with bronchiectasis. Meeting ESTI/Fleischner, 09.-11.05.2019, Paris
Volltext: https://www.mysti.org/content-esti/uploads/ESTI-Fleischner-2019-Syllabus_FINAL.pdf

Dewald C, Hinrichs JB, Meine TC, Werncke T, Olsson K, Hoeper M, Wacker F, Meyer B, Renne J, Maschke SK. Assessment of angiographic outcome using 2D parametric parenchymal blood flow (2D-PPBF) technique in patients with hypersplenism undergoing partial spleen embolization (PSE). CIRSE, 06.-11.09.2019, Barcelona
Volltext: <https://healthmanagement.org/c/imaging/event/cirse-2019-cardiovascular-and-interventional-radiological-society-of-europe>

Dewald C, Maschke S, Meine T, Renne J, Kirstein MM, Wacker F, Meyer B, Hinrichs JB. Chemosaturation percutaneous hepatic perfusion (CS-PHP) with Melphalan: evaluation of 2D -perfusion angiography as a tool to detect leakage of nenous double-balloon cathete. ECIO, 08.-11.04.2019, Amsterdam
Volltext: <https://www.ecio.org/>

Glasenapp A, Derlin K, Gutberlet M, Kropf S, Wester HJ, Ross T, Bengel FM, Thackeray JT. Pressure overload evokes cardiac chemokine receptor CXCR4 upregulation, which predicts subsequent progression of heart failure. ICNC, 12.-14.05.2019, Lissabon (Portugal)
Volltext: <https://www.emedevents.com/c/medical-conferences-2019/choosing-wisely-recommendations-for-appropriate-labs-and-testing-in-adult-and-pediatric-rheumatology-patients-1>

Glasenapp A, Derlin K, Gutberlet M, Kropf S, Wester HJ, Ross TL, Bengel FM, Thackeray JT. Multimodality molecular imaging of inflammation and cardiac dysfunction in acute and chronic stages following pressure overloaded-induced heard failure. 57.Jahrestagung Deutsche Gesellschaft für Nuklearmedizin, 3.-6.April 2019, Bremen
Volltext: <https://www.nuklearmedizin.de/events/veranstaltung.php?navId=23&eventId=978>

Glasenapp A, Derlin K, Gutberlet M, Langer BLN, Wester H, Ross T, Bengel F, Thackeray J. Multimodal imaging identifies cardiac chemokine receptor CXCR4 upregulation in response to pressure overload as a predictor of subsequent heart failure progression. J Nucl Med 2019;60(Suppl.1):34

Glasenapp A. Multimodal imaging identifies cardiac chemokine receptor CXCR4 upregulation in response to pressure overload as a predictor of subsequent heart failure Progression (Session Cardio Imaging). MOBI, 27.09.-29.9.2019, Münster

Gutberlet M, Kaireit TF, Voskrebenev A, Kern AL, Obert A, Hohlfeld JM, Wacker F, Vogel-Claussen J. Repaetability of regional lung ventilation qunatification using fluorinatede 19F gas magnetic resonance imaging. DZL Jahrestreffen, 07.-08.02.2019, Mannheim

Gutberlet M, Kaireit TF, Voskrebenev A, Kern AL, Obert A, Hohlfeld JM, Wacker F, Vogel-Claussen J. Repeatability of regional lung Ventilation quantification using fluorinated (19F) gas magnetic resonance Imaging. DZL Breath Retreat, 27.-28.5.2019, Hannover
Volltext: <https://tinyurl.com/vau64ys>

Holz O, Kern A, Olins AC, Vogel-Claussen J, Hohlfeld J. Hyperpolarised Xenon MRI to understand particle Exhalation from the human lung. DZL Breath Retreat, 27.-28.5.2019, Hannover
Volltext: <https://tinyurl.com/vau64ys>

Kaireit TF, Voskrebenev A, Gutberlet M, Freise J, Bertram J, Kauczor HU, Welte T, Wacker F, Vogel-Claussen J. Comparison of quantitative regional perfusion-weighted Phase resolved functional lung (PREFUL) MRI dynamic Gadolinium enhanded regional pulmonary MRI in COPD patients. DZL Breath Retreat, 27.-28.5.2019, Hannover
Volltext: <https://tinyurl.com/vau64ys>

Kaireit TF, Voskrebenev A, Gutberlet M, Freise J, Jobst B, Kauczor HU, Welte T, Wacker F, Gottlieb J, Vogel-Claussen J. Comparison of quantitative regional perfusion-weighted phase functional ling (PREFUL) MRI with pulmonary perfusion DCE-MRI in COPD patients. ECR- Annual Meeting, 27.02.-03.03.2019, Wien
Volltext: <https://www.myesr.org/past-congresses/ecr-2019>

Kaireit TF, Voskrebenev A, Gutberlet M, Freise J, Jobst B, Kauczor HU, Welte T, Wacker F, Gottlieb J, Vogel-Claussen J. Comparison of quantitative regional perfusion-weighted phase functional ling (PREFUL) MRI with pulmonary perfusion DCE-MRI in COPD patients. DZL

Jahrestreffen, 07.-08.02.2019, Mannheim

Kaireit TF, Voskrebenev A, Gutberlet M, Freise J, Jobst B, Kauczor HU, Welte T, Wacker F, Vogel-Claussen J. Comparison of quantitative regional perfusion-weighted phase resolved. ECR- Annual Meeting, 27.02.-03.03.2019, Wien
Volltext: <https://www.myesr.org/past-congresses/ecr-2019>

Kern AL, Klimes F, Voskrebenev A, Gutberlet M, Biller H, Renne J, Holz O, Wacker F, Hohlfeld J, Vogel-Claussen J. Hyperpolarized 129Xe dissolved-phase MR detects physiological changes in human lungs after low-dose inhaled lipopolysaccharide challenge. ISMRM, 11.-16.05.2019, Montreal
Volltext: <https://index.mirasmart.com/ISMRM2019/PDFfiles/1635.html>

Kern AL, Klimes F, Voskrebenev A, Gutberlet M, Biller H, Renne J, Holz O, Wacker F, Vogel-Claussen J. Hyperpolarised Xenon MRI to understand particle Exhalation from the human lung. DZL Breath Retreat, 27.-28.5.2019, Hannover
Volltext: <https://tinyurl.com/vau64ys>

Kern AL, Voskrebenev A, Gutberlet M, Pöhler G, Wacker F, Hohlfeld JM, Dittrich AM, Vogel-Claussen J. Hyperpolarized 129Xe dissolved-phase MR detects heterogeneity of lung perfusion in paediatric cystic fibrosis patients. EWSMRMB 2019, 03.-5.10.2019, Rotterdam
Volltext: <https://www.esmrmb.org/congress/past-meetings/congress2019/>

Klimes F, Voskrebenev A, Gutberlet M, Kern A, Behrendt L, Kaireit T, Czerner C, Renne J, Wacker F, Vogel-Claussen J. Correction of Ventilation quantification Errors due to Registration in Phase-resolved functional lung (PREFUL) Imaging. DZL Breath Retreat, 27.-28.5.2019, Hannover
Volltext: <https://tinyurl.com/vau64ys>

Klimes F, Voskrebenev A, Gutberlet M, Kern AL, Behrendt L, Kaireit TF, Czerner C, Renne J, Wacker F, Vogel-Claussen J. Correction for Ventilation Quantification Errors due to Registration in phase-resolved functional lung. DZL Jahrestreffen, 07.-08.02.2019, Mannheim

Meine T, Hinrichs JB, Brunkhorst T, Kirstein MM, Wacker F, Meyer BC. Comparison of tumor and liver enhancement on preinterventional MDCT, CBCT, SPECT, and postinterventional PET in patients. SIR 2019, 23.03.-28.03.2019, Austin (USA)
Volltext: <https://healthmanagement.org/c/imaging/event/sir-2019>

Meine T, Hinrichs JB, Werncke T, Olsson KM, Hoeper MM, Wacker F, Meyer B, Renne J, Maschke S. 2D Parametric Parenchymal Blood Flow (2D-PPBF) measurements for monitoring of Balloon pulmonary angioplasty (BPA). ECR 2019, 27.02.-03.03.2019, Wien
Volltext: <https://mindray.de/ecr-2019/>

Meine T, Maschke S, Kirstein M, Renne J, Werncke T, Dewald C, Wacker F, Gottlieb J, Vogel-Claussen J. Quantification of perfusion reduction by using 2D parametric parenchymal blood flow following partial spleen embolisation in patients with hypersplenism. ECR- Annual Meeting, 27.02.-03.03.2019, Wien
Volltext: <https://www.myesr.org/past-congresses/ecr-2019>

Meine T, Maschke S, Kirstein M, Renne J, Werncke T, Dewald C, Wacker F, Meyer BC, Hinrichs JB. Quantification of perfusion reduction by using 2D (Session B-0001). ECR- Annual Meeting, 27.02.-03.03.2019, Wien
Volltext: <https://www.myesr.org/past-congresses/ecr-2019>

Meyer B, Hinrichs JB, Maschke SK, Winther H, Werncke T, Olsson KM, Hoeper MM, Baumgart J, Wacker F, Renne J. 2D Parametric Parenchymal Blood Flow (2D-PPBF) measurements for monitoring of Balloon pulmonary angioplasty (BPA) as treatment of chronic thromboembolic pulmonary hypertension (CTEPH). SIR 2019, 23.03.-28.03.2019, Austin (USA)
Volltext: <https://healthmanagement.org/c/imaging/event/sir-2019>

Meyer B, Werncke T, Maschke SK, Hinrichs JB, Wacker F. Comparison of a New Material-Specific Contrast-to-Noise Ratio-Based Exposure Control with a Regular-Dose Dependent Exposure Control in a Clinical Angiographic System (SSE26-04). RSNA, 01.-06.12.2019, Chicago
Volltext: <https://rsna2019.rsna.org/>

Moher Alsady T, Voskrebenev A, Greer M, Becker L, Kaireit T, Welte T, Wacker F, Gottlieb J, Vogel-Claussen J. MRI-derived regional flow-Volume Loop parameters detect early stage chronic lung allograft dysfunction. ECR- Annual Meeting, 27.02.-03.03.2019, Wien
Volltext: <https://www.myesr.org/past-congresses/ecr-2019>

Moher Alsady T, Voskrebenev A, Greer M, Becker L, Kaireit TF, Welte T, Wacker F, Gottlieb J, Vogel-Claussen J. MRI- Divided flow-volume loop detected early stage chronic lung allograft dysfunction. ECR- Annual Meeting, 27.02.-03.03.2019, Wien
Volltext: <https://www.myesr.org/past-congresses/ecr-2019>

Obert A, Gutberlet M, Voskrebenev A, Pöhler G, Grimm R, Wacker F, Vogel-Claussen J. Joint Reconstruction of 1H and 19F gas MRI in Human Lung. DZL Breath Retreat, 27.-28.5.2019, Hannover
Volltext: <https://tinyurl.com/vau64ys>

Obert A, Gutberlet M, Voskrebenev A, Pöhler G, Grimm R, Wacker F, Vogel-Claussen J. Joint Reconstruction of 1H and 19F gas MRI in Human Lung. DZL Jahrestagung, 07.-08.02.2019, Mannheim

Pfeil A, Nussbaum A, Renz DM, Malich A, Böttcher J, Wolf, G., Oelzner, P. Computer-based evaluation of joint space narrowing in patients with rheumatoid arthritis treated with Certolizumab Pegol. Annual European Congress of Rheumatology Coverage - EULAR, 12.-15.06.2019, Madrid
Volltext: <https://rheumatology.medicinematters.com/eular-2019/16668332>

Pöhler G, Raatschen HJ, Alikhani B, Wacker F. Impact of active dosemanagement on radiation exposer in Ct Imaging. ECR- Annual Meeting, 27.02.-03.03.2019, Wien
Volltext: <https://www.myesr.org/past-congresses/ecr-2019>

Renz DM. MRT des Früh- und Neugeborenen - typische Untersuchungsprotokolle und Befunde. 56. Jahrestagung der Gesellschaft für Pädiatrische Radiologie, 19.-21.09.2019, Warnemünde
Volltext: <https://www.drg.de/de-DE/178/veranstaltungskalender/show/2038/56-Jahrestagung-der-Gesellschaft-fuer-Paeediatrische-Radiologie/>

Strassmann D, Hensen B, Gruenwald V, Stange K, Eggers H, Länger F, Panzica M, Zardo P, Christiansen H, Reuter CW, Wacker F, Ganser A, Ivanyi P. Saropenia (SMI(+)) in patients (pts) with advanced or metastatic soft tissue sarcoma (a/mSTS): Potential parameter for risk prediction during multimodal therapy (MT)? J Clin Oncol 2019;37(15 Suppl.):11069

Vogel-Claussen J. Cardiopulmonary Axis in COPD (Sitzung:Chronic Obstructive Pulmonary Disease 2). IWPFI, 17.-21.10.2019, New Orleans, Louisiana
Volltext: <https://musomcme.com/iwpfi2019/agenda-2/>

Vogel-Claussen J. Lungenerkrankung und Klinische Bildgebung im Jahr 2015. 100. Deutscher Röntgenkongress, 29.05.-01.06.2019, Leipzig
Volltext: <https://www.2019.roentgenkongress.de/de-DE/4600/programmverzeichnis/>

von Falck C, Hinrichs JB, Wacker F. Presence of intravascular contrast material after intraarticular injection for CT arthrography. ECR- Annual Meeting, 27.02.-03.03.2019, Wien
Volltext: <https://www.myesr.org/past-congresses/ecr-2019>

Voskrebenev A, Gutberlet M, Kaireit TF, Schönfeld C, Biller H, Hohlfeld J, Wacker F, Vogel-Claussen J. Imaging-Based Spirometry in Chronic Obstructive Pulmonary Diseases(COPD) Patients using Phase-Resolved Functional Lung Imaging (PREFUL). DZL Jahrestreffen, 07.-08.02.2019, Mannheim

Voskrebenev A, Kaireit TF, Gutberlet M, Klimes F, Behrendt L, Forman C, Wacker F, Vogel-Claussen J. Real-time Imaging diring free berathing for Patient-friendlyV/Q scan o thr whole lung in one Minute at 3T. ISMRM, 11.-16.05.2019, Montreal
Volltext: <https://cds.ismrm.org/protected/19MPresentations/abstracts/4081.html>

Voskrebenev A, Kern AL, Behrendt L, Klimes F, Gutberlet M, Pöhler G, Wacker F, Vogel-Claussen J. FEVI/FVC Mapping with Dynamic MRI- A nEW Reginoal Lung Function Test. ISMRM, 11.-16.05.2019, Montreal
Volltext: <https://cds.ismrm.org/protected/19MPresentations/abstracts/0001.html>

Voskrebenev A, Klimes F, Gutberlet M, Kaireit TF, Schönfeld C, Renne J, Biller H, Hohlfeld J, Wacker F, Vogel-Claussen J. Imaging-based spirometry in chronic obstructive pulmonary disease (COPD) patients using Phase-resolves functional lung Imaging (PREFUL). DZL Breath Retreat, 27.-28.5.2019, Hannover
Volltext: <https://tinyurl.com/vau64ys>

Winther H, Hundt C, Barr G, Vogel-Claussen J, Schmidt B, Wacker F, Moher Alsady T, Sun Y, Jambawalikar S, Gutberlet M, Prince M. Deep semantic segmentation von 4D DCE MRT Untersuchungen der Lunge zum erheben klinischer Biomarker bei chronisch obstruktiver Lungenerkrankung. RöFo : Fortschritte auf dem Gebiete der Röntgenstrahlen und der Nuklearmedizin 2019;191(Suppl.1, 100. Deutscher Röntgenkongress):S8

Vortrag

Dettmer S. Erkrankungen mit erhöhter Lungendichte. 100. Deutscher Röntgenkongress, 29.05.-01.06.2019, Leipzig
Volltext: <https://www.2019.roentgenkongress.de/de-DE/4600/programmverzeichnis/>

Raatschen HJ, Pöhler G, Alikhani B, Wacker F. Einfluss eines aktiven Dosismanagements auf die Strahlenexposition in der Computertomographie. RöFo : Fortschritte auf dem Gebiete der Röntgenstrahlen und der Nuklearmedizin 2019;191(Suppl.1, 100. Deutscher Röntgenkongress):S69

Renz DM. CEUS -Alles ist möglich! Wirklich? 100. Deutscher Röntgenkongress, 29.05.-01.06.2019, Leipzig
Volltext: <https://www.2019.roentgenkongress.de/de-DE/4600/programmverzeichnis/>

Renz DM. Interaktives Quiz Und sie wissen (doch) was Sie tun! 56. Jahrestagung der Gesellschaft für Pädiatrische Radiologie, 19.-21.09.2019, Warnemünde
Volltext: <https://www.drg.de/de-DE/178/veranstaltungskalender/show/2038/56-Jahrestagung-der-Gesellschaft-fuer-Paeediatrische-Radiologie/>

Renz DM. Junge Radiologie: Angebote für Studierende beim RöKo- kleine Orientierungshilfe. 100. Deutscher Röntgenkongress, 29.05.-01.06.2019, Leipzig
Volltext: <https://www.2019.roentgenkongress.de/de-DE/4600/programmverzeichnis/>

Voskrebenev A. Highlight MRT der Lunge. 100. Deutscher Röntgenkongress, 29.05.-01.06.2019, Leipzig
Volltext: <https://www.2019.roentgenkongress.de/de-DE/4600/programmverzeichnis/>

Voskrebenev A. Phase-Resolved Functional Lung (PREFUL) 1H MRI SESSION 1: Technical Advances in Functional Imaging. IWPFI, 17.-21.10.2019, New Orleans, Louisiana
Volltext: <https://musomcme.com/iwpfi2019/agenda-2/>

Poster

Dewald C, Hinrichs JB, Meine TC, Werncke T, Olsson K, Hoeper M, Wacker F, Meyer B, Renne J, Maschke SK. Chemosaturation percutaneous hepatic perfusion (CS-PHP) with melphalan in patients with hemihepatectomy: a retrospective analysis. CIRSE, 06.-11.09.2019, Barcelona
Volltext: <https://biermann-medizin.de/veranstaltung/cirse-2019-cardiovascular-and-interventional-radiological-society-of-europe/>

Klimes F, Voskrebenev A, Gutberlet M, Baumann G, Grimm R, Moher Alsady T, Wacker F, Vogel-Claussen J. Feasibility of 3d PREFUL: 3d Dynamic lung ventilation imaging initial comparison to 2D PREFUL in healthy volunteers. ISMRM, 11.-16.05.2019, Montreal
Volltext: <https://index.mirasmart.com/ISMRM2019/PDFfiles/1896.html>

Pfeil A, Nussbaum A, Renz DM, Waginger M, Krüger PC, Beck JF, Menzel HJ. Computer-basierte Analyse der Fingergelenkspaltweite bei Patienten mit einer rheumatoide Arthritis unter der Therapie mit Certolizumab Pegol. 47. Kongress der Deutschen Gesellschaft für Rheumatologie, 04.-07.09.2019, Dresden
Volltext: <https://edoucate.de/veranstaltung/47-kongress-der-deutschen-gesellschaft-fuer-rheumatologie-dgrh-2019-09-04>

Vogel-Claussen J, Voskrebenev A, Kaireit TF, Klimes F, Behrendt L, Berschneider K, Wacker F, Welte T, Hohlfeld J. Effect of in-dacaterol/glycopyrronium on ventilation/perfusion match and ventilation dynamics in hyperinflated COPD patients: The CLAIM study. ERS Congress, 28.09.-02.10.2019, Madrid
Volltext: <https://old.erscongress.org/home-2019.html>

sonstiges

Schuetz K, Alecsandru D, Grimbacher B, Haddock J, Bruining A, Driessen G, de Vries E, van Hagen PM, Hartmann I, Fraioli F, Milito C, Mitrevski M, Quinti I, Serra G, Kelleher P, Loebinger M, Litzman J, Postranecka V, Thon V, Babar J, Condliffe AM, Exley A, Kumararatne D, Screaton N, Jones A, Bondioni MP, Lougaris V, Plebani A, Soresina A, Sirignano C, Spadaro G, Galal N, Gonzalez-Granado LI, Dettmer S, Stirling R, Chapel H, Lucas M, Patel S, Farber CM, Meyts I, Banerjee AK, Hackett S, Hurst JR, Warnatz K, Gathmann B, Weidemann J, Berthold D, Baumann U, Chest CT in Antibody Deficiency Group. Correction to: Imaging of Bronchial Pathology in Antibody Deficiency: Data from the European Chest CT Group J Clin Immunol 2019;39(2):225-227

Habilitationen

Dettmer, Sabine (PD Dr. med.): Evaluation qualitativer und quantitativer Methoden in der Computertomographie zur Diagnostik und Charakterisierung des chronischen Transplantatversagens nach Lungentransplantation
MHH-Signatur: D 81568

Promotionen

Ghanbari, Golhar (Dr. med.): Vergleich eindimensionaler, zweidimensionaler und volumetrischer Messverfahren im Follow-up am Beispiel

des nicht-kleinzelligen Bronchialkarzinoms
MHH-Signatur: D 81339

Kracke, Tom (Dr. med.): Longitudinale Analyse der Lungenmasse bei idiopathischer pulmonaler Fibrose als möglicher Biomarker für die quantitative Computertomographie
MHH-Signatur: D 81341

Valdix, Ricardo (Dr. med.): Experimentelle Evaluation des vaskulären Kühleffektes bei der Mikrowellenablation in der Schweineleber mit unterschiedlichen Generatorleistungen
MHH-Signatur: D 81508

Klinik für Strahlentherapie und Spezielle Onkologie – 8240

Originalpublikationen

Bogdanova NV, Schürmann P, Valova Y, Dubrowinskaja N, Turmanov N, Yugay T, Essimsiitova Z, Mingazheva E, Prokofyeva D, Bermisheva M, Khusnutdinova E, Dörk T. A Splice Site Variant of CDK12 and Breast Cancer in Three Eurasian Populations Front Oncol 2019;9:493

Dörk T, Peterlongo P, Mannermaa A, Bolla MK, Wang Q, Dennis J, Ahearn T, Andrulis IL, Anton-Culver H, Arndt V, Aronson KJ, Augustinson A, Freeman LEB, Beckmann MW, Beeghly-Fadiel A, Behrens S, Bermisheva M, Blomqvist C, Bogdanova NV, Bojesen SE, Brauch H, Brenner H, Burwinkel B, Canzian F, Chan TL, Chang-Claude J, Chanock SJ, Choi JY, Christiansen H, Clarke CL, Couch FJ, Czene K, Daly MB, Dos-Santos-Silva I, Dwek M, Eccles DM, Ekici AB, Eriksson M, Evans DG, Fasching PA, Figueroa J, Flyger H, Fritschl L, Gabrielson M, Gago-Dominguez M, Gao C, Gapstur SM, Garcia-Closas M, Garcia-Saenz JA, Gaudet MM, Giles GG, Goldberg MS, Goldgar DE, Guenel P, Haerbele L, Haiman CA, Hakansson N, Hall P, Hamann U, Hartman M, Hauke J, Hein A, Hillemanns P, Hogervorst FBL, Hooning MJ, Hopper JL, Howell T, Huo D, Ito H, Iwasaki M, Jakubowska A, Janni W, John EM, Jung A, Kaaks R, Kang D, Kapoor PM, Khusnutdinova E, Kim SW, Kitahara CM, Koutros S, Kraft P, Kristensen VN, Kwong A, Lambrechts D, Marchand LL, Li J, Lindstrom S, Linet M, Lo WY, Long J, Lophatananon A, Lubinski J, Manoochehri M, Manoukian S, Margolin S, Martinez E, Matsuo K, Mavroudis D, Meindl A, Menon U, Milne RL, Mohd Taib NA, Muir K, Mulligan AM, Neuhausen SL, Nevanlinna H, Neven P, Newman WG, Offit K, Olopade Ol, Olshan AF, Olson JE, Olsson H, Park SK, Park-Simon TW, Peto J, Plaseska-Karanfilska D, Pohl-Rescigno E, Presneau N, Rack B, Radice P, Rashid MU, Rennert G, Rennert HS, Romero A, Ruebner M, Saloustros E, Schmidt MK, Schmutzler RK, Schneider MO, Schoemaker MJ, Scott C, Shen CY, Shu XO, Simard J, Slager S, Smichkoska S, Southey MC, Spinelli JJ, Stone J, Surowy H, Swerdlow AJ, Tamimi RM, Tapper WJ, Teo SH, Terry MB, Toland AE, Tollenar RAEM, Torres D, Torres-Mejia G, Troester MA, Truong T, Tsugane S, Untch M, Vachon CM, Ouwendal AMWVD, Veen EMV, Vijai J, Wendt C, Wolk A, Yu JC, Zheng W, Ziogas A, Ziv E, ABCTB Investigators, NBCS Collaborators, Dunning AM, Pharoah PDP, Schindler D, Devilee P, Easton DF. Two truncating variants in FANCC and breast cancer risk. Sci Rep 2019;9(1):12524

Ferreira MA, Gamazon ER, Al-Ejeh F, Aittomaki K, Andrulis IL, Anton-Culver H, Arason A, Arndt V, Aronson KJ, Arun BK, Asseryanis E, Azzollini J, Balmana J, Barnes DR, Barrowdale D, Beckmann MW, Behrens S, Benitez J, Bermisheva M, Bialkowska K, Blomqvist C, Bogdanova NV, Bojesen SE, Bolla MK, Borg A, Brauch H, Brenner H, Broeks A, Burwinkel B, Caldes T, Caligo MA, Campa D, Campbell I, Canzian F, Carter J, Carter BD, Castelao JE, Chang-Claude J, Chanock SJ, Christiansen H, Chung WK, Claes KBM, Clarke CL, EMBRACE Collaborators, GC-HBOC Study Collaborators, GEMO Study Collaborators, Couch FJ, Cox A, Cross SS, Czene K, Daly MB, de la Hoya M, Dennis J, Devilee P, Diez O, Dörk T, Dunning AM, Dwek M, Eccles DM, Ejertsen B, Ellberg C, Engel C, Eriksson M, Fasching PA, Fletcher O, Flyger H, Friedman E, Frost D, Gabrielson M, Gago-Dominguez M, Ganz PA, Gapstur SM, Garber J, Garcia-Closas M, Garcia-Saenz JA, Gaudet MM, Giles GG, Glendon G, Godwin AK, Goldberg MS, Goldgar DE, Gonzalez-Neira A, Greene MH, Gronwald J, Guenel P, Haiman CA, Hall P, Hamann U, He W, Heyworth J, Hogervorst FBL, Hollestelle A, Hoover RN, Hopper JL, Hulick PJ, Humphreys K, Imyanitov EN, ABCTB Investigators, HEBON Investigators, BCFR Investigators, Isaacs C, Jakimovska M, Jakubowska A, James PA, Janavicius R, Jankowitz RC, John EM, Johnson N, Joseph V, Karlan BY, Khusnutdinova E, Kiiski JI, Ko YD, Jones ME, Konstantopoulou I, Kristensen VN, Laitman Y, Lambrechts D, Lazaro C, Leslie G, Lester J, Lesueur F, Lindstrom S, Long J, Loud JT, Lubinski J, Makalic E, Mannermaa A, Manoochehri M, Margolin S, Maurer T, Mavroudis D, McGuffog L, Meindl A, Menon U, Michailidou K, Miller A, Montagna M, Moreno F, Moserle L, Mulligan AM, Nathanson KL, Neuhausen SL, Nevanlinna H, Nevelsteen I, Nielsen FC, Nikitina-Zake L, Nussbaum RL, Offit K, Olah E, Olopade Ol, Olsson H, Osorio A, Papp J, Park-Simon TW, Parsons MT, Pedersen IS, Peixoto A, Peterlongo P, Pharoah PDP, Plaseska-Karanfilska D, Poppe B, Presneau N, Radice P, Rantala J, Rennert G, Risch HA, Saloustros E, Sanden K, Sawyer EJ, Schmidt MK, Schmutzler RK, Sharma P, Shu XO, Simard J, Singer CF, Soucy P, Southey MC, Spinelli JJ, Spurdle AB, Stone J, Swerdlow AJ, Tapper WJ, Taylor JA, Teixeira MR, Terry MB, Teule A, Thomassen M, Thone K, Thull DL, Tischkowitz M, Toland AE, Torres D, Truong T, Tung N, Vachon CM, van Asperen CJ, van den Ouwendal AMW, van Rensburg EJ, Vega A, Viel A, Wang Q, Wappenschmidt B, Weitzel JN, Wendt C, Winquist R, Yang XR, Yannoukakos D, Ziogas A, Kraft P, Antoniou AC, Zheng W, Easton DF, Milne RL, Beesley J, Chenevix-Trench G. Genome-wide association and transcriptome studies identify target genes and risk loci for breast cancer. Nat Commun 2019;10(1):1741

Figlioli G, Bogliolo M, Catucci I, Caleca L, Lasheras SV, Pujol R, Kiiski JI, Muranen TA, Barnes DR, Dennis J, Michailidou K, Bolla MK, Leslie G, Aalfs CM, ABCTB Investigators, Adank MA, Adlard J, Agata S, Cadoo K, Agnarsson BA, Ahearn T, Aittomaki K, Ambrosone CB, Andrews L, Anton-Culver H, Antonenka NN, Arndt V, Arnold N, Aronson KJ, Arun BK, Asseryanis E, Aubert B, Auvinen P, Azzollini J, Balmana J, Barkardottir RB, Barrowdale D, Barwell J, Beane Freeman LE, Beauparlant CJ, Beckmann MW, Behrens S, Benitez J, Berger R, Bermisheva M, Blanco AM, Blomqvist C, Bogdanova NV, Bojesen A, Bojesen SE, Bonanni B, Brady AF, Brauch H, Brenner H,

Bruning T, Burwinkel B, Buys SS, Caldes T, Caliebe A, Caligo MA, Campa D, Campbell IG, Canzian F, Castelao JE, Chang-Claude J, Chanock SJ, Claes KBM, Clarke CL, Collavoli A, Conner TA, Cox DG, Cybulski C, Czene K, Daly MB, de la Hoya M, Devilee P, Diez O, Ding YC, Dite GS, Ditsch N, Domchek SM, Dorfling CM, Dos-Santos-Silva I, Durda K, Dwek M, Eccles DM, Ekici AB, Eliassen AH, Ellberg C, Eriksson M, Evans DG, Fasching PA, Figueroa J, Flyger H, Foulkes WD, Friebel TM, Friedman E, Gabrielson M, Gaddam P, Gago-Dominguez M, Gao C, Gapstur SM, Garber J, Garcia-Closas M, Garcia-Saenz JA, Gaudet MM, Gayther SA, GEMO Study Collaborators, Giles GG, Glendon G, Godwin AK, Goldberg MS, Goldgar DE, Guenel P, Gutierrez-Barrera AM, Haeberle L, Haiman CA, Hakansson N, Hall P, Hamann U, Harrington PA, Hein A, Heyworth J, Hillemanns P, Hollestelle A, Hopper JL, Hosgood HD, Howell A, Hu C, Hulick PJ, Hunter DJ, Imyanitov EN, KConFab, Isaacs C, Jakimovska M, Jakubowska A, James P, Janavicius R, Janni W, John EM, Jones ME, Jung A, Kaaks R, Karlan BY, Khusnudinova E, Kitahara CM, Konstantopoulou I, Koutros S, Kraft P, Lambrechts D, Lazaro C, Le Marchand L, Lester J, Lesueur F, Lilyquist J, Loud JT, Lu KH, Luben RN, Lubinski J, Mannermaa A, Manoochehri M, Manoukian S, Margolin S, Martens JWM, Maurer T, Mavroudis D, Mebirouk N, Meindl A, Menon U, Miller A, Montagna M, Nathanson KL, Neuhausen SL, Newman WG, Nguyen-Dumont T, Nielsen FC, Nielsen S, Nikitina-Zake L, Offit K, Olah E, Olopade OI, Olshan AF, Olson JE, Olsson H, Osorio A, Ottini L, Peissel B, Peixoto A, Peto J, Plaseska-Karanfilska D, Pocza T, Presneau N, Pujana MA, Punie K, Rack B, Rantala J, Rashid MU, Rau-Murthy R, Rennert G, Lejbkowicz F, Rhenius V, Romero A, Rookus MA, Ross EA, Rossing M, Rudaitis V, Ruebner M, Saloustros E, Sanden K, Santamarina M, Scheuner MT, Schmutzler RK, Schneider M, Scott C, Senter L, Shah M, Sharma P, Shu XO, Simard J, Singer CF, Sohn C, Soucy P, Southey MC, Spinelli JJ, Steele L, Stoppa-Lyonnet D, Tapper WJ, Teixeira MR, Terry MB, Thomassen M, Thompson J, Thull DL, Tischkowitz M, Tollenaar RAEM, Torres D, Troester MA, Truong T, Tung N, Untch M, Vachon CM, van Rensburg EJ, van Veen EM, Vega A, Viel A, Wappenschmidt B, Weitzel JN, Wendt C, Wieme G, Wolk A, Yang XR, Zheng W, Ziogas A, Zorn KK, Dunning AM, Lush M, Wang Q, McGuffog L, Parsons MT, Pharoah PDP, Fostira F, Toland AE, Andrusil IL, Ramus SJ, Swerdlow AJ, Greene MH, Chung WK, Milne RL, Chenevix-Trench G, Dörk T, Schmidt MK, Easton DF, Radice P, Hahnen E, Antoniou AC, Couch FJ, Nevanlinna H, Surrallés J, Peterlongo P. The FANCM:p.Arg658* truncating variant is associated with risk of triple-negative breast cancer. *NPJ Breast Cancer* 2019;5:38

Hellms S, Gutberlet M, Peperhove MJ, Pertschy S, Henkenberens C, Peters I, Wacker F, Derlin K. Applicability of readout-segmented echoplanar diffusion weighted imaging for prostate MRI Medicine (Baltimore) 2019;98(29):e16447

Hörner-Rieber J, Bernhardt D, Blanck O, Duma M, Eich HT, Gerum S, Gkika E, Hass P, Henkenberens C, Herold HU, Hildebrandt G, Imhoff D, Kahl H, Janssen S, Jurianz K, Krempien R, Lautenschläger SF, Lohaus F, Mueller AC, Petersen C, Sackerer I, Scafà D, Schrade E, Uhlmann L, Wittig A, Guckenberger M. Long-term Follow-up and Patterns of Recurrence of Patients With Oligometastatic NSCLC Treated With Pulmonary SBRT. *Clin Lung Cancer* 2019;20(6):e667-e677

Jiang X, Finucane HK, Schumacher FR, Schmit SL, Tyrer JP, Han Y, Michailidou K, Lesseur C, Kuchenbaecker KB, Dennis J, Conti DV, Casey G, Gaudet MM, Huyghe JR, Albanes D, Aldrich MC, Andrew AS, Andrusil IL, Anton-Culver H, Antoniou AC, Antonenka NN, Arnold SM, Aronson KJ, Arun BK, Bandera EV, Barkardottir RB, Barnes DR, Batra J, Beckmann MW, Benitez J, Benloch S, Berchuck A, Berndt SI, Bickeböller H, Bien SA, Blomqvist C, Boccia S, Boganova NV, Bojesen SE, Bolla MK, Brauch H, Brenner H, Brenton JD, Brook MN, Brunet J, Brunnström H, Buchanan DD, Burwinkel B, Butzow R, Cadoni G, Caldes T, Caligo MA, Campbell I, Campbell PT, Cancel-Tassin G, Cannon-Albright L, Campa D, Caporaso N, Carvalho AL, Chan AT, Chang-Claude J, Chanock SJ, Chen C, Christiani DC, Claes KBM, Clae-sens F, Clements J, Collee JM, Correa MC, Couch FJ, Cox A, Cunningham JM, Cybulski C, Czene K, Daly MB, defazio A, Devilee P, Diez O, Gago-Dominguez M, Donovan JL, Dörk T, Duell EJ, Dunning AM, Dwek M, Eccles DM, Edlund CK, Edwards DRV, Ellberg C, Evans DG, Fasching PA, Ferris RL, Liloglou T, Figueiredo JC, Fletcher O, Fortner RT, Fostira F, Franceschi S, Friedman E, Gallinger SJ, Ganz PA, Garber J, Garcia-Saenz JA, Gayther SA, Giles GG, Godwin AK, Goldberg MS, Goldgar DE, Goode EL, Goodman MT, Goodman G, Grankvist K, Greene MH, Gronberg H, Gronwald J, Guenel P, Hakansson N, Hall P, Hamann U, Hamdy FC, Hamilton RJ, Hampe J, Haugen A, Heitz F, Herrero R, Hillemanns P, Hoffmeister M, Hogdall E, Hong YC, Hopper JL, Houlston R, Hulick PJ, Hunter DJ, Huntsman DG, Idos G, Imyanitov EN, Ingles SA, Isaacs C, Jakubowska A, James P, Jenkins MA, Johansson M, Johansson M, John EM, Joshi AD, Kaneva R, Karlan BY, Kelemen LE, Kühl T, Khaw KT, Khusnudinova E, Kibel AS, Kiemeney LA, Kim J, Kjaer SK, Knight JA, Kogevinas M, Kote-Jarai Z, Koutros S, Kristensen VN, Kupryjanczyk J, Lacko M, Lam S, Lambrechts D, Landi MT, Lazarus P, Le ND, Lee E, Lejbkowicz F, Lenz HJ, Leslie G, Lessel D, Lester J, Levine DA, Li L, Li CI, Lindblom A, Lindor NM, Liu G, Loupakis F, Lubinski J, Maehle L, Maier C, Mannermaa A, Marchand LL, Margolin S, May T, McGuffog L, Meindl A, Middha P, Miller A, Milne RL, MacLennan RJ, Modugno F, Montagna M, Moreno V, Moysich KB, Mucci L, Muir K, Mulligan AM, Nathanson KL, Neal DE, Ness AR, Neuhausen SL, Nevanlinna H, Newcomb PA, Newcomb LF, Nielsen FC, Nikitina-Zake L, Nordestgaard BG, Nussbaum RL, Offit K, Olah E, Olama AAA, Olopade OI, Olshan AF, Olsson H, Osorio A, Pandha H, Park JY, Pashayan N, Parsons MT, Pejovic T, Penney KL, Peters WHM, Phelan CM, Phipps AI, Plaseska-Karanfilska D, Pring M, Prokofyeva D, Radice P, Stefansson K, Ramus SJ, Raskin L, Rennert G, Rennert HS, van Rensburg EJ, Riggan MJ, Risch HA, Risch A, Roobol MJ, Rosenstein BS, Rossing MA, De Ruyck K, Saloustros E, Sandler DP, Sawyer EJ, Schabath MB, Schleutker J, Schmidt MK, Setiawan VW, Shen H, Siegel EM, Sieh W, Singer CF, Slattery ML, Sorensen KD, Southey MC, Spurdle AB, Stanford JL, Stevens VL, Stintzing S, Stone J, Sundfeldt K, Sutphen R, Swerdlow AJ, Tajara EH, Tangen CM, Tardon A, Taylor JA, Teare MD, Teixeira MR, Terry MB, Terry KL, Thibodeau SN, Thomassen M, Bjorge L, Tischkowitz M, Toland AE, Torres D, Townsend PA, Travis RC, Tung N, Tworoger SS, Ulrich CM, Usmani N, Vachon CM, Van Nieeuwenhuysen E, Vega A, Aguado-Barrera ME, Wang Q, Webb PM, Weinberg CR, Weinstein S, Weissler MC, Weitzel JN, West CML, White E, Whittemore AS, Wichmann HE, Wiklund F, Winquist R, Wolk A, Woll P, Woods M, Wu AH, Wu X, Yannoukakos D, Zheng W, Zienoldiny S, Ziogas A, Zorn KK, Lane JM, Saxena R, Thomas D, Hung RJ, Diergaarde B, McKay J, Peters U, Hsu L, Garcia-Closas M, Eeles RA, Chenevix-Trench G, Brennan PJ, Haiman CA, Simard J, Easton DF, Gruber SB, Pharoah PDP, Price AL, Pasaniuc B, Amos CI, Kraft P, Lindström S. Shared heritability and functional enrichment across six solid cancers Nat Commun 2019;10(1):431

Klement RJ, Abbasi-Senger N, Adebahr S, Alheid H, Allgaueuer M, Becker G, Blanck O, Boda-Heggemann J, Brunner T, Duma M, Eble MJ, Ernst I, Gerum S, Habermehl D, Hass P, Henkenberens C, Hildebrandt G, Imhoff D, Kahl H, Klass ND, Krempien R, Lewitzki V, Lohaus F, Ostheimer C, Papachristofilou A, Petersen C, Rieber J, Schneider T, Schrade E, Semrau R, Wachter S, Wittig A, Guckenberger M, And-

ratschke N. The impact of local control on overall survival after stereotactic body radiotherapy for liver and lung metastases from colorectal cancer: a combined analysis of 388 patients with 500 metastases. *BMC Cancer* 2019;19(1):173

Kroese SGC, Henkenberens C, Schmidt-Hegemann NS, Vogel MME, Kirste S, Becker J, Burger IA, Derlin T, Bartenstein P, Eiber M, Mix M, la Fougere C, Christiansen H, Belka C, Combs SE, Grosu AL, Müller AC, Guckenberger M. Prostate-specific Membrane Antigen Positron Emission Tomography-detected Oligorecurrent Prostate Cancer Treated with Metastases-directed Radiotherapy: Role of Addition and Duration of Androgen Deprivation. *Eur Urol Focus* 2019

Kuligina ES, Sokolenko AP, Bizin IV, Romanko AA, Zagorodnev KA, Anisimova MO, Krylova DD, Anisimova EI, Mantseva MA, Varma AK, Hasan SK, Ni VI, Koloskov AV, Suspitsin EN, Venina AR, Aleksakhina SN, Sokolova TN, Milanovic AM, Schürmann P, Prokofyeva DS, Bermisheva MA, Khusnutdinova EK, Bogdanova N, Dörk T, Imyanitov EN. Exome sequencing study of Russian breast cancer patients suggests a predisposing role for USP39. *Breast Cancer Res Treat* 2020;179(3):731-742

Neuhäuser K, Küper L, Christiansen H, Bogdanova N. Assessment of the role of translationally controlled tumor protein 1 (TPT1/TCTP) in breast cancer susceptibility and ATM signaling. *Clin Transl Radiat Oncol* 2019;15:99-107

Rupp J, Hadamitzky C, Henkenberens C, Christiansen H, Steinmann D, Bruns F. Frequency and risk factors for arm lymphedema after multimodal breast-conserving treatment of nodal positive breast Cancer - a long-term observation. *Radiat Oncol* 2019;14(1):39

Steinmann D, Vordermark D, Gerstenberg W, Aschoff R, Gharbi N, Müller A, Schäfer C, Theodorou M, Wypior HJ, Geinitz H, Quality of Life Working Group of the German Radiation Oncology Society (DEGRO). Lebensqualität bei Patienten mit begrenzten (1-3) Hirnmetastasen, die eine stereotaktische oder Ganzhirnbestrahlung erhalten : Eine prospektive Studie der DEGRO AG Lebensqualität Strahlenther Onkol 2020;196(1):48-57

Suszynska M, Kluzniak W, Wokolorczyk D, Jakubowska A, Huzarski T, Gronwald J, Debniak T, Szwiec M, Ratajska M, Klonowska K, Narod S, Bogdanova N, Dörk T, Lubinski J, Cybulski C, Kozlowski P. BARD1 is A Low/Moderate Breast Cancer Risk Gene: Evidence Based on An Association Study of the Central European p.Q564X Recurrent Mutation. *Cancers (Basel)* 2019;11(6):E740

Thompson DJ, Genovese G, Halvardson J, Ulirsch JC, Wright DJ, Terao C, Davidsson OB, Day FR, Sulem P, Jiang Y, Danielsson M, Davies H, Dennis J, Dunlop MG, Easton DF, Fisher VA, Zink F, Houlston RS, Ingelsson M, Kar S, Kerrison ND, Kinnersley B, Kristjansson RP, Law PJ, Li R, Loveday C, Mattisson J, McCarroll SA, Murakami Y, Murray A, Olszewski P, Rychlicka-Buniowska E, Scott RA, Thorsteinsdottir U, Tomlinson I, Moghadam BT, Turnbull C, Wareham NJ, Gudbjartsson DF, International Lung Cancer Consortium (INTEGRAL-ILCCO), Breast Cancer Association Consortium, Consortium of Investigators of Modifiers of BRCA1/2, Endometrial Cancer Association Consortium, Ovarian Cancer Association Consortium, Prostate Cancer Association Group to Investigate Cancer Associated Alterations in the Genome (PRACTICAL) Consortium, Kidney Cancer GWAS Meta-Analysis Project, eQTLGen Consortium, Biobank-based Integrative Omics Study (BIOS) Consortium, 23andMe Research Team, Kamatani Y, Hoffmann ER, Jackson SP, Stefansson K, Auton A, Ong KK, Machiela MJ, Loh PR, Dumanski JP, Chanock SJ, Forsberg LA, Perry JRB. Genetic predisposition to mosaic Y chromosome loss in blood. *Nature* 2019;575(7784):652-657

Walacides D, Meier A, Knöchelmann AC, Meinecke D, Derlin T, Bengel FM, Ross TL, Wester HJ, Derlin K, Kuczyk MA, von Klot CAJ, Christiansen H, Henkenberens C. Vergleich von (68)Ga-PSMA-Liganden-PET/CT und konventioneller Schnittbildgebung zur Zielvolumendefinition für die metastaserichtete Strahlentherapie bei metachronen Lymphknotenmetastasen durch Prostatakrebs. *Strahlenther Onkol* 2019;195(5):420-429

Zamboglou C, Fassbender TF, Steffan L, Schiller F, Fechter T, Carles M, Kiefer S, Rischke HC, Reichel K, Schmidt-Hegemann NS, İlhan H, Chirindel AF, Nicolas G, Henkenberens C, Derlin T, Bronsert P, Mavroidis P, Chen RC, Meyer PT, Ruf J, Grosu AL. Validation of different PSMA-PET/CT-based contouring techniques for intraprostatic tumor definition using histopathology as standard of reference. *Radiother Oncol* 2019;141:208-213

Comments

Hermann RM, Christiansen H. BRAF-mutated metastatic melanoma: first results on long-term efficacy of targeted therapies. *Strahlenther Onkol* 2019;195(10):940-942

Hermann RM, Christiansen H. Das Ende der TPF-Induktion bei lokoregionär fortgeschrittenen HNO-Karzinomen? Induktionschemotherapie gefolgt von Cetuximab und Bestrahlung nicht effektiver als simultane Radiochemotherapie. *Strahlenther Onkol* 2019;195(3):281-284

Hermann RM, Christiansen H. Pembrolizumab ist effektiver und besser vertraglich als Methotrexat, Docetaxel oder Cetuximab bei rezidierten oder metastasierten HNO-Karzinomen (KEYNOTE-040). Pembrolizumab is more effective and better tolerable than methotrexate, docetaxel, or cetuximab in recurrent or metastatic HNSCC (KEYNOTE-040). *Strahlenther Onkol* 2019;195(9):851-854

Promotionen

Dahike, Sören (Dr. med.): Einfluss des Zeitfaktors auf den weiteren Krankheitsverlauf bei definitiver Radio-Chemo-Therapie von Kopf-Hals-

Tumoren
MHH-Signatur: D 81555

Dreyer, Julia Nadillina (Dr. med. dent.): Kurative stereotaktische Bestrahlung beim NSCLC - klinische Parameter für Outcome und Nebenwirkungen
MHH-Signatur: D 81446

Plohmann-Meyer, Mareike Anne (Dr. med.): Entwicklung zweier prognostischer Modelle zur Vorhersage des 10-Jahres Überlebens nach Resektion kolorektaler Lebermetastasen
MHH-Signatur: D 81668

Spethmann, Tessa Lieselotte Wilma (Dr. med.): Genetische Dispositionen für Brustkrebs in Weißrussland unter besonderer Berücksichtigung der Strahlenbelastung
MHH-Signatur: D 81668

Zemlin, Andrea (Dr. med.): Mono-institutionelle Untersuchung des Zeitpunktes der Re-Bestrahlung bei rezidiviertem Glioblastom = Timing of re-irradiation in recurrent high-grade gliomas : a single institution study
MHH-Signatur: D 81624

Klinik für Nuklearmedizin – 8250

Originalpublikationen

Bascunana P, Gendron T, Sander K, Jahreis I, Polyak A, Ross TL, Bankstahl M, Arstad E, Bankstahl JP. Ex vivo characterization of neuroinflammatory and neuroreceptor changes during epileptogenesis using candidate positron emission tomography biomarkers. *Epilepsia* 2019;60(11):2325-2333

Bascunana P, Hess A, Borchert T, Wang Y, Wollert KC, Bengel FM, Thackeray JT. (11)C-Methionine PET Identifies Astroglia Involvement in Heart-Brain Inflammation Networking after Acute Myocardial Infarction. *J Nucl Med* 2020;61(7):977-980

Bascunana P, Thackeray JT, Bankstahl M, Bengel FM, Bankstahl JP. Anesthesia and Preconditioning Induced Changes in Mouse Brain [(18)F] FDG Uptake and Kinetics. *Mol Imaging Biol* 2019;21(6):1089-1096

Behrendt L, Voskrebenev A, Klimes F, Gutberlet M, Winther HB, Kaireit TF, Alsady TM, Pöhler GH, Derlin T, Wacker F, Vogel-Claussen J. Validation of Automated Perfusion-Weighted Phase-Resolved Functional Lung (PREFUL)-MRI in Patients With Pulmonary Diseases. *J Magn Reson Imaging* 2020;52(1):103-114

Borchert T, Beitar L, Langer LBN, Polyak A, Wester HJ, Ross TL, Hilfiker-Kleiner D, Bengel FM, Thackeray JT. Dissecting the target leukocyte subpopulations of clinically relevant inflammation radiopharmaceuticals. *J Nucl Cardiol* 2019

Chen X, Fritz A, Werner RA, Nose N, Yagi Y, Kimura H, Rowe SP, Koshino K, Decker M, Higuchi T. Initial Evaluation of AF78: a Rationally Designed Fluorine-18-Labelled PET Radiotracer Targeting Norepinephrine Transporter. *Mol Imaging Biol* 2020;22(3):602-611

Glasenapp A, Derlin K, Wang Y, Bankstahl M, Meier M, Wollert KC, Bengel FM, Thackeray JT. Multimodality Imaging of Inflammation and Ventricular Remodeling in Pressure Overload Heart Failure. *J Nucl Med* 2020;61(4):590-596

Hess A, Nekolla SG, Meier M, Bengel FM, Thackeray JT. Accuracy of cardiac functional parameters measured from gated radionuclide myocardial perfusion imaging in mice. *J Nucl Cardiol* 2020;27(4):1317-1327

Hetzl M, Lopez-Rodriguez E, Mucci A, Nguyen AHH, Suzuki T, Shima K, Buchegger T, Dettmer S, Rodt T, Bankstahl JP, Malik P, Knudsen L, Schambach A, Hansen G, Trapnell BC, Lachmann N, Moritz T. Effective hematopoietic stem cell-based gene therapy in a murine model of hereditary pulmonary alveolar proteinosis. *Haematologica* 2020;105(4):1147-1157

Hüttmann A, Rekowski J, Muller SP, Hertenstein B, Franzius C, Mesters R, Weckesser M, Kroschinsky F, Kotzerke J, Ganser A, Bengel FM, La Rosee P, Freesmeyer M, Hoffkes HG, Hertel A, Behringer D, Prange-Krex G, Griesshammer M, Holzinger J, Wilop S, Krohn T, Rag-havachar A, Maschmeyer G, Brink I, Schroers R, Gaska T, Bernhard H, Giagounidis A, Schutte J, Dienst A, Hautzel H, Naumann R, Klein A, Hahn D, Popperl G, Grube M, Marienhagen J, Schwarzer A, Kurch L, Hohler T, Steiniger H, Nuckel H, Sudhoff T, Romer W, Brinkmann M, Ose C, Alashkar F, Schmitz C, Durig J, Hoelzer D, Jockel KH, Klapper W, Duhrsen U. Six versus eight doses of rituximab in patients with aggressive B cell lymphoma receiving six cycles of CHOP: results from the "Positron Emission Tomography-Guided Therapy of Aggressive Non-Hodgkin Lymphomas" (PETAL) trial. *Ann Hematol* 2019;98(4):897-907

Kapanadze T, Bankstahl JP, Wittneben A, Koestner W, Ballmaier M, Gamrekelashvili J, Krishnasamy K, Limbourg A, Ross TL, Meyer GJ, Haller H, Bengel FM, Limbourg FP. Multimodal and Multiscale Analysis Reveals Distinct Vascular, Metabolic and Inflammatory Components of the Tissue Response to Limb Ischemia. *Theranostics* 2019;9(1):152-166

Kessler M, Mamach M, Beutelmann R, Lukacevic M, Eilert S, Bascunana P, Fasel A, Bengel FM, Bankstahl JP, Ross TL, Klump GM, Berding G. GABAA Receptors in the Mongolian Gerbil: a PET Study Using [(18)F]Flumazenil to Determine Receptor Binding in Young and Old Animals. *Mol Imaging Biol* 2020;22(2):335-347

Kircher M, Tran-Gia J, Kemmer L, Zhang X, Schirbel A, Werner RA, Buck AK, Wester HJ, Hacker M, Lapa C, Li X. Imaging Inflammation in Atherosclerosis with CXCR4-directed (68)Ga-Pentixafor PET/CT - Correlation with (18)F-FDG PET/CT. *J Nucl Med* 2020;61(5):751-756

Kocsis C, Sommerlath Sohns JM, Graf I, Dreiseidler T, Kreppel M, Rothamel D, Zinser M, Sommerlath Sohns HC, Derlin T, Braumann B, Zöller JE, Ritter L. Incidental findings on craniomaxillofacial cone beam computed tomography in orthodontic patients. *Int J Comput Dent* 2019;22(2):149-162

Kroese SGC, Henkenberens C, Schmidt-Hegemann NS, Vogel MME, Kirste S, Becker J, Burger IA, Derlin T, Bartenstein P, Eiber M, Mix M, la Fougerie C, Christiansen H, Belka C, Combs SE, Grosu AL, Müller AC, Guckenberger M. Prostate-specific Membrane Antigen Positron Emission Tomography-detected Oligorecurrent Prostate Cancer Treated with Metastases-directed Radiotherapy: Role of Addition and Duration of Androgen Deprivation. *Eur Urol Focus* 2019

Leiter I, Bascunana P, Bengel FM, Bankstahl JP, Bankstahl M. Attenuation of epileptogenesis by 2-deoxy-d-glucose is accompanied by increased cerebral glucose supply, microglial activation and reduced astrocytosis. *Neurobiol Dis* 2019;130:104510

Mannheim JG, Mamach M, Reder S, Traxl A, Mucha N, Disselhorst JA, Mittelhäuser M, Kuntner C, Thackeray JT, Ziegler S, Wanek T, Bankstahl JP, Pichler BJ. Reproducibility and Comparability of Preclinical PET Imaging Data: A Multicenter Small-Animal PET Study. *J Nucl Med* 2019;60(10):1483-1491

Müller-Vahl KR, Szejko N, Wilke F, Jakubovski E, Geworski L, Bengel F, Berding G. Serotonin transporter binding is increased in Tourette syndrome with Obsessive Compulsive Disorder. *Sci Rep* 2019;9(1):972

Rowe SP, Li X, Trock BJ, Werner RA, Frey SM, DiGianvittorio M, Bleiler K, Reyes DK, Abdallah R, Pienta KJ, Gorin MA, Pomper MG. Prospective Comparison of PET Imaging with PSMA-targeted (18)F-DCFPyL versus Na(18)F for Bone Lesion Detection in Patients with Metastatic Prostate Cancer. *J Nucl Med* 2020;61(2):183-188

Sahakyan K, Li X, Lodge MA, Werner RA, Bundschuh RA, Bundschuh L, Kulkarni HR, Schuchardt C, Baum RP, Pienta KJ, Pomper MG, Ross AE, Gorin MA, Rowe SP. Semiquantitative Parameters in PSMA-Targeted PET Imaging with [(18)F]DCFPyL: Intrapatient and Interpatient Variability of Normal Organ Uptake. *Mol Imaging Biol* 2020;22(1):181-189

Schidlitzki A, Bascunana P, Srivastava PK, Welzel L, Twele F, Töllner K, Kaufer C, Gericke B, Feleke R, Meier M, Polyak A, Ross TL, Gerhauer I, Bankstahl JP, Johnson MR, Bankstahl M, Loscher W. Proof-of-concept that network pharmacology is effective to modify development of acquired temporal lobe epilepsy. *Neurobiol Dis* 2019;134:104664

Soldatov A, von Klot CAJ, Walacides D, Derlin T, Bengel FM, Ross TL, Wester HJ, Derlin K, Kuczyk MA, Christiansen H, Henkenberens C. Patterns of Progression After (68)Ga-PSMA-Ligand PET/CT-Guided Radiation Therapy for Recurrent Prostate Cancer. *Int J Radiat Oncol Biol Phys* 2019;103(1):95-104

Sommerlath Sohns J, Kroehn H, Schoede A, Derlin T, Haverich A, Schmitto J, Bengel FM. (18)F-Fluorodeoxyglucose Positron Emission Tomography / Computed Tomography in Left-Ventricular Assist Device Infection: Initial Results Supporting the Usefulness of Image-Guided Therapy. *J Nucl Med* 2020;61(7):971-976

Walacides D, Meier A, Knöchelmann AC, Meinecke D, Derlin T, Bengel FM, Ross TL, Wester HJ, Derlin K, Kuczyk MA, von Klot CAJ, Christiansen H, Henkenberens C. Vergleich von (68)Ga-PSMA-Liganden-PET/CT und konventioneller Schnittbildgebung zur Zielvolumendefinition für die metastaserichtete Strahlentherapie bei metachronen Lymphknotenmetastasen durch Prostatakrebs. *Strahlenther Onkol* 2019;195(5):420-429

Werner RA, Bundschuh RA, Bundschuh L, Lapa C, Yin Y, Javadi MS, Buck AK, Higuchi T, Pienta KJ, Pomper MG, Lodge MA, Gorin MA, Rowe SP. Semiquantitative Parameters in PSMA-Targeted PET Imaging with [(18)F]DCFPyL: Impact of Tumor Burden on Normal Organ Uptake. *Mol Imaging Biol* 2020;22(1):190-197

Werner RA, Hänscheid H, Leal JP, Javadi MS, Higuchi T, Lodge MA, Buck AK, Pomper MG, Lapa C, Rowe SP. Impact of Tumor Burden on Quantitative [(68)Ga] DOTATOC Biodistribution. *Mol Imaging Biol* 2019;21(4):790-798

Werner RA, Kircher S, Higuchi T, Kircher M, Schirbel A, Wester HJ, Buck AK, Pomper MG, Rowe SP, Lapa C. CXCR4-Directed Imaging in Solid Tumors. *Front Oncol* 2019;9:770

Werner RA, Lapa C, Sheikbahaei S, Marcus C, Solnes LB, Du Y, Leal JP, Buck AK, Higuchi T, Rowe SP, Javadi MS. Impact of aging on semiquantitative uptake parameters in normal rated clinical baseline [¹²³I]loflupane single photon emission computed tomography/computed tomography. *Nucl Med Commun* 2019;40(10):1001-1004

Werner RA, Marcus C, Sheikbahaei S, Solnes LB, Leal JP, Du Y, Rowe SP, Higuchi T, Buck AK, Lapa C, Javadi MS. Visual and Semiquantitative Accuracy in Clinical Baseline ¹²³I-loflupane SPECT/CT Imaging. *Clin Nucl Med* 2019;44(1):1-3

Werner RA, Wakabayashi H, Chen X, Hayakawa N, Lapa C, Rowe SP, Javadi MS, Robinson S, Higuchi T. Ventricular Distribution Pattern of the Novel Sympathetic Nerve PET Radiotracer (¹⁸F-LMI1195 in Rabbit Hearts. *Sci Rep* 2019;9(1):17026

Zamboglou C, Fassbender TF, Steffan L, Schiller F, Fechter T, Carles M, Kiefer S, Rischke HC, Reichel K, Schmidt-Hegemann NS, Ilhan H, Chirindel AF, Nicolas G, Henkenberens C, Derlin T, Bronsert P, Mavroidis P, Chen RC, Meyer PT, Ruf J, Grosu AL. Validation of different PSMA-PET/CT-based contouring techniques for intraprostatic tumor definition using histopathology as standard of reference. *Radiother Oncol* 2019;141:208-213

Übersichtsarbeiten

Hess A, Thackeray JT, Wollert KC, Bengel FM. Radionuclide Image-Guided Repair of the Heart. *JACC Cardiovasc Imaging* 2019

Sheikbahaei S, Jones KM, Werner RA, Salas-Fragomeni RA, Marcus CV, Higuchi T, Rowe SP, Solnes LB, Javadi MS. (¹⁸F)-NaF-PET/CT for the detection of bone metastasis in prostate cancer: a meta-analysis of diagnostic accuracy studies. *Ann Nucl Med* 2019;33(5):351-361

Sheikbahaei S, Werner RA, Solnes LB, Pienta KJ, Pomper MG, Gorin MA, Rowe SP. Prostate-Specific Membrane Antigen (PSMA)-Targeted PET Imaging of Prostate Cancer: An Update on Important Pitfalls. *Semin Nucl Med* 2019;49(4):255-270

Thackeray JT. Imaging the Molecular Footprints of the Heart-Brain Axis in Cardiovascular Disease *J Nucl Med* 2019;60(6):728-729

Werner RA, Bundschuh RA, Bundschuh L, Fanti S, Javadi MS, Higuchi T, Weich A, Pienta KJ, Buck AK, Pomper MG, Gorin MA, Herrmann K, Lapa C, Rowe SP. Novel Structured Reporting Systems for Theranostic Radiotracers. *J Nucl Med* 2019;60(5):577-584

Werner RA, Chen X, Lapa C, Koshino K, Rowe SP, Pomper MG, Javadi MS, Higuchi T. The next era of renal radionuclide imaging: novel PET radiotracers. *Eur J Nucl Med Mol Imaging* 2019;46(9):1773-1786

Werner RA, Chen X, Rowe SP, Lapa C, Javadi MS, Higuchi T. Recent paradigm shifts in molecular cardiac imaging-Establishing precision cardiology through novel (¹⁸F)-labeled PET radiotracers. *Trends Cardiovasc Med* 2020;30(1):11-19

Werner RA, Savoie B, Javadi MS, Pomper MG, Higuchi T, Lapa C, Rowe SP. From the Reading Room to the Courtroom-The Use of Molecular Radionuclide Imaging in Criminal Trials. *J Am Coll Radiol* 2019;16(11):1612-1617

Werner RA, Thackeray JT, Pomper MG, Bengel FM, Gorin MA, Derlin T, Rowe SP. Recent Updates on Molecular Imaging Reporting and Data Systems (MI-RADS) for Theranostic Radiotracers-Navigating Pitfalls of SSTR- and PSMA-Targeted PET/CT. *J Clin Med* 2019;8(7):E1060 [pii]

Letter

Napp LC, Bengel FM, Bauersachs J. Myocardial Viability and Long-Term Outcomes in Ischemic Cardiomyopathy. *N Engl J Med* 2019;381(24):2373

Werner RA, Koshino K, Arimitsu K, Lapa C, Javadi MS, Rowe SP, Nose N, Kimura H, Fukushima K, Higuchi T. Stability of Distribution of F18 Flupiridaz After Transient Coronary Occlusion in Pigs. *JACC Cardiovasc Imaging* 2019;12(11 Pt 1):2269-2271

Case reports

Krey L, Raab P, Sherzay R, Berding G, Stoll M, Stangel M, Wegner F. Severe Progressive Multifocal Leukoencephalopathy (PML) and Spontaneous Immune Reconstitution Inflammatory Syndrome (IRIS) in an Immunocompetent Patient. *Front Immunol* 2019;10:1188

Reyes DK, Demehri S, Werner RA, Pomper MG, Gorin MA, Rowe SP, Pienta KJ. PSMA-targeted [(¹⁸F)]DCFPyL PET/CT-avid lesions in a patient with prostate cancer: Clinical decision-making informed by the PSMA-RADS interpretive framework. *Urol Case Rep* 2019;23:72-74

Werner RA, Ordonez AA, Sanchez-Bautista J, Marcus C, Lapa C, Rowe SP, Pomper MG, Leal JP, Lodge MA, Javadi MS, Jain SK, Higuchi T. Novel Functional Renal PET Imaging With ¹⁸F-FDS in Human Subjects. *Clin Nucl Med* 2019;44(5):410-411

Editorials

Berry C, Bengel FM. Impaired coronary flow reserve: a pre-requisite for coronary revascularization. *Cardiovasc Res* 2019;115(1):4-5

Thackeray JT, Bascunana P. New Tricks for an Aging Dog. *Circ Cardiovasc Imaging* 2019;12(7):e009452

Habilitationen

Petrich, Thorsten (PD Dr. med.): Experimenteller und präklinischer Einsatz von Astat (At-211) bei Tumoren mit Expression des Natriumlod-Symporters (NIS) und bei der Radioimmuntherapie von Leukämien - überarbeitete Fassung
MHH-Signatur: D 81316

Promotionen

Hupe, Henri Christopher (Dr. med.): Imaging inflammation in the heart-brain axis following myocardial infarction in mice
MHH-Signatur: D 81560

Kessler, Mariella (Dr. rer. nat. M.Sc.Biology): Improved understanding of the pathophysiology and therapy of hearing impairment based on functional and molecular diagnostics using emission tomography
MHH-Signatur: D 81475

Müller, Eike (Dr. med. dent.): Vergleich der konventionellen Schilddrüsenszintigraphie mit den Möglichkeiten der Schilddrüsendarstellung mittels eines neuen tomographischen Halbleiterkamerasystems
MHH-Signatur: D 81280

Reffert, Laura (Dr. rer. nat.): Neue Radioliganden zur Visualisierung des Folatrezeptors
MHH-Signatur: D 81344

Zentrum Neurologische Medizin

Klinik für Neurochirurgie – 7240

Originalpublikationen

Al-Affif S, Krauss JK, Helms F, Angelov S, John N, Schwabe K, Hermann EJ. Long-term impairment of social behavior, vocalizations and motor activity induced by bilateral lesions of the fastigial nucleus in juvenile rats. *Brain Struct Funct* 2019;224(5):1739-1751

Berkemann L, Bader A, Meshksar S, Dierks A, Hatipoglu Majernik G, Krauss JK, Schwabe K, Manteuffel D, Ngezahayo A. Tumour-treating fields (TTFields): Investigations on the mechanism of action by electromagnetic exposure of cells in telophase/cytokinesis. *Sci Rep* 2019;9(1):7362

Boström A, Scheele D, Stoffel-Wagner B, Höning F, Chaudhry SR, Muhammad S, Hurlemann R, Krauss JK, Lendvai IS, Chakravarthy KV, Kinfe TM. Saliva molecular inflammatory profiling in female migraine patients responsive to adjunctive cervical non-invasive vagus nerve stimulation: the MOXY Study. *J Transl Med* 2019;17(1):53

Elle T, Alam M, Voigt C, Krauss JK, John N, Schwabe K. Deep brain stimulation of the thalamic centromedian-parafascicular nucleus improves behavioural and neuronal traits in a rat model of Tourette. *Behav Brain Res* 2020;378:112251

Haas K, Stangl S, Steigerwald F, Matthies C, Gruber D, Küuhn AA, Krauss JK, Sixel-Döring F, von Eckardstein K, Deuschl G, Classen J, Winkler D, Voges J, Galazky I, Oertel W, Ceballos-Baumann AO, Lange M, Gharabaghi A, Weiss DT, Volkmann J, Heuschmann PU. Development of evidence-based quality indicators for deep brain stimulation in patients with Parkinson's disease and first year experience of implementation of a nation-wide registry. *Parkinsonism Relat Disord* 2019;60:3-9

Hanssen H, Steinhardt J, Münchau A, Al-Zubaidi A, Tzvi E, Heldmann M, Schramm P, Neumann A, Rasche D, Saryyeva A, Voges J, Galazky I, Büntjen L, Heinze HJ, Krauss JK, Tronnier V, Münte TF, Brüggemann N. Cerebello-striatal interaction mediates effects of subthalamic nucleus deep brain stimulation in Parkinson's disease. *Parkinsonism Relat Disord* 2019;67:99-104

Hong B, Winkel A, Stumpf N, Abdallat M, Saryyeva A, Runge J, Stiesch M, Krauss JK. Detection of bacterial DNA on neurostimulation systems in patients without overt infection *Clin Neurol Neurosurg* 2019;184:105399

Koy A, Bockhorn N, Kühn AA, Schneider GH, Krause P, Lauritsch K, Witt K, Paschen S, Deuschl G, Krauss JK, Saryyeva A, Runge J, Borggraefe I, Mehrkens JH, Horn A, Vesper J, Schnitzler A, Siegert S, Freilinger M, Eckenweiler M, Coenen VA, Tadic V, Voges J, Pauls KAM, Wirths J, Timmermann L, Hellmich M, GEPESTIM consortium. Adverse events associated with deep brain stimulation in patients with childhood-onset dystonia. *Brain Stimul* 2019;12(5):1111-1120

Lachenmayer ML, Bettschen C, Bernasconi C, Petermann K, Debove I, Muellner J, Michelis JP, Burgunder JM, Krauss JK, Oertel MF, Pollo C, Kaelin-Lang A, Schüpbach M. Stimulation of the globus pallidus internus in the treatment of Parkinson's disease: Long-term results of a monocentric cohort. *Parkinsonism Relat Disord* 2019;64:118-123

Müschen LH, Rhein M, Hoppe V, John N, Schwabe K, Frieling H, Bleich S, Muschler MAN. Alcohol Withdrawal and Proopiomelanocortin Neuropeptides in an Animal Model of Alcohol Dependence *Neuroscience and Biobehavioral Reviews* 2019;78(3):118-127

Reich MM, Horn A, Lange F, Roothans J, Paschen S, Runge J, Wodarg F, Pozzi NG, Witt K, Nickl RC, Soussand L, Ewert S, Maltese V, Wittstock M, Schneider GH, Coenen V, Mahlknecht P, Poewe W, Eisner W, Helmers AK, Matthies C, Sturm V, Isaias IU, Krauss JK, Kühn AA, Deuschl G, Volkmann J. Probabilistic mapping of the antidystonic effect of pallidal neurostimulation: a multicentre imaging study. *Brain* 2019;142(5):1386-1398

Reiffurth C, Alam M, Zahedi-Khorasani M, Major S, Dreier JP. Na⁺/K⁺-ATPase alpha isoform deficiency results in distinct spreading depolarization phenotypes. *J Cereb Blood Flow Metab* 2019;28:271678X19833757

Scheller U, Lofredi R, van Wijk BCM, Saryyeva A, Krauss JK, Schneider GH, Kroneberg D, Krause P, Neumann WJ, Kühn AA. Pallidal low-frequency activity in dystonia after cessation of long-term deep brain stimulation. *Mov Disord* 2019;34(11):1734-1739

Schmidt SB, Boltzmann M, Krauss JK, Stangel M, Gutenbrunner C, Rollnik JD. Standardized nutritional supply versus individual nutritional assessment: Impact on weight changes, complications and functional outcome from neurological early rehabilitation. *Clin Nutr* 2019;184:105399

Schwabe K, Boldt L, Bleich A, van Dijk RM, Helgers SOA, Häger C, Nowakowska M, Riedesel AK, Schönhoff K, Struve B, Wittek J, Potschka H. Nest-building performance in rats: impact of vendor, experience, and sex. *Lab Anim* 2020;54(1):17-25

Sun J, Eberhard J, Glage S, Held N, Voigt H, Schwabe K, Winkel A, Stiesch M. Development of a peri-implantitis model in the rat. *Clin Oral Implants Res* 2020;31(3):203-214

Talbot SR, Biernot S, Bleich A, van Dijk RM, Ernst L, Häger C, Helgers SOA, Koegel B, Koska I, Kuhla A, Miljanovic N, Müller-Graff FT, Schwabe K, Tolba R, Vollmar B, Weegh N, Wölk T, Wolf F, Wree A, Ziegłowski L, Potschka H, Zechner D. Defining body-weight reduction as a humane endpoint: a critical appraisal. *Lab Anim* 2020;54(1):99-110

Winter L, Alam M, Heissler HE, Saryyeva A, Milakara D, Jin X, Heitland I, Schwabe K, Krauss JK, Kahl KG. Neurobiological Mechanisms of Metacognitive Therapy - An Experimental Paradigm. *Front Psychol* 2019;10:660

Wolf ME, Blahak C, Saryyeva A, Schrader C, Krauss JK. Deep brain stimulation for dystonia-choreoathetosis in cerebral palsy: Pallidal versus thalamic stimulation. *Parkinsonism Relat Disord* 2019;63:209-212

Übersichtsarbeiten

Lozano AM, Lipsman N, Bergman H, Brown P, Chabardes S, Chang JW, Matthews K, McIntyre CC, Schlaepfer TE, Schulder M, Temel Y, Volkmann J, Krauss JK. Deep brain stimulation: current challenges and future directions. *Nat Rev Neurol* 2019;15(3):148-160

Rzesnicki L, Hariz M, Krauss JK. The Origins of Human Functional Stereotaxis: A Reappraisal. *Stereotact Funct Neurosurg* 2019;97(1):49-54

Sasikumar S, Albanese A, Krauss JK, Fasano A. Implementation of the Current Dystonia Classification from 2013 to 2018. *Mov Disord Clin Pract* 2019;6(3):250-253

Case reports

Akcakaya MO, Saryyeva A, Heissler HE, Hermann EJ, Krauss JK. Glial tumors and deep brain stimulation: An increasingly recognized association? *J Clin Neurosci* 2019;64:1-9

Wolf ME, Majewski O, Müller-Vahl KR, Blahak C, Schulte DM, Krauss JK. Position-Dependent Dysfunction of Deep Brain Stimulation in Tourette Syndrome: Diagnostic Clues. *Tremor Other Hyperkinet Mov (N Y)* 2019;9

Habilitationen

Alam, Mesbah (PD Dr. rer. nat.): Electrophysiological characterization of basal ganglia activity in rat models of Parkinson disease neuroresorative and neuroprotective strategies
MHH-Signatur: D 81407

Promotionen

Apedjinou, Anani (Dr. med.): Der Effekt eines Bundle approaches auf die Häufigkeit von Infektionen bei externen Ventrikeldrainagen
MHH-Signatur: D 81378

Yesilöz, Ümmügülsüm (Dr. med.): Frequent AKT1E17K mutations in skull base meningiomas are associated with mTOR and ERK12 activation and reduced time to tumor recurrence
MHH-Signatur: D 81640

Klinik für Neurologie – 7210

Originalpublikationen

Baumgaertel C, Skripuletz T, Kronenberg J, Stangel M, Schwenkenbecher P, Sinke C, Müller-Vahl KR, Sühs KW. Immunity in Gilles de la Tourette-Syndrome: Results From a Cerebrospinal Fluid Study. *Front Neurol* 2019;10:732

Bönig L, Möhn N, Ahlbrecht J, Wurster U, Raab P, Puppe W, Sühs KW, Stangel M, Skripuletz T, Schwenkenbecher P. Leptomeningeal Metastasis: The Role of Cerebrospinal Fluid Diagnostics *Front Neurol* 2019;10:839

Bursch F, Kalmbach N, Naujock M, Staegge S, Eggenschwiler R, Abo-Rady M, Japtok J, Guo W, Hensel N, Reinhardt P, Boeckers TM, Cantz T, Sterneckert J, Van Den Bosch L, Hermann A, Petri S, Wegner F. Altered calcium dynamics and glutamate receptor properties in iPSC-derived motor neurons from ALS patients with C9orf72, FUS, SOD1 or TDP43 mutations *Hum Mol Genet* 2019;28(17):2835-2850

Bursch F, Rath KJ, Sarikidi A, Bösel S, Kefalakes E, Osmanovic A, Thau-Habermann N, Klöss S, Köhl U, Petri S. Analysis of the therapeutic potential of different administration routes and frequencies of human mesenchymal stromal cells in the SOD1(G93A) mouse model of amyotrophic lateral sclerosis *J Tissue Eng Regen Med* 2019;13(4):649-663

Connolly SJ, Crowther M, Eikelboom JW, Gibson CM, Curnutte JT, Lawrence JH, Yue P, Bronson MD, Lu G, Conley PB, Verhamme P, Schmidt J, Middeldorp S, Cohen AT, Beyer-Westendorf J, Albaladejo P, Lopez-Sendon J, Demchuk AM, Pallin DJ, Concha M, Goodman S, Leeds J, Souza S, Siegal DM, Zotova E, Meeks B, Ahmad S, Nakanya J, Milling TJ,Jr, ANNEXA-4 Investigators. Full Study Report of Andexanet Alfa for Bleeding Associated with Factor Xa Inhibitors *N Engl J Med* 2019;380(14):1326-1335

Dadak M, Pul R, Lanfermann H, Hartmann H, Hehr U, Donnerstag F, Michels D, Tryc AB. Varying Patterns of CNS Imaging in Influenza A Encephalopathy in Childhood *Clin Neuroradiol* 2020;30(2):243-249

Dadgardoust PD, Rosales RL, Asuncion RM, Dressler D. Botulinum neurotoxin a therapy efficacy and safety for oromandibular dystonia: a meta-analysis *J Neural Transm (Vienna)* 2019;126(2):141-148

Diener HC, Sacco RL, Easton JD, Granger CB, Bernstein RA, Uchiyama S, Kreuzer J, Cronin L, Cotton D, Grauer C, Brueckmann M, Chernyatina M, Donnan G, Ferro JM, Grond M, Kallmünzer B, Krupinski J, Lee BC, Lemmens R, Masjuan J, Odinak M, Saver JL, Schellinger PD, Toni D, Toyoda K, RE-SPECT ESUS Steering Committee and Investigators. Dabigatran for Prevention of Stroke after Embolic Stroke of Undetermined Source *N Engl J Med* 2019;380(20):1906-1917

Dirks M, Pflugrad H, Tryc AB, Schrader AK, Ding X, Lanfermann H, Jäckel E, Schrem H, Beneke J, Barg-Hock H, Klempnauer J, Falk CS, Weissenborn K. Impact of immunosuppressive therapy on brain derived cytokines after liver transplantation *Transpl Immunol* 2019;10:1248

Dorst J, Chen L, Rosenbom A, Dreyhaupt J, Hübers A, Schuster J, Weishaup JH, Kassubek J, Gess B, Meyer T, Weyen U, Hermann A, Winkler J, Grehl T, Hagenacker T, Lingor P, Koch JC, Sperfeld A, Petri S, Grosskreutz J, Metelmann M, Wolf J, Winkler AS, Klopstock T, Boentert M, Johannessen S, Storch A, Schrank B, Zeller D, Liu XL, Tang L, Fan DS, Ludolph AC. Prognostic factors in ALS: a comparison between Germany and China *J Neurol* 2019;266(6):1516-1525

Dressler D, Kollewe K, Kruger THC, Gade N, Sikorra S, Bigalke H. Botulinum toxin type D blocks autonomic cholinergic synapses in humans: discussion of a potential therapeutic use. *J Neural Transm (Vienna)* 2019;126(10):1337-1340

Dressler D, Pan L, Adib Saberi F, Bigalke H. Do complexing proteins provide mechanical protection for botulinum neurotoxins? *J Neural Transm (Vienna)* 2019;126(8):1047-1050

Drexel SC, Klietz M, Kollewe K, Paracka L, Kutschenko A, Kopp B, Lange F, Wegner F, Dressler D. Caregiver burden and health-related quality of life in idiopathic dystonia patients under botulinum toxin treatment: a cross-sectional study J Neural Transm (Vienna) 2020;127(1):61-70

Foley J, Carrillo-Infante C, Smith J, Evans K, Ho PR, Lee L, Kasliwal R, Stangel M, Vermersch P, Hutchinson M, Marinelli F, Smirnakis K, TYGRIS investigators. The 5-year Tysabri global observational program in safety (TYGRIS) study confirms the long-term safety profile of natalizumab treatment in multiple sclerosis Mult Scler Relat Disord 2019;39:101863.

Gasperi C, Salmen A, Antony G, Bayas A, Heesen C, Kümpfel T, Linker RA, Paul F, Stangel M, Tackenberg B, Bergh FT, Warnke C, Weber F, Wiendl H, Wildemann B, Zettl UK, Ziemann U, Zipp F, Tumani H, Gold R, Hemmer B, German Competence Network of Multiple Sclerosis. Association of Intrathecal Immunoglobulin G Synthesis With Disability Worsening in Multiple Sclerosis JAMA Neurol 2019;76(7):841-849

Gingele S, Hümmert MW, Alvermann S, Jendretzky KF, Bönig L, Brieskorn M, Schwenkenbecher P, Sühs KW, Müschen LH, Osmanovic A, Schreiber-Katz O, Stangel M, Petri S, Skripuletz T. Routine Cerebrospinal Fluid Cytology Reveals Unique Inclusions in Macrophages During Treatment With Nusinersen Front Neurol 2019;10:735

Gingele S, Jacobus TL, Konen FF, Hümmert MW, Sühs KW, Schwenkenbecher P, Ahlbrecht J, Möhn N, Müschen LH, Bönig L, Alvermann S, Schmidt RE, Stangel M, Jacobs R, Skripuletz T. Ocrelizumab Depletes CD20(+) T Cells in Multiple Sclerosis Patients. Cells 2018;8(1):E12

Gingele S, Merkel L, Prajeeth CK, Kronenberg J, von Hoevel FF, Skripuletz T, Gudi V, Stangel M. Polarized microglia do not influence oligodendrocyte lineage cells via astrocytes. Int J Dev Neurosci 2019;77:39-47

Goede LL, Pflugrad H, Schmitz B, Lanfermann H, Tryc AB, Barg-Hock H, Klempnauer J, Weissenborn K, Ding XQ. Quantitative magnetic resonance imaging indicates brain tissue alterations in patients after liver transplantation. PLoS One 2019;14(9):e0222934

Grosse GM, Biber S, Sieweke JT, Martens-Lobenhoffer J, Gabriel MM, Putzer AS, Hasse I, van Gemmeren T, Schuppner R, Worthmann H, Lichtinghagen R, Bode-Böger SM, Bavendiek U, Weissenborn K. Plasma Dimethylarginine Levels and Carotid Intima-Media Thickness are related to Atrial Fibrillation in Patients with Embolic Stroke. Int J Mol Sci 2019;20(3):E730

Hensel N, Raker V, Förthmann B, Detering NT, Kubinski S, Buch A, Katzilieris-Petras G, Spanier J, Gudi V, Wagenknecht S, Kopfnagel V, Werfel TA, Stangel M, Beineke A, Kalinke U, Paludan SR, Sodeik B, Claus P. HSV-1 triggers paracrine fibroblast growth factor response from cortical brain cells via immediate-early protein ICPO J Neuroinflammation 2019;16(1):248

Hopfner F, Wod M, Höglinder GU, Blaabjerg M, Rosler TW, Kuhlenbäumer G, Christensen K, Deuschl G, Pottegard A. Use of beta2-adrenoreceptor agonist and antagonist drugs and risk of Parkinson disease. Neurology 2019;93(2):e135-e142

Hopp AE, Dirks M, Petrusch C, Goldbecker A, Tryc AB, Barg-Hock H, Strassburg C, Klempnauer J, Weissenborn K, Pflugrad H. Hepatic Encephalopathy Is Reversible in the Long Term After Liver Transplantation Liver Transpl 2019;25(11):1661-1672

Huber R, Attili/Abedalkhader R, Kuper D, Hauke L, Lüns B, Brand K, Weissenborn K, Lichtinghagen R. Cellular and Molecular Effects of High-Molecular-Weight Heparin on Matrix Metalloproteinase 9 Expression. Int J Mol Sci 2019;20(7):E1595

Hümmert MW, Wurster U, Bönig L, Schwenkenbecher P, Sühs KW, Alvermann S, Gingele S, Skripuletz T, Stangel M. Investigation of Oligoclonal IgG Bands in Tear Fluid of Multiple Sclerosis Patients Front Immunol 2019;10:1110

Jyotsana N, Sharma A, Chaturvedi A, Budida R, Scherr M, Kuchenbauer F, Lindner R, Noyan F, Sühs KW, Stangel M, Grote-Koska D, Brand K, Vornlocher HP, Eder M, Thol F, Ganser A, Humphries RK, Ramsay E, Cullis P, Heuser M. Lipid nanoparticle-mediated siRNA delivery for safe targeting of human CML in vivo. Ann Hematol 2019;98(8):1905-1918

Klietz M, Bronzlik P, Nosel P, Wegner F, Dressler DW, Dadak M, Maudsley AA, Sheriff S, Lanfermann H, Ding XQ. Altered Neurometabolic Profile in Early Parkinson's Disease: A Study With Short Echo-Time Whole Brain MR Spectroscopic Imaging Front Neurol 2019;10:777

Klietz M, Öcalan Ö, Schneider N, Dressler D, Stiel S, Wegner F. Advance Directives of German People with Parkinson's Disease Are Unspecific in regard to Typical Complications Parkinsons Dis 2019;2019:2107821

Klietz M, Rippena L, Lange F, Tulke A, Paracka L, Dressler D, Wegner F. Validating the Parkinson's disease caregiver burden questionnaire (PDCB) in German caregivers of advanced Parkinson's disease patients Int Psychogeriatr 2019;31(12):1791-1800

Kopp B, Lange F, Steinke A. The Reliability of the Wisconsin Card Sorting Test in Clinical Practice Assessment 2019

Kopp B, Steinke A, Bertram M, Skripuletz T, Lange F. Multiple Levels of Control Processes for Wisconsin Card Sorts: An Observational Study Brain Sci 2019;9(6):E141

Korner S, Kammeyer J, Zapf A, Kuzma-Kozakiewicz M, Piotrkiewicz M, Kuraszkiewicz B, Goszczynska H, Gromicho M, Grosskreutz J, Andersen PM, de Carvalho M, Petri S. Influence of Environment and Lifestyle on Incidence and Progress of Amyotrophic Lateral Sclerosis in A German ALS Population Aging Dis 2019;10(2):205-216

Kronenberg J, Merkel L, Heckers S, Gudi V, Schwab MH, Stangel M. Investigation of Neuregulin-1 and Glial Cell-Derived Neurotrophic Factor in Rodent Astrocytes and Microglia J Mol Neurosci 2019;67(3):484-493

Kronenberg J, Pars K, Brieskorn M, Prajeeth CK, Heckers S, Schwenkenbecher P, Skripuletz T, Pul R, Pavlou A, Stangel M. Fumaric Acids Directly Influence Gene Expression of Neuroprotective Factors in Rodent Microglia Int J Mol Sci 2019;20(2):E325

Kutschchenko A, Bigalke H, Wegner F, Wohlfarth K. The role of human serum albumin and neurotoxin associated proteins in the formulation of BoNT/A products Toxicon 2019;168:158-163

Kutschchenko A, Weisemann J, Kollewe K, Fiedler T, Alvermann S, Bösel S, Escher C, Garde N, Gingele S, Kaehler SB, Karatschais R, Krüger THC, Sikorra S, Tacik P, Wegner F, Wollmann J, Bigalke H, Wohlfarth K, Rummel A. Botulinum neurotoxin serotype D - A potential treatment alternative for BoNT/A and B non-responding patients. Clin Neurophysiol 2019;130(6):1066-1073

Levin J, Maass S, Schuberth M, Giese A, Oertel WH, Poewe W, Trenkwalder C, Wenning GK, Mansmann U, Südmeyer M, Eggert K, Moltenhauer B, Lipp A, Löhle M, Classen J, Müncchau A, Kassubek J, Gandor F, Berg D, Egert-Schwender S, Eberhardt C, Paul F, Bötzel K, Ertl-Wagner B, Huppertz HJ, Ricard I, Höglinder GU, PROMESA Study Group. Safety and efficacy of epigallocatechin gallate in multiple system atrophy (PROMESA): a randomised, double-blind, placebo-controlled trial Lancet Neurol 2019;18(8):724-735

Lieb M, Scheel J, Nöhre M, de Zwaan M, Vitinius F, Erim Y. Subjektiver Gesundheitszustand von Lebendnierenpendern und psychosoziale Korrelate. Nieren Hochdruck 2019;48(2):65-71

Lingor P, Weber M, Camu W, Friede T, Hilgers R, Leh A, Neuwirth C, Günther R, Benatar M, Kuzma-Kozakiewicz M, Bidner H, Blankenstein C, Frontini R, Ludolph A, Koch JC, ROCK-ALS Investigators. ROCK-ALS: Protocol for a Randomized, Placebo-Controlled, Double-Blind Phase IIa Trial of Safety, Tolerability and Efficacy of the Rho Kinase (ROCK) Inhibitor Fasudil in Amyotrophic Lateral Sclerosis Front Neurol 2019;10:293

Marrone L, Drexler HCA, Wang J, Tripathi P, Distler T, Heisterkamp P, Anderson EN, Kour S, Moraiti A, Maharana S, Bhatnagar R, Belgard TG, Tripathy V, Kalmbach N, Hosseinzadeh Z, Crippa V, Abo-Rady M, Wegner F, Poletti A, Troost D, Aronica E, Busskamp V, Weis J, Pandey UB, Hyman AA, Alberti S, Goswami A, Sterneckert J. FUS pathology in ALS is linked to alterations in multiple ALS-associated proteins and rescued by drugs stimulating autophagy Acta Neuropathol 2019;138(1):67-84

Merkies ISJ, van Schaik IN, Leger JM, Bril V, van Geloven N, Hartung HP, Lewis RA, Sobue G, Lawo JP, Durn BL, Cornblath DR, De Bleecker JL, Sommer C, Robberecht W, Saarela M, Kamienowski J, Stelmasiak Z, Tackenberg B, Mielke O, PRIMA Trial Investigators and the PATH Study Group. Efficacy and safety of IVIG in CIDP: Combined data of the PRIMA and PATH studies J Peripher Nerv Syst 2019;24(1):48-55

Mielke O, Bril V, Cornblath DR, Lawo JP, van Geloven N, Hartung HP, Lewis RA, Merkies ISJ, Sobue G, Durn B, Shebl A, van Schaik IN, PATH study group. Restabilization treatment after intravenous immunoglobulin withdrawal in chronic inflammatory demyelinating polyneuropathy: Results from the pre-randomization phase of the Polyneuropathy And Treatment with Hizentra study J Peripher Nerv Syst 2019;24(1):72-79

Möhn N, Luo Y, Skripuletz T, Schwenkenbecher P, Zerr I, Lange P, Stangel M. Tau-protein concentrations are not elevated in cerebrospinal fluid of patients with progressive multifocal leukoencephalopathy Fluids Barriers CNS 2019;16(1):28

Möhn N, Pfeuffer S, Ruck T, Gross CC, Skripuletz T, Klotz L, Wiendl H, Stangel M, Meuth SG. Alemtuzumab therapy changes immunoglobulin levels in peripheral blood and CSF Neuroimmunol Neuroinflamm 2019;7(2):e654

Möhn N, Skripuletz T, Sühs KW, Menck S, Voss E, Stangel M. Therapy with cladribine is efficient and safe in patients previously treated with natalizumab Ther Adv Neurol Disord 2019;12:1756286419887596

Möhn N, Sühs KW, Gingele S, Angela Y, Stangel M, Gutzmer R, Satzger I, Skripuletz T. Acute progressive neuropathy-myositis-myasthenia-like syndrome associated with immune-checkpoint inhibitor therapy in patients with metastatic melanoma Melanoma Res 2019;29(4):435-440

Naumann M, Peikert K, Günther R, van der Kooi AJ, Aronica E, Hübers A, Danel V, Corcia P, Pan-Montojo F, Cirak S, Haliloglu G, Ludolph AC, Goswami A, Andersen PM, Prudlo J, Wegner F, Van Damme P, Weishaupt JH, Hermann A. Phenotypes and malignancy risk of different FUS mutations in genetic amyotrophic lateral sclerosis *Ann Clin Transl Neurol* 2019;6(12):2384-2394

Nayak A, Lopez-Davila AJ, Kefalakes E, Holler T, Kraft T, Amrute-Nayak M. Regulation of SETD7 Methyltransferase by SENP3 Is Crucial for Sarcomere Organization and Cachexia. *Cell Rep* 2019;27(9):2725-2736.e4

Pan L, Bigalke H, Kopp B, Jin L, Dressler D. Comparing IaobotulinumtoxinA (Hengli((R))) with onabotulinumtoxinA (Botox((R))) and incobotulinumtoxinA (Xeomin((R))) in the mouse hemidiaphragm assay *J Neural Transm (Vienna)* 2019;126(12):1625-1629

Paracka L, Kollewe K, Klietz M, Petri S, Dressler D. IncobotulinumtoxinA for hypersalivation in patients with amyotrophic lateral sclerosis: an open-label single-centre study *J Neural Transm (Vienna)* 2019;126(10):1341-1345

Pars K, Gingele M, Kronenberg J, Prajeeth CK, Skripuletz T, Pul R, Jacobs R, Gudi V, Stangel M. Fumaric Acids Do Not Directly Influence Gene Expression of Neuroprotective Factors in Highly Purified Rodent Astrocytes *Brain Sci* 2019;9(9):10.3390/brainsci9090241

Peikert K, Naumann M, Günther R, Wegner F, Hermann A. Off-Label Treatment of 4 Amyotrophic Lateral Sclerosis Patients With 4-Aminopyridine *J Clin Pharmacol* 2019;59(10):1400-1404

Pflugrad H, Tryc AB, Goldbecker A, Barg-Hock H, Strassburg C, Klempnauer J, Lanfermann H, Weissenborn K, Raab P. Cerebral metabolite alterations in patients with posttransplant encephalopathy after liver transplantation. *PLoS One* 2019;14(8):e0221626

Prell T, Dirks M, Arvanitis D, Braun D, Peschel T, Worthmann H, Schuppner R, Raab P, Grosskreutz J, Weissenborn K. Cerebral patterns of neuropsychological disturbances in hepatitis C patients *J Neurovirol* 2019;25(2):229-238

Putzer AS, Worthmann H, Grosse GM, Goetz F, Martens-Lobenhoffer J, Dirks M, Kielstein JT, Lichtenhagen R, Budde U, Bode-Böger SM, Weissenborn K, Schuppner R. ADAMTS13 activity is associated with early neurological improvement in acute ischemic stroke patients treated with intravenous thrombolysis. *J Thromb Thrombolysis* 2020;49(1):67-74

Ratuszny D, Sühs KW, Novoselova N, Kuhn M, Kaever V, Skripuletz T, Pessler F, Stangel M. Identification of Cerebrospinal Fluid Metabolites as Biomarkers for Enterovirus Meningitis. *Int J Mol Sci* 2019;20(2):E337

Respondek G, Grimm MJ, Piot I, Arzberger T, Compta Y, Englund E, Ferguson LW, Gelpi E, Roeber S, Giese A, Grossman M, Irwin DJ, Meissner WG, Nilsson C, Pantelyat A, Rajput A, van Swieten JC, Troakes C, Höglinder GU, Movement Disorder Society-Endorsed Progressive Supranuclear Palsy Study Group. Validation of the movement disorder society criteria for the diagnosis of 4-repeat tauopathies *Mov Disord* 2020;35(1):171-176

Ringelstein M, Harmel J, Zimmermann H, Brandt AU, Paul F, Haarmann A, Buttman M, Hümmert MW, Trebst C, Schroeder C, Ayzenberg I, Kleiter I, Hellwig K, Havla J, Kümpfel T, Jarius S, Wildemann B, Rommer P, Weber MS, Pellkofer H, Röpke L, Geis C, Retzlaff N, Zettl U, Deppe M, Klotz L, Young K, Stellmann JP, Kaste M, Kermer P, Marouf W, Lauda F, Tumani H, Graf J, Klistorner A, Hartung HP, Aktas O, Albrecht P, Neuromyelitis Optica Study Group (NEMOS). Longitudinal optic neuritis-unrelated visual evoked potential changes in NMO spectrum disorders *Neurology* 2020;94(4):e407-e418

Schmidt SB, Boltzmann M, Krauss JK, Stangel M, Gutenbrunner C, Rollnik JD. Standardized nutritional supply versus individual nutritional assessment: Impact on weight changes, complications and functional outcome from neurological early rehabilitation. *Clin Nutr* 2019;184:105399

Schmitz B, Pflugrad H, Tryc AB, Lanfermann H, Jackel E, Schrem H, Beneke J, Barg-Hock H, Klempnauer J, Weissenborn K, Ding XQ. Brain metabolic alterations in patients with long-term calcineurin inhibitor therapy after liver transplantation. *Aliment Pharmacol Ther* 2019;49(11):1431-1441

Schreiber S, Schreiber F, Garz C, Debska-Vielhaber G, Assmann A, Perosa V, Petri S, Dengler R, Nestor P, Vielhaber S. Toward in vivo determination of peripheral nervous system immune activity in amyotrophic lateral sclerosis *Muscle Nerve* 2019;59(5):567-576

Schwenkenbecher P, Janssen T, Wurster U, Konen FF, Neyazi A, Ahlbrecht J, Puppe W, Bönig L, Sühs KW, Stangel M, Ganzenmueller T, Skripuletz T. The Influence of Blood Contamination on Cerebrospinal Fluid Diagnostics *Front Neurol* 2019;10:584

Schwenkenbecher P, Konen FF, Wurster U, Witte T, Gingele S, Sühs KW, Stangel M, Skripuletz T. Reiber's Diagram for Kappa Free Light Chains: The New Standard for Assessing Intrathecal Synthesis? *Diagnostics (Basel)* 2019;9(4):E194 [pii]

Schweyer K, Rüschoff-Steiner C, Arias-Carrion O, Oertel WH, Rösler TW, Höglinder GU. Neuronal precursor cells with dopaminergic commitment in the rostral migratory stream of the mouse *Sci Rep* 2019;9(1):13359

Seeliger T, Prenzler NK, Gingele S, Seeliger B, Körner S, Thiele T, Bonig L, Sühs KW, Witte T, Stangel M, Skripuletz T. Neuro-Sjogren: Peripheral Neuropathy With Limb Weakness in Sjogren's Syndrome. *Front Immunol* 2019;10:1600

Shefner JM, Cudkowicz ME, Hardiman O, Cockcroft BM, Lee JH, Malik FI, Meng L, Rudnicki SA, Wolff AA, Andrews JA, VITALITY-ALS Study Group. A phase III trial of tirasemtiv as a potential treatment for amyotrophic lateral sclerosis Amyotroph Lateral Scler Frontotemporal Degener 2019

Sieweke JT, Biber S, Weissenborn K, Heuschmann PU, Akin M, Zauner F, Gabriel MM, Schuppner R, Berliner D, Bauersachs J, Grosse GM, Bavendiek U. Septal total atrial conduction time for prediction of atrial fibrillation in embolic stroke of unknown source: a pilot study. *Clin Res Cardiol* 2020;109(2):205-214

Smits LM, Reinhardt L, Reinhardt P, Glatza M, Monzel AS, Stanslowsky N, Rosato-Siri MD, Zanon A, Antony PM, Bellmann J, Nicklas SM, Hemmer K, Qing X, Berger E, Kalmbach N, Ehrlich M, Bolognin S, Hicks AA, Wegner F, Sterneckert JL, Schwamborn JC. Modeling Parkinson's disease in midbrain-like organoids *NPJ Parkinsons Dis* 2019;5:5-019-0078-4. eCollection 2019

Stahmeyer JT, Stubenrauch S, Geyer S, Weissenborn K, Eberhard S. Häufigkeit und Zeitpunkt von Rezidiven nach inzidentem Schlaganfall - eine Analyse auf Basis von GKV-Routinedaten. *Dtsch Arztebl Int* 2019;116(42):711-717

Subhash S, Kalmbach N, Wegner F, Petri S, Glomb T, Dittrich-Breiholz O, Huang C, Bali KK, Kunz WS, Samii A, Bertalanffy H, Kanduri C, Kar S. Transcriptome-wide Profiling of Cerebral Cavernous Malformations Patients Reveal Important Long noncoding RNA molecular signatures *Sci Rep* 2019;9(1):18203

Sühs KW, Novoselova N, Kuhn M, Seegers L, Kaever V, Müller-Vahl K, Trebst C, Skripuletz T, Stangel M, Pessler F. Kynurenone Is a Cerebrospinal Fluid Biomarker for Bacterial and Viral Central Nervous System Infections. *J Infect Dis* 2019;220(1):127-138

Tan Y, Sgobio C, Arzberger T, Machleid F, Tang Q, Findeis E, Tost J, Chakroun T, Gao P, Höllerhage M, Bötzell K, Herms J, Höglinder G, Koeglperger T. Loss of fragile X mental retardation protein precedes Lewy pathology in Parkinson's disease *Acta Neuropathol* 2020;139(2):319-345

van Os NJH, Chessa L, Weemaes CMR, van Deuren M, Fievet A, van Gaalen J, Mahlaoui N, Roeleveld N, Schrader C, Schindler D, Taylor AMR, Van de Warrenburg BPC, Dörk T, Willemsen MAAP. Genotype-phenotype correlations in ataxia telangiectasia patients with ATM c.3576G>A and c.8147T>C mutations. *J Med Genet* 2019;56(5):308-316

Vogt S, Schreiber S, Heinze HJ, Dengler R, Petri S, Vielhaber S. The Dyspnea-ALS-Scale (DALS-15) optimizes individual treatment in patients with amyotrophic lateral sclerosis (ALS) suffering from dyspnea *Health Qual Life Outcomes* 2019;17(1):95

Vogt S, Schreiber S, Kollewe K, Körner S, Heinze HJ, Dengler R, Petri S, Vielhaber S. Dyspnea in amyotrophic lateral sclerosis: The Dyspnea-ALS-Scale (DALS-15) essentially contributes to the diagnosis of respiratory impairment *Respir Med* 2019;154:116-121

Warren C, Seer C, Lange F, Kopp B, Müller-Vahl K. Neural correlates of performance monitoring in adult patients with Gilles de la Tourette syndrome: A study of event-related potentials *Clin Neurophysiol* 2019;131(3):597-608

Westenberger A, Reyes CJ, Saranza G, Dobricic V, Hanssen H, Domingo A, Laabs BH, Schaake S, Pozojevic J, Rakovic A, Grütz K, Begelemann K, Walter U, Dressler D, Bauer P, Rolfs A, Münchau A, Kaiser FJ, Ozelius LJ, Jamora RD, Rosales RL, Diesta CCE, Lohmann K, König IR, Brüggemann N, Klein C. A hexanucleotide repeat modifies expressivity of X-linked dystonia parkinsonism *Ann Neurol* 2019;85(6):812-822

Wolf ME, Blahak C, Saryyeva A, Schrader C, Krauss JK. Deep brain stimulation for dystonia-choreoathetosis in cerebral palsy: Pallidal versus thalamic stimulation *Parkinsonism Relat Disord* 2019;63:209-212

Wurster CD, Günther R, Steinacker P, Dreyhaupt J, Wollinsky K, Uzelac Z, Witzel S, Kocak T, Winter B, Koch JC, Lingor P, Petri S, Ludolph AC, Hermann A, Otto M. Neurochemical markers in CSF of adolescent and adult SMA patients undergoing nusinersen treatment *Ther Adv Neurol Disord* 2019;12

Wurster CD, Steinacker P, Günther R, Koch JC, Lingor P, Uzelac Z, Witzel S, Wollinsky K, Winter B, Osmanovic A, Schreiber-Katz O, Al Shweiki R, Ludolph AC, Petri S, Hermann A, Otto M, MND-Net. Neurofilament light chain in serum of adolescent and adult SMA patients under treatment with nusinersen *J Neurol* 2020;267(1):36-44

Ziegler NL, Sieweke JT, Biber S, Gabriel MM, Schuppner R, Worthmann H, Martens-Lobenhoffer J, Lichtinghagen R, Bode-Böger SM, Bavendiek U, Weissenborn K, Grosse GM. Markers of endothelial pathology to support detection of atrial fibrillation in embolic stroke of undetermined source *Sci Rep* 2019;9(1):19424

Übersichtsarbeiten

Bittner S, Engel S, Lange C, Weber MS, Haghikia A, Lüssi F, Korn T, Klotz L, Bayas A, Paul F, Heesen C, Stangel M, Wildemann B, Bergh FT, Tackenberg B, Trebst C, Warnke C, Linker R, Kerschensteiner M, Zettl U, Tumani H, Brück W, Meuth SG, Kümpfel T, Hemmer B, Wiendl H, Gold R, Zipp F. Diagnostik und Therapie von Tuberkulose unter Immuntherapien für Multiple Sklerose : Aktueller Stand und Empfehlungen in Deutschland *Nervenarzt* 2019;90(12):1245-1253

Giagkou N, Bhatia KP, Höglinder GU, Stamelou M. Genetic mimics of the non-genetic atypical parkinsonian disorders - the 'atypical' atypical *Int Rev Neurobiol* 2019;149:327-351

Giagkou N, Höglinder GU, Stamelou M. Progressive supranuclear palsy *Int Rev Neurobiol* 2019;149:49-86

Gingele S, Skripuletz T, Jacobs R. Role of CD20(+) T cells in multiple sclerosis: implications for treatment with ocrelizumab *Neural Regen Res* 2020;15(4):663-664

Kefalakes E, Sarikidi A, Bursch F, Ettcheto M, Schmuck M, Rumpel R, Grothe C, Petri S. Isoform-selective as opposed to complete depletion of fibroblast growth factor 2 (FGF-2) has no major impact on survival and gene expression in SOD1(G93A) amyotrophic lateral sclerosis mice. *Eur J Neurosci* 2019;50(6):3028-3045

Klietz M, Greten S, Wegner F, Höglinder GU. Safety and Tolerability of Pharmacotherapies for Parkinson's Disease in Geriatric Patients *Drugs Aging* 2019;36(6):511-530

Kopp B, Maldonado N, Scheffels JF, Hendel M, Lange F. A Meta-Analysis of Relationships between Measures of Wisconsin Card Sorting and Intelligence *Brain Sci* 2019;9(12):E349

Kornerup LS, Pflugrad H, Weissenborn K, Vilstrup H, Dam G. Cognitive impairment after liver transplantation: residual hepatic encephalopathy or posttransplant encephalopathy? *Hepat Med* 2019;11:41-46

Küry P, Förster M, Aktas O, Hartung H, Stangel M, Kremer D. Therapie der multiplen Sklerose: Medikamentöse Ansätze zur Remyelinisierung in Prüfung. *Deutsches Ärzteblatt* 2019;116(37 Suppl.Perspektiven):[32]

Möhn N, Beutel G, Gutzmer R, Ivanyi P, Satzger I, Skripuletz T. Neurological Immune Related Adverse Events Associated with Nivolumab, Ipilimumab, and Pembrolizumab Therapy-Review of the Literature and Future Outlook *J Clin Med* 2019;8(11):E1777

Respondek G, Stamelou M, Höglinder GU. Classification of atypical parkinsonism per pathology versus phenotype *Int Rev Neurobiol* 2019;149:37-47

Rösler TW, Costa M, Höglinder GU. Disease-modifying strategies in primary tauopathies *Neuropharmacology* 2020;167:107842

Rösler TW, Tayaranian Marvian A, Brendel M, Nykanen NP, Höllerhage M, Schwarz SC, Hopfner F, Koeglsperger T, Respondek G, Schweyer K, Levin J, Villemagne VL, Barthel H, Sabri O, Müller U, Meissner WG, Kovacs GG, Höglinder GU. Four-repeat tauopathies *Prog Neurobiol* 2019;180:101644

Schwenkenbecher P, Wurster U, Konen FF, Gingele S, Sühs KW, Wattjes MP, Stangel M, Skripuletz T. Impact of the McDonald Criteria 2017 on Early Diagnosis of Relapsing-Remitting Multiple Sclerosis *Front Neurol* 2019;10:188

Weissenborn K. Hepatic Encephalopathy: Definition, Clinical Grading and Diagnostic Principles *Drugs* 2019;79(Suppl 1):5-9

Weissenborn K. Minimal/Covert Hepatic Encephalopathy - Impact of Comorbid Conditions *J Clin Exp Hepatol* 2019;9(1):109-111

Letter

Brenner D, Rosenbohm A, Yilmaz R, Müller K, Grehl T, Petri S, Meyer T, Grosskreutz J, Weydt P, Ruf W, Neuwirth C, Weber M, Pinto S, Claeys KG, Schrank B, Jordan B, Knehr A, Günther K, Hübers A, Zeller D, Kubisch C, Jablonka S, Sendtner M, Klopstock T, de Carvalho M, Sperfeld A, Borck G, Volk AE, Dorst J, Weis J, Otto M, Schuster J, Del Tredici K, Braak H, Danzer KM, Freischmidt A, Meitinger T, Ludolph AC, Andersen PM, Weishaupt JH, German ALS network MND-NET. Reply: Adult-onset distal spinal muscular atrophy: a new phenotype associated with KIF5A mutations *Brain* 2019;142(12):e67

Dressler D. OnabotulinumtoxinA should be considered in medication overuse withdrawal in patients with chronic migraine Brain 2020;143(1):e5

Sringean J, Dressler D, Bhidayasiri R. More than hemifacial spasm? A case of unilateral facial spasms with systematic review of red flags J Neurol Sci 2019;407:116532

Zhang D, Bedogni F, Boterberg S, Camfield C, Camfield P, Charman T, Curfs L, Einspieler C, Esposito G, De Filippis B, Goin-Kochel RP, Höglinder GU, Holzinger D, Iosif AM, Lancioni GE, Landsberger N, Laviola G, Marco EM, Müller M, Neul JL, Nielsen-Saines K, Nordahl-Hansen A, O'Reilly MF, Ozonoff S, Poustka L, Roeyers H, Rankovic M, Sigafos J, Tammimies K, Townend GS, Zwaigenbaum L, Zweckstetter M, Bölte S, Marschik PB. Towards a consensus on developmental regression Neurosci Biobehav Rev 2019;107:3-5

Case reports

Konen FF, Schwenkenbecher P, Jendretzky KF, Hümmert MW, Wegner F, Stangel M, Sühs KW, Skripuletz T. Severe Anti-N-Methyl-D-Aspartate Receptor Encephalitis Under Immunosuppression After Liver Transplantation Front Neurol 2019;10:987

Krey L, Raab P, Sherzay R, Berding G, Stoll M, Stangel M, Wegner F. Severe Progressive Multifocal Leukoencephalopathy (PML) and Spontaneous Immune Reconstitution Inflammatory Syndrome (IRIS) in an Immunocompetent Patient. Front Immunol 2019;10:1188

Napp LC, Moelgen C, Wegner F, Heitland P, Koester HD, Klintschar M, Hiss M, Schaper A, Schieffer B, Bauersachs J, Schäfer A, Tongers J. Multimodal Elimination for Intoxication with a Lethal Dose of Organic Mercury Case Rep Crit Care 2019;2019:4275918

Comments

Rösler TW, Höglinder GU. Tau links developmental to neurodegenerative diseases Neurosci Biobehav Rev 2019;104:26-27

Editorials

International Multiple Sclerosis Genetics Consortium. Electronic address: chris.cotsapas@yale.edu, International Multiple Sclerosis Genetics Consortium. Low-Frequency and Rare-Coding Variation Contributes to Multiple Sclerosis Risk Cell 2019;178(1):262

Abstracts

Kumpe M, Osmanovic A, Kollewe K, Ranxha G, Petri S, Schreiber-Katz O. Patient Reported Outcomes (PRO) im Vergleich zu motorischen Verlaufsparametern in der 5q-assoziierten spinalen Muskelatrophie (SMA) unter Therapie mit Nusinersen. Nervenheilkunde 2019;38(5):298

Osmanovic A, Abu-Fares O, Götz F, Petri S, Schreiber-Katz O. Therapie der spinalen Muskelatrophie mit Antisense-Oligonukleotiden: klinische Erfahrungen und praktische Herausforderungen zwei Jahre nach Zulassung. DGN-Kongress, 25.- 28.September 2019, Stuttgart Volltext: <https://www.dgnkongress.org/images/docs/abstracts2019/#0>

Osmanovic A, Ranxha G, Kumpe M, Petri S, Schreiber-Katz O. Wirksamkeit von Nusinersen bei adulten Patienten mit 5q-assoziierte spinaler Muskelatrophie. DGN-Kongress, 25.- 28.September 2019, Stuttgart

Volltext: <https://www.dgnkongress.org/images/docs/abstracts2019/#0> Osmanovic A, Schreiber-Katz O, Ranxha G, Kumpe M, Kollewe K, Petri S. Erfahrungswerte in der Behandlung der spinalen Muskelatrophie (SMA) mit Nusinersen. Nervenheilkunde 2019;38(5):298

Ranxha G, Schreiber-Katz O, Kollewe K, Kumpe M, Petri S, Osmanovic A. Intrathekales Nusinersen zur Therapie der spinalen Muskelatrophie (SMA): Therapierwartung und Zufriedenheit aus Sicht erwachsener Patienten. Nervenheilkunde 2019;38(5):298

Schönfelder E, Petri S, Schreiber-Katz O. Evaluation der Pflegesituation von Patienten mit Amyotropher Lateralsklerose (ALS) in Deutschland. Nervenheilkunde 2019;38(5):289

sonstiges

Steinke A, Lange F, Kopp B. A multi-level reinforcement-learning model of Wisconsin Card Sorting Test performance. 2019 Conference on Cognitive Computational Neuroscience, 13.-16.09. 2019, Berlin
Volltext: <https://doi.org/10.32470/CCN.2019.1030-0>

Tumani H, Petereit HF, Gerritzen A, Groß CC, Huss A, Isenmann S, Jesse S, Khalil M, Lewerentz J, Leyboldt F, Melzer N, Meuth SG, Otto M, Ruprecht K, Sindern E, Spreer A, Stangel M, Strik H, Uhr M, Vogelsgang J, Wandinger KP, Weber T, Wick M, Wildemann W, Wilfing J, Woitalla D, Zerr I. Lumbal-punktion und Liquordiagnostik, S1-Leitlinie. In: Deutsche Gesellschaft für Neurologie, Deutsche Gesellschaft für Liquordiagnostik und Klinische Neurochemie [Hrsg.]: Leitlinien für Diagnostik und Therapie in der Neurologie, 2019

Visalli A, Capizzi M, Ambrosini E, Kopp B, Vallesi A. Electroencephalographic Correlates of Temporal Bayesian Belief Updating and Surprise. 2019 Conference on Cognitive Computational Neuroscience, 13.-16.09. 2019, Berlin
Volltext: <https://doi.org/10.32470/CCN.2019.1103-0>

Promotionen

Bernhardt, Martina (Dr. med.): Central nervous system complications after liver transplantation common but mostly transient phenomena
MHH-Signatur: D 81546

Gai, Lijie (Dr. med.): Synaptophysin presents a reliable marker to detect axonal damage in animal models of multiple sclerosis
MHH-Signatur: D 81457

Hillebrand, Lilly Katrin (Dr. med.): Liquorcharakteristika erwachsener Patienten mit Enterovirus-Infektionen des Nervensystems
MHH-Signatur: D 81269

Joop, Max Benedikt (Dr. med.): Ereigniskorrelierte Potentiale bei PatientInnen mit amyotropher Lateralsklerose eine Untersuchung der Fehlernegativität (NeERN)
MHH-Signatur: D 81523

Lange, Johann Christian (Dr. med.): Neuronale Korrelate des kognitiven Aufgabenwechselparadigmas bei der Amyotrophen Lateralsklerose
MHH-Signatur: D 81505

Morgenthal, Claudia (Dr. med.): Morphological analysis of hippocampal neurons and glial cells of WT and p75NTR KO mice under acute systemic inflammatory conditions
MHH-Signatur: D 81462

Pars, Kaweh (Dr. med.): Die Untersuchung des Liquors bei Patienten mit neurologischer Beteiligung des Sjögren-Syndroms
MHH-Signatur: D 81525

Schrader, Anna-Kristina (Dr. med.): Untersuchungen zur chronischen Neurotoxizität von Calcineurininhibitoren nach Lebertransplantation
MHH-Signatur: D 81329

Tharmarasa, Salini (Dr. med.): Charakterisierung von TRP-Kanälen in humanen neuralen Stammzellen und in induzierten pluripotenten Stammzelle
MHH-Signatur: D 81607

Zentrum für Seelische Gesundheit

Klinik für Psychiatrie, Sozialpsychiatrie und Psychotherapie – 7110

Originalpublikationen

Achenbach J, Rhein M, Gombert S, Meyer-Bockenkamp F, Buhck M, Eberhardt M, Leffler A, Frieling H, Karst M. Childhood traumatization is associated with differences in TRPA1 promoter methylation in female patients with multisomatoform disorder with pain as the leading bodily symptom Clin Epigenetics 2019;11(1):126

Ahrens U, Haage J, Luzycki T, Milark S, Debus S. Fallstudie: Entwicklung von symbolischen Alternativen zur physischen Zwangsanwendung in Gefährdungssituationen – PART IV: „Simulation und Reduktion von Zwangsmaßnahmen in der Psychiatrie“ (SRZP). Psychiat Prax 2019;46(Suppl. 1):S38-S49

Baglioni V, Coutinho E, Menassa DA, Giannoccaro MP, Jacobson L, Buttiglione M, Petruzzelli O, Cardona F, Vincent A, EMTICS collaborative group. Antibodies to neuronal surface proteins in Tourette Syndrome: Lack of evidence in a European paediatric cohort Brain Behav Immun 2019;81:665-669

Barth V, Heitland I, Kruger THC, Kahl KG, Sinke C, Winter L. Shifting Instead of Drifting - Improving Attentional Performance by Means of the Attention Training Technique Front Psychol 2019;10:23

Baumgaertel C, Skripuletz T, Kronenberg J, Stangel M, Schwenkenbecher P, Sinke C, Müller-Vahl KR, Sühs KW. Immunity in Gilles de la Tourette-Syndrome: Results From a Cerebrospinal Fluid Study. Front Neurol 2019;10:732

Brodowski L, Zindler T, von Hardenberg S, Schröder-Heurich B, von Kaisenberg CS, Frieling H, Hubel CA, Dörk T, von Versen-Hoync F. Preeclampsia-Associated Alteration of DNA Methylation in Fetal Endothelial Progenitor Cells *Front Cell Dev Biol* 2019;7:32

Cordes J, Woite M, Engelke C, Regenbrecht G, Kahl KG, Schmidt-Kraepelin C, Henning U, Kamp D, Klimke A. Hormone replacement therapy with L-thyroxine promotes working memory and concentration in thyroidectomized female patients after differentiated thyroid carcinoma *Int J Psychiatry Med* 2020;55(2):114-122

Debus S, Posner R. Semiotik und Soziale Psychiatrie: Kooperation, Nutzen und Ausblick – PART VI: „Simulation und Reduktion von Zwangsmaßnahmen in der Psychiatrie“ (SRZP). *Psychiat Prax* 2019;46(Suppl.1):S60-S68

Debus S, Radovic M. Zur Kommunikationsdynamik von Gefährdungssituationen – PART III: „Simulation und Reduktion von Zwangsmaßnahmen in der Psychiatrie“ (SRZP). *Psychiat Prax* 2019;46(Suppl.1):S29-S37

Debus S. Ein Kommunikationsmodell zur Durchsetzungsmacht in psychiatrischen Gefährdungssituationen - Part V: "Simulation und Reduktion von Zwangsmaßnahmen in der Psychiatrie (SRZP)". *Psychiat Prax* 2019;46(Suppl.1):S50-S59

Debus S. Interaktion in psychiatrischen Gefährdungssituationen. *Psychiat Prax* 2019;46(Suppl.1):S3-S5

Debus S. Mixed-Methods-Design zur Analyse von Gefährdungssituationen mittels Kommunikationsprofilen – Part I: „Simulation und Reduktion von Zwangsmaßnahmen in der Psychiatrie“ (SRZP). *Psychiat Prax* 2019;46(Suppl.1):S11-S20

Debus S. Zwangsmaßnahmen in der Psychiatrie – ein Forschungsprogramm. *Public Health Forum* 2019;27(1):69-71

Druschky K, Bleich S, Grohmann R, Engel RR, Toto S, Neyazi A, Däubl B, Stübner S. Severe parkinsonism under treatment with antipsychotic drugs *Eur Arch Psychiatry Clin Neurosci* 2020;270(1):35-47

Engel J, Kessler A, Veit M, Sinke C, Heitland I, Kneer J, Hartmann U, Kruger THC. Hypersexual behavior in a large online sample: Individual characteristics and signs of coercive sexual behavior. *J Behav Addict* 2019;8(2):213-222

Engel J, Veit M, Sinke C, Heitland I, Kneer J, Hillemacher T, Hartmann U, Kruger THC. Same Same but Different: A Clinical Characterization of Men with Hypersexual Disorder in the Sex@Brain Study. *J Clin Med* 2019;8(2):E157

Engelke C, Cordes J, Kahl KG, Schmidt-Kraepelin C. Attitudes Toward Long-Term Medication Use-A Comparison Between Concerned Populations and a Sample From the German General Population: An Example of Real World Evidence *J Clin Psychopharmacol* 2019;39(4):357-361

Engelmann J, Wagner S, Wollschläger D, Kaaden S, Schlicht KF, Dreimüller N, Braus DF, Müller MB, Tüscher O, Frieling H, Tadic A, Lieb K. Higher BDNF plasma levels are associated with a normalization of memory dysfunctions during an antidepressant treatment *Eur Arch Psychiatry Clin Neurosci* 2020;270(2):183-193

Friedrich ME, Winkler D, Konstantindis A, Huf W, Engel R, Toto S, Grohmann R, Kasper S. Cardiovascular adverse reactions during antipsychotic treatment: Results of AMSP- A drug surveillance program between 1993 and 2013. *Int J Neuropsychopharmacol* 2020;23(2):67-75

Gombert S, Rhein M, Winterpacht A, Münster T, Hillemacher T, Leffler A, Frieling H. Transient receptor potential ankyrin 1 promoter methylation and peripheral pain sensitivity in Crohn's disease *Clin Epigenetics* 2019;12(1):1

Greiner T, Haack B, Toto S, Bleich S, Grohmann R, Faltraco F, Heinze M, Schneider M. Pharmacotherapy of psychiatric inpatients with adjustment disorder: current status and changes between 2000 and 2016 *Eur Arch Psychiatry Clin Neurosci* 2020;270(1):107-117

Hillemacher T, Frieling H. Pharmacotherapeutic options for co-morbid depression and alcohol dependence *Expert Opin Pharmacother* 2019;20(5):547-569

Hillemacher T, Rhein M, Burkert A, Heberlein A, Wilhelm J, Glahn A, Muschler MAN, Kahl KG, Kornhuber J, Bleich S, Frieling H. DNA-methylation of the dopamine receptor 2 gene is altered during alcohol withdrawal *Eur Neuropsychopharmacol* 2019;29(11):1250-1257

Kahl KG, Fraccarollo D, Winter L, Bauersachs J, Westhoff-Bleck M. Increased epicardial adipose tissue in young adults with congenital heart disease comorbid with major depressive disorder *J Affect Disord* 2019;257:678-683

Kruger THC, Sinke C, Kneer J, Tenbergen G, Khan AQ, Burkert A, Müller-Engling L, Engler H, Gerwinn H, von Wurmb-Schwark N, Pohl A, Weiss S, Amelung T, Mohnke S, Massau C, Kärgel C, Walter M, Beier KM, Ponseti J, Schiffer B, Walter H, Jahn K, Frieling H, Schiltz K. Child sexual offenders show prenatal and epigenetic alterations of the androgen system *Transl Psychiatry* 2019;9(1):28

Kruger THC, Sinke C, Kneer J, Tenbergen G, Khan AQ, Burkert A, Müller-Engling L, Engler H, Gerwinn H, von Wurmb-Schwark N, Pohl A, Weiss S, Amelung T, Mohnke S, Massau C, Kärgel C, Walter M, Schiltz K, Beier KM, Ponseti J, Schiffer B, Walter H, Jahn K, Frieling H. Author Correction: Child sexual offenders show prenatal and epigenetic alterations of the androgen system *Transl Psychiatry* 2019;9(1):95

Leweke FM, Bleich S, Schneider U. Obituary for Professor Hinderk Meiners Emrich, MD PhD *Pharmacopsychiatry* 2019;52(1):47

Machleidt W. Die Bedeutung der Fremdheitserfahrung im Spiegel von Ich-Konstitution und Gesellschaft. *WzM* 2019;71(1):39-50

Machleidt W. Religiosität und Spiritualität in der interkulturellen Psychotherapie. *Psychotherapie-Wissenschaft* 2019;9(1):15-21

Machleidt W. Wesentliche Merkmale interkultureller Psychotherapie mit Migranten. *Rausch* 2019;8(2):44-51

Maier HB, Neyazi M, Neyazi A, Hillemacher T, Pathak H, Rhein M, Bleich S, Goltseker K, Sadot-Sogrin Y, Even-Chen O, Frieling H, Barak S. Alcohol consumption alters Gdnf promoter methylation and expression in rats *J Psychiatr Res* 2020;121:1-9

Mainka T, Balint B, Gövert F, Kurvits L, van Riesen C, Kühn AA, Tijssen MAJ, Lees AJ, Müller-Vahl K, Bhatia KP, Ganos C. The spectrum of involuntary vocalizations in humans: A video atlas. *Mov Disord* 2019;34(12):1774-1791

Matthijssen SJMA, Heitland I, Verhoeven LCM, van den Hout MA. Reducing the Emotionality of Auditory Hallucination Memories in Patients Suffering From Auditory Hallucinations. *Front Psychiatry* 2019;10:637

Meng W, Sjöholm LK, Kononenko O, Tay N, Zhang D, Sarkisyan D, Geske JR, Ing A, Qiu W, Watanabe H, Almamoun R, Frieling H, Bleich S, Cui D, Biernacka JM, Mayfield RD, Dang Y, Karpyak VM, Schumann G, IMAGEN Consortium, Bakalkin G, Ekström TJ, Rüegg J, Liu Y. Genotype-dependent epigenetic regulation of DLGAP2 in alcohol use and dependence *Mol Psychiatry* 2019

Mörkl S, Seltenerich D, Letmaier M, Bengesser S, Wurm W, Grohmann R, Bleich S, Toto S, Stübner S, Butler MI, Kasper S. Extrapyramidal reactions following treatment with antidepressants: Results of the AMSP multinational drug surveillance programme *World J Biol Psychiatry* 2020;21(4):308-316

Müller-Vahl KR, Sambrani T, Jakubovski E. Tic disorders revisited: introduction of the term "tic spectrum disorders". *Eur Child Adolesc Psychiatry* 2019;28(8):1129-1135

Müller-Vahl KR, Szejko N, Wilke F, Jakubovski E, Geworski L, Bengel F, Berding G. Serotonin transporter binding is increased in Tourette syndrome with Obsessive Compulsive Disorder. *Sci Rep* 2019;9(1):972

Müller-Vahl KR. Deep brain stimulation in Tourette syndrome: the known and the unknown. *J Neurol Neurosurg Psychiatry* 2019;90(10):1076-1077

Müschen LH, Rhein M, Hoppe V, John N, Schwabe K, Frieling H, Bleich S, Muschler MAN. Alcohol Withdrawal and Proopiomelanocortin Neuropeptides in an Animal Model of Alcohol Dependence *Neuropsychobiology* 2019;78(3):118-127

Neyazi A, Buchholz V, Burkert A, Hillemacher T, de Zwaan M, Herzog W, Jahn K, Giel K, Herpertz S, Buchholz CA, Dinkel A, Burgmer M, Zeeck A, Bleich S, Zipfel S, Frieling H. Association of Leptin Gene DNA Methylation With Diagnosis and Treatment Outcome of Anorexia Nervosa *Front Psychiatry* 2019;10:197

Niccolai V, Korczok S, Finis J, Jonas M, Thomalla G, Siebner HR, Müller-Vahl K, Müncchau A, Schnitzler A, Biermann-Ruben K. A peek into premonitory urges in Tourette syndrome: Temporal evolution of neurophysiological oscillatory signatures. *Parkinsonism Relat Disord* 2019;65:153-158

Openneer TJC, Tarnok Z, Bognar E, Benaroya-Milshtein N, Garcia-Delgar B, Morer A, Steinberg T, Hoekstra PJ, Dietrich A, and the EMTICS collaborative group. The Premonitory Urge for Tics Scale in a large sample of children and adolescents: psychometric properties in a developmental context. An EMTICS study *Eur Child Adolesc Psychiatry* 2020;29(10):1411-1424

Pietzsch S, Ricke-Hoch M, Stapel B, Hilfiker-Kleiner D. Modulation of cardiac AKT and STAT3 signalling in preclinical cancer models and their impact on the heart *Biochim Biophys Acta Mol Cell Res* 2020;1867(3):118519

Pringsheim T, Holler-Managan Y, Okun MS, Jankovic J, Piacentini J, Cavanna AE, Martino D, Müller-Vahl K, Woods DW, Robinson M, Jarvie E, Roessner V, Oskoui M. Comprehensive systematic review summary: Treatment of tics in people with Tourette syndrome and chronic tic disorders. *Neurology* 2019;92(19):907-915

Pringsheim T, Okun MS, Müller-Vahl K, Martino D, Jankovic J, Cavanna AE, Woods DW, Robinson M, Jarvie E, Roessner V, Oskoui M, Holler-Managan Y, Piacentini J. Practice guideline recommendations summary: Treatment of tics in people with Tourette syndrome and chronic tic disorders. *Neurology* 2019;92(19):896-906

Pruckner N, Baumgartner J, Hinterbuchinger B, Glahn A, Vyssoki S, Vyssoki B. Thiamine Substitution in Alcohol Use Disorder: A Narrative Review of Medical Guidelines *Eur Addict Res* 2019;25(3):103-110

Radovic M, Debus S. Zur Kommunikationsstruktur von Gefährdungssituationen – PART II: „Simulation und Reduktion von Zwangsmaßnahmen in der Psychiatrie“ (SRZP). *Psychiat Prax* 2019;46(Suppl.1):S21-S28

Reker D, Schneider M, Greiner T, Degner D, Toto S, Bleich S, Grohmann R, Heinze M. Craving unter Mirtazapin : Kasuistik aus dem Projekt "Arzneimittelsicherheit in der Psychiatrie" e. V. (AMSP). *Psychopharmakotherapie* 2019;26(3):156-160

Schneider M, Greiner T, Degner D, Bleich S, Grohmann R, Toto S, Heinze M. Harnverhalt unter der Kombinationstherapie aus Mirtazapin, Risperidon und Solifenacin : Kasuistik aus dem Projekt "Arzneimittelsicherheit in der Psychiatrie" e. V. (AMSP). *Psychopharmakotherapie* 2019;26(5):299-302

Schutte I, Heitland I, Kenemans JL. Disentangling the effects of reward value and probability on anticipatory event-related potentials. *Neuropsychologia* 2019;132:107138

Schweiger JI, Kahl KG, Klein JP, Sipos V, Schweiger U. Innovation in Psychotherapy, Challenges, and Opportunities: An Opinion Paper *Front Psychol* 2019;10:495

Schwenkenbecher P, Janssen T, Wurster U, Konen FF, Neyazi A, Ahlbrecht J, Puppe W, Bönig L, Sühs KW, Stangel M, Ganzenmueller T, Skripuletz T. The Influence of Blood Contamination on Cerebrospinal Fluid Diagnostics *Front Neurol* 2019;10:584

Stapel B, Gorinski N, Gmahl N, Rhein M, Preuss V, Hilfiker-Kleiner D, Frieling H, Bleich S, Ponimaskin E, Kahl KG. Fluoxetine induces glucose uptake and modifies glucose transporter palmitoylation in human peripheral blood mononuclear cells *Expert Opin Ther Targets* 2019;23(10):883-891

Steffen A, Jost W, Bäumer T, Beutner D, Degenkolb-Weyers S, Gross M, Grosheva M, Hakim S, Kahl KG, Laskawi R, Lencer R, Löhler J, Meyners T, Rohrbach-Volland S, Schönweiler R, Schröder SC, Schröder S, Schröter-Morasch H, Schuster M, Steinlechner S, Urban R, Guntinas-Lichius O. Hypersalivation: update of the German S2k guideline (AWMF) in short form *J Neural Transm (Vienna)* 2019;126(7):853-862

Steffen A, Jost W, Bäumer T, Beutner D, Degenkolb-Weyers S, Gross M, Grosheva M, Hakim S, Kahl KG, Laskawi R, Lencer R, Löhler J, Meyners T, Rohrbach-Volland S, Schönweiler R, Schröder SC, Schröder S, Schröter-Morasch H, Schuster M, Steinlechner S, Urban R, Guntinas-Lichius O. Hypersalivation - Aktualisierung der S2k-Leitlinie (AWMF) in gekürzter Darstellung. *Laryngorhinootologie* 2019;98(6):388-397

Sühs KW, Novoselova N, Kuhn M, Seegers L, Kaever V, Müller-Vahl K, Trebst C, Skripuletz T, Stangel M, Pessler F. Kynurenine Is a Cerebrospinal Fluid Biomarker for Bacterial and Viral Central Nervous System Infections. *J Infect Dis* 2019;220(1):127-138

Tietze FA, Hundertmark L, Roy M, Zerr M, Sinke C, Wiswede D, Walter M, Münte TF, Szycik GR. Auditory Deficits in Audiovisual Speech Perception in Adult Asperger's Syndrome: fMRI Study *Front Psychol* 2019;10:2286

Toto S, Grohmann R, Bleich S, Frieling H, Maier HB, Greil W, Cordes J, Schmidt-Kraepelin C, Kasper S, Stübner S, Degner D, Druschky K, Zindler T, Neyazi A. Psychopharmacological Treatment of Schizophrenia Over Time in 30 908 Inpatients: Data From the AMSP Study *Int J Neuropsychopharmacol* 2019;22(9):560-573

Veselinovic T, Sharpenberg M, Heinze M, Cordes J, Mühlbauer B, Juckel G, Habel U, Rüther E, Timm J, Grunder G, NeSSy Study Group. Disparate effects of first and second generation antipsychotics on cognition in schizophrenia - Findings from the randomized NeSSy trial *Eur Neuropsychopharmacol* 2019;29(6):720-739

Westhoff-Bleck M, Winter L, Aguirre Davila L, Herrmann-Lingen C, Treptau J, Bauersachs J, Bleich S, Kahl KG. Diagnostic evaluation of the hospital depression scale (HADS) and the Beck depression inventory II (BDI-II) in adults with congenital heart disease using a structured clinical interview: Impact of depression severity. *Eur J Prev Cardiol* 2020;27(4):381-390

Wieting J, Rhein M, Hillemacher T, Lichtinghagen R, Hoppe V, Müschen L, Glahn A, Frieling H, Bleich S, Muschler M. DNA Methylation of the Leptin Gene Promoter is Altered by Chronic Alcohol Exposure in an Animal Model for Alcohol Dependence. *Eur Addict Res* 2019;25(2):49-55

Winter L, Alam M, Heissler HE, Saryyeva A, Milakara D, Jin X, Heitland I, Schwabe K, Krauss JK, Kahl KG. Neurobiological Mechanisms of Metacognitive Therapy - An Experimental Paradigm. *Front Psychol* 2019;10:660

Winter L, Gottschalk J, Nielsen J, Wells A, Schweiger U, Kahl KG. A Comparison of Metacognitive Therapy in Current Versus Persistent Depressive Disorder - A Pilot Outpatient Study. *Front Psychol* 2019;10:1714

Yu D, Sul JH, Tsetsos F, Nawaz MS, Huang AY, Zelaya I, Illmann C, Osiecki L, Darrow SM, Hirschtritt ME, Greenberg E, Muller-Vahl KR, Stuhrmann M, Dion Y, Rouleau G, Aschauer H, Stamenkovic M, Schlägelhofer M, Sandor P, Barr CL, Grados M, Singer HS, Nöthen MM, Hebebrand J, Hinney A, King RA, Fernandez TV, Barta C, Tarnok Z, Nagy P, Depienne C, Worbe Y, Hartmann A, Budman CL, Rizzo R, Lyon GJ, McMahon WM, Batterson JR, Cath DC, Malaty IA, Okun MS, Berlin C, Woods DW, Lee PC, Jankovic J, Robertson MM, Gilbert DL, Brown LW, Coffey BJ, Dietrich A, Hoekstra PJ, Kuperman S, Zinner SH, Luethvigsson P, Saemundsen E, Thorarensen O, Atzmon G, Barzilai N, Wagner M, Moessner R, Ophoff R, Pato CN, Pato MT, Knowles JA, Roffman JL, Smoller JW, Buckner RL, Willsey AJ, Tischfield JA, Heiman GA, Stefansson H, Stefansson K, Posthuma D, Cox NJ, Pauls DL, Freimer NB, Neale BM, Davis LK, Paschou P, Coppola G, Matthews CA, Scharf JM, Tourette Association of America International Consortium for Genetics, the Gilles de la Tourette GWAS Replication Initiative, the Tourette International Collaborative Genetics Study, and the Psychiatric Genomics Consortium Tourette Syndrome Working Group. Interrogating the Genetic Determinants of Tourette's Syndrome and Other Tic Disorders Through Genome-Wide Association Studies. *Am J Psychiatry* 2019;176(3):217-227

Zerr M, Freihorst C, Schütz H, Sinke C, Müller A, Bleich S, Münte TF, Szycik GR. Brief Sensory Training Narrows the Temporal Binding Window and Enhances Long-Term Multimodal Speech Perception. *Front Psychol* 2019;10:2489

Editorials

Debus S. Interaktion in psychiatrischen Gefährdungssituationen. *Psychiat Prax* 2019;46(Suppl.1):S3-S5

Buchbeiträge, Monografien

Graef-Calliess IT, Machleidt W. Kulturelle Kompetenz und Transkulturalität in der Psychotherapie mit traumatisierten Flüchtlingen. In: Maier T, Morina N, Schick M, Schnyder U, Bachmann T [Hrsg.]: Trauma - Flucht - Asyl ein interdisziplinäres Handbuch für Beratung, Betreuung und Behandlung. 1. Auflage. Bern: Hogrefe, 2019. S. 129-148

Kahl KG, Winter L, Schweiger U, Sipos V. Die dritte Welle der Verhaltenstherapie. In: Leibing E, Hiller W, Sulz SKD [Hrsg.]: Lehrbuch der Psychotherapie : Band 3 Verhaltenstherapie. München: CIP-Medien im Psychosozial Verlag, 2019

Machleidt W. Migration, Flucht und Integration - die Fremdheit und Entfremdung der Fremden. In: von Spreti F, Martius P, Henningsen P [Hrsg.]: Kunsttherapie bei psychosomatischen Störungen. 2. Auflage. München: Elsevier, 2019. S. 126-130

Herausgeberschaften

Debus S. Interaktion in psychiatrischen Gefährdungssituationen. *Psychiat Prax* 2019;46(Suppl.1):S3-S68

Habilitationen

Glahn, Alexander (PD Dr. med.): Neurobiologische Mechanismen während des Entzuges bei Abhängigkeitserkrankungen die Rolle ausgewählter volumenregulierender Peptide
MHH-Signatur: D 81642

Promotionen

Bochert, Luise (Dr. med.): Einfluss eines strukturierten Sportprogramms auf kardiometabolische Parameter bei Patienten mit Major Depression unter besonderer Berücksichtigung des epikardialen Fettgewebes
MHH-Signatur: D 81609

Haarstrich, Marit (Dr. med.): Der Einfluss des Opioidrezeptorantagonisten Naltrexon auf den peripheren Brain-derived neurotrophic factor (BDNF)-Serumspiegel alkoholabhängiger abstinenter Patienten
MHH-Signatur: D 81556

Jakubovski, Ewgeni (Dr. rer. biol. hum.): Neue Erkenntnisse zur medikamentösen Behandlung von Angststörungen: Behandlungsverlauf, Dosiswirkungsbeziehung und Prädiktoren für Behandlungserfolg
MHH-Signatur: D 81620

Ritter, Andreas (Dr. med.): Epigenetische Regulation des Proopiomelanocortin während des Nikotinentzuges
MHH-Signatur: D 81270

Arbeitsbereich Klinische Psychologie in der Klinik für Psychiatrie, Sozialpsychiatrie und Psychotherapie – 7180

Originalpublikationen

Barth V, Heitland I, Kruger THC, Kahl KG, Sinke C, Winter L. Shifting Instead of Drifting - Improving Attentional Performance by Means of the Attention Training Technique Front Psychol 2019;10:23

Baumgaertel C, Skripuletz T, Kronenberg J, Stangel M, Schwenkenbecher P, Sinke C, Müller-Vahl KR, Sühs KW. Immunity in Gilles de la Tourette-Syndrome: Results From a Cerebrospinal Fluid Study. Front Neurol 2019;10:732

Dressler D, Kollewe K, Kruger THC, Gade N, Sikorra S, Bigalke H. Botulinum toxin type D blocks autonomic cholinergic synapses in humans: discussion of a potential therapeutic use. J Neural Transm (Vienna) 2019;126(10):1337-1340

Engel J, Kessler A, Veit M, Sinke C, Heitland I, Kneer J, Hartmann U, Kruger THC. Hypersexual behavior in a large online sample: Individual characteristics and signs of coercive sexual behavior. J Behav Addict 2019;8(2):213-222

Engel J, Veit M, Sinke C, Heitland I, Kneer J, Hillemacher T, Hartmann U, Kruger THC. Same Same but Different: A Clinical Characterization of Men with Hypersexual Disorder in the Sex@Brain Study. J Clin Med 2019;8(2):E157

Gibbels C, Kneer J, Hartmann U, Krueger THC. State of the Art Treatment Options for Actual and Potential Sexual Offenders and New Prevention Strategies. J Psychiatr Pract 2019;25(4):242-257

Gibbels C, Sinke C, Kneer J, Amelung T, Mohnke S, Beier KM, Walter H, Schiltz K, Gerwinn H, Pohl A, Ponseti J, Foedisch C, Ristow I, Walter M, Kärgel C, Massau C, Schiffer B, Kruger THC. Two Sides of One Coin: A Comparison of Clinical and Neurobiological Characteristics of Convicted and Non-Convicted Pedophilic Child Sexual Offenders. J Clin Med 2019;8(7)

Kruger THC, Sinke C, Kneer J, Tenbergen G, Khan AQ, Burkert A, Müller-Engling L, Engler H, Gerwinn H, von Wurmb-Schwark N, Pohl A, Weiss S, Amelung T, Mohnke S, Massau C, Kärgel C, Walter M, Beier KM, Ponseti J, Schiffer B, Walter H, Jahn K, Frieling H, Schiltz K. Child sexual offenders show prenatal and epigenetic alterations of the androgen system Transl Psychiatry 2019;9(1):28

Kruger THC, Sinke C, Kneer J, Tenbergen G, Khan AQ, Burkert A, Müller-Engling L, Engler H, Gerwinn H, von Wurmb-Schwark N, Pohl A, Weiss S, Amelung T, Mohnke S, Massau C, Kärgel C, Walter M, Schiltz K, Beier KM, Ponseti J, Schiffer B, Walter H, Jahn K, Frieling H. Author Correction: Child sexual offenders show prenatal and epigenetic alterations of the androgen system Transl Psychiatry 2019;9(1):95

Kuhle L, Beier KM, Krüger THC, Jakob C. *Kein-Täter-werden* Screeningbögen zur diagnostischen Einschätzung von Menschen mit einer sexuellen Präferenz für Kinder. Sexuologie 2019;26(3/4):145-150

Kutschenko A, Weisemann J, Kollewe K, Fiedler T, Alvermann S, Bösel S, Escher C, Garde N, Gingele S, Kaehler SB, Karatschai R, Krüger THC, Sikorra S, Tacik P, Wegner F, Wollmann J, Bigalke H, Wohlfarth K, Rummel A. Botulinum neurotoxin serotype D - A potential treatment alternative for BoNT/A and B non-responding patients. Clin Neurophysiol 2019;130(6):1066-1073

Leeners B, Krüger THC, Geraedts K, Tronci E, Mancini T, Egli M, Röblitz S, Saleh L, Spanaus K, Schippert C, Zhang Y, Ille F. Associations Between Natural Physiological and Supraphysiological Estradiol Levels and Stress Perception. Front Psychol 2019;10:1296

Ristow I, Foell J, Kärgel C, Borchardt V, Li S, Denzel D, Witzel J, Drumkova K, Beier K, Kruger THC, Ponseti J, Schiffer B, Schiltz K, Walter H, Walter M. Expectation of sexual images of adults and children elicits differential dorsal anterior cingulate cortex activation in pedophilic sexual offenders and healthy controls. Neuroimage Clin 2019;23:101863

Schuler M, Mohnke S, Amelung T, Dziobek I, Lemme B, Borchardt V, Gerwinn H, Kärgel C, Kneer J, Massau C, Pohl A, Tenbergen G, Weiss S, Wittfoth M, Waller L, Beier KM, Walter M, Ponseti J, Schiffer B, Kruger THC, Walter H. Empathy in pedophilia and sexual offending against children: A multifaceted approach. J Abnorm Psychol 2019;128(5):453-464

Tietze FA, Hundertmark L, Roy M, Zerr M, Sinke C, Wiswede D, Walter M, Münte TF, Szycik GR. Auditory Deficits in Audiovisual Speech Perception in Adult Asperger's Syndrome: fMRI Study Front Psychol 2019;10:2286

Zerr M, Freihorst C, Schütz H, Sinke C, Müller A, Bleich S, Münte TF, Szycik GR. Brief Sensory Training Narrows the Temporal Binding Window and Enhances Long-Term Multimodal Speech Perception Front Psychol 2019;10:2489

Letter

Joyal CC, Kärgel C, Kneer J, Amelung T, Mohnke S, Tenbergen G, Walter H, Kruger THC. The Neurobiological Origins of Pedophilia: Not That Simple. *J Sex Med* 2019;16(1):153-154

Buchbeiträge, Monografien

Beier KM, Krüger THC, Schiffer B, Pauls A, Amelung T. The physiological basis of problematic sexual interest and behaviors. In: O'Donohue WT [Hrsg.]: Behavioral Science and Psychology. 2019. Cham: Springer, 2019. (Behavioral Science and Psychology). S. 73-100

Wollmer MA, Magid M, Kruger THC, Finzi E. Depression. Handb Exp Pharmacol 2019

Abstracts

Ukat M, Krüger T. Persistent genital arousal disorder (PGAD): The role of antidepressants in etiology and treatment of a barely known disease. *Pharmacopsychiatry* 2019;52(2):105

Promotionen

Kneer, Jonas (Dr. rer. biol. hum.): Die Untersuchung klinischer und neurobiologischer Mechanismen von Pädophilie und sexualisierter Gewalt gegen Kinder
MHH-Signatur: D 81557

Klinik für Psychosomatik und Psychotherapie – 7160

Originalpublikationen

Achenbach J, Tran AT, Jaeger B, Kapitza K, Bernateck M, Karst M. Quantitative Sensory Testing in Patients with Multisomatoform Disorder with Chronic Pain as the Leading Bodily Symptom-a Matched Case-Control Study *Pain Med* 2020;21(2):e54-e61

Albayrak Ö, Pott W, Hebebrand J, de Zwaan M, Pauli-Pott U. Baseline Dietary Restraint Predicts Negative Treatment Outcomes after 12 Months in Children and Adolescents with Obesity Participating in a Lifestyle Intervention *Obes Facts* 2019;12(2):179-189

Andreeva E, Neumann M, Nöhre M, Brähler E, Hilbert A, de Zwaan M. Validation of the German Version of the Power of Food Scale in a General Population Sample *Obes Facts* 2019;12(4):416-426

Brockmeyer T, Michalek S, Zipfel S, Wild B, Resmark G, Teufel M, Giel K, de Zwaan M, Dinkel A, Herpertz S, Burgmer M, Löwe B, Tagay S, Rothermund E, Zeeck A, Herzog W, Friederich HC. Sudden Gains in Cognitive Behavioural Therapy and Focal Psychodynamic Therapy for Anorexia Nervosa: Findings from the ANTOP Study *Psychother Psychosom* 2019;88(4):241-243

Fernández-Aranda F, Granero R, Mestre-Bach G, Steward T, Müller A, Brand M, Mena-Moreno T, Vintró-Alcaraz C, Pino-Gutiérrez AD, Moragas L, Mallorqui-Bagué N, Aymami N, Gómez-Peña M, Lozano-Madrid M, Menchón JM, Jiménez-Murcia S. Spanish validation of the pathological buying screener in patients with eating disorder and gambling disorder *J Behav Addict* 2019;8(1):123-134

Gallinat C, Moessner M, Claes L, Müller A. Skin picking in patients with obesity: Associations with impulsiveness and self-harm *Scand J Psychol* 2019;60(4):361-368

Hannighofer J, Hahlweg K, Zimmermann T. Wechselseitige Einflüsse von Beziehungsqualität, Lebenszufriedenheit und Partnerschaftsstabilität bei Müttern mit minderjährigen Kindern - eine Zehn-Jahres-Untersuchung *Psychother Psychosom Med Psychol* 2020;70(5):173-181

Hilbert A, Herpertz S, Zipfel S, Tuschen-Caffier B, Friederich HC, Mayr A, Crosby RD, de Zwaan M. Early Change Trajectories in Cognitive-Behavioral Therapy for Binge-Eating Disorder *Behav Ther* 2019;50(1):115-125

Jäger B, Lesinski-Schiedat A, Henniger SM. Psychosomatische Aspekte von Gleichgewichtsstörungen *Laryngorhinootologie* 2019;98(5):356-370

Klewitz F, Nöhre M, Bauer-Hohmann M, Tegtbur U, Schiffer L, Pape L, Schiffer M, de Zwaan M. Information Needs of Patients About Immunosuppressive Medication in a German Kidney Transplant Sample: Prevalence and Correlates *Front Psychiatry* 2019;10:444

Lieb M, Scheel J, Nöhre M, de Zwaan M, Vitinius F, Erim Y. Subjektiver Gesundheitszustand von Lebendnierenspendern und psychosoziale Korrelate. *Nieren Hochdruck* 2019;48(2):65-71

Lorenz I, Bodschwinna D, Hallensleben N, Döhner H, Niederwieser D, Zimmermann T, Mehnert A, Gündel H, Ernst J, Hoenig K. INPART - a psycho-oncological intervention for partners of patients with haemato-oncological disease - study protocol *BMC Cancer* 2019;19(1):885

Müller A, Steins-Loeber S, Trotzke P, Vogel B, Georgiadou E, de Zwaan M. Online shopping in treatment-seeking patients with buying-shopping disorder *Compr Psychiatry* 2019;94:152120

Neyazi A, Buchholz V, Burkert A, Hillemacher T, de Zwaan M, Herzog W, Jahn K, Giel K, Herpertz S, Buchholz CA, Dinkel A, Burgmer M, Zeeck A, Bleich S, Zipfel S, Frieling H. Association of Leptin Gene DNA Methylation With Diagnosis and Treatment Outcome of Anorexia Nervosa *Front Psychiatry* 2019;10:197

Nöhre M, Albayrak Ö, Brederecke J, Claes L, Smits D, Tudorache I, de Zwaan M. Psychometric Properties of the German Version of the Pulmonary-Specific Quality-of-Life Scale in Lung Transplant Patients *Front Psychiatry* 2019;10:374

Nöhre M, Bauer-Hohmann M, Klewitz F, Kyaw Tha Tun EM, Tegtbur U, Pape L, Schiffer L, de Zwaan M, Schiffer M. Prevalence and Correlates of Cognitive Impairment in Kidney Transplant Patients Using the DemTect-Results of a KTx360 Substudy *Front Psychiatry* 2019;10:791

Paslakis G, Fischer-Jacobs J, Pape L, Schiffer M, Gertges R, Tegtbur U, Zimmermann T, Nöhre M, de Zwaan M. Assessment of Use and Preferences Regarding Internet-Based Health Care Delivery: Cross-Sectional Questionnaire Study *J Med Internet Res* 2019;21(5):e12416

Puls HC, Schmidt R, Herpertz S, Zipfel S, Tuschen-Caffier B, Friederich HC, Gerlach F, Mayr A, Lam T, Schade-Brittinger C, de Zwaan M, Hilbert A. Adherence as a predictor of dropout in Internet-based guided self-help for adults with binge-eating disorder and overweight or obesity *Int J Eat Disord* 2020;53(4):555-563

Scheel J, Schieber K, Reber S, Jank S, Eckardt KU, Grundmann F, Vitinius F, de Zwaan M, Bertram A, Erim Y. Psychological processing of a kidney transplantation, perceived quality of life, and immunosuppressant medication adherence Patient Prefer Adherence 2019;13:775-782

Tietze FA, Hundertmark L, Roy M, Zerr M, Sinke C, Wiswede D, Walter M, Münte TF, Szycik GR. Auditory Deficits in Audiovisual Speech Perception in Adult Asperger's Syndrome: fMRI Study *Front Psychol* 2019;10:2286

Tkachenko D, Franke L, Peters L, Schiffer M, Zimmermann T. Dyadic Coping of Kidney Transplant Recipients and Their Partners: Sex and Role Differences *Front Psychol* 2019;10:397

Trotzke P, Starcke K, Müller A, Brand M. Cue-induced craving and symptoms of online-buying-shopping disorder interfere with performance on the Iowa Gambling Task modified with online-shopping cues *Addict Behav* 2019;96:82-88

Vitinius F, Escherich S, Deter HC, Hellmich M, Jünger J, Petrowski K, Ladwig KH, Lambertus F, Michal M, Weber C, de Zwaan M, Herrmann-Lingen C, Ronel J, Albus C. Somatic and sociodemographic predictors of depression outcome among depressed patients with coronary artery disease - a secondary analysis of the SPIRR-CAD study *BMC Psychiatry* 2019;19(1):57

Vogel B, Trotzke P, Steins-Loeber S, Schäfer G, Stenger J, de Zwaan M, Brand M, Müller A. An experimental examination of cognitive processes and response inhibition in patients seeking treatment for buying-shopping disorder *PLoS One* 2019;14(3):e0212415

Wagener I, Jungen M, von Hörsten S, Stephan M, Schmiedl A. Postnatal morphological lung development of wild type and CD26/DPP4 deficient rat pups in dependency of LPS exposure *Ann Anat* 2020;229:151423

Watson HJ, Yilmaz Z, Thornton LM, Hübel C, Coleman JRI, Gaspar HA, Bryois J, Hinney A, Leppä VM, Mattheisen M, Medland SE, Ripke S, Yao S, Giusti-Rodriguez P, Anorexia Nervosa Genetics Initiative, Hanscombe KB, Purves KL, Eating Disorders Working Group of the Psychiatric Genomics Consortium, Adan RAH, Alfredsson L, Ando T, Andreassen OA, Baker JH, Berrettini WH, Boehm I, Boni C, Perica VB, Buehren K, Burghardt R, Cassina M, Cichon S, Clementi M, Cone RD, Courtet P, Crow S, Crowley JJ, Danner UN, Davis OSP, de Zwaan M, Dedousis G, Degortes D, DeSocio JE, Dick DM, Dikeos D, Dina C, Dmitrzak-Weglacz M, Docampo E, Duncan LE, Egberts K, Ehrlich S, Escaramis G, Esko T, Estivill X, Farmer A, Favaro A, Fernández-Aranda F, Fichter MM, Fischer K, Föcker M, Foretova L, Forstner AJ, Forzan M, Franklin CS, Gallinger S, Giegling I, Giuranna J, Gonidakis F, Gorwood P, Mayora MG, Guillaume S, Guo Y, Hakonarson H, Hatzikotoulas K, Hauser J, Hebebrand J, Helder SG, Herms S, Herpertz-Dahlmann B, Herzog W, Huckins LM, Hudson JI, Imgart H, Inoko H, Janout V, Jiménez-Murcia S, Juliá A, Kalsi G, Kaminská D, Kaprio J, Karhunen L, Karwautz A, Kas MJH, Kennedy JL, Keski-Rahkonen A, Kiezebrink K, Kim YR, Klareskog L, Klump KL, Knudsen GPS, La Via MC, Le Hellard S, Levitan RD, Li D, Lilienfeld L, Lin BD, Lissowska J, Luykx J, Magistretti PJ, Maj M, Mannik K, Marsal S, Marshall CR, Mattingdal M, McDevitt S, McGuffin P, Metspalu A, Meulenbelt I, Micali N, Mitchell K, Monteleone AM, Monteleone P, Munn-Chernoff MA, Nacmias B, Navratilova M, Ntalla I, O'Toole JK, Ophoff RA, Padyukov L, Palotie A, Pantel J, Papezova H, Pinto D, Rabionet R, Raevuori A, Ramoz N, Reichborn-Kjennerud T, Ricca V, Ripatti S, Ritschel F, Roberts M, Rotondo A, Rujescu D, Rybakowski F, Santonastaso P, Scherag A, Scherer SW, Schmidt U, Schork NJ, Schosser A, Seitz J, Slachta L, Slagboom PE, Slof-Op 't Landt MCT, Slopien A, Sorbi S, Świątkowska B, Szatkiewicz JP, Tachmazidou I, Tenconi E, Tortorella A, Tozzi F, Treasure J,

Tsitsika A, Tyszkiewicz-Nwafor M, Tziouvas K, van Elburg AA, van Furth EF, Wagner G, Walton E, Widen E, Zeggini E, Zerwas S, Zipfel S, Bergen AW, Boden JM, Brandt H, Crawford S, Halmi KA, Horwood LJ, Johnson C, Kaplan AS, Kaye WH, Mitchell JE, Olsen CM, Pearson JF, Pedersen NL, Strober M, Werge T, Whiteman DC, Woodside DB, Stuber GD, Gordon S, Grove J, Henders AK, Juréus A, Kirk KM, Larsen JT, Parker R, Petersen L, Jordan J, Kennedy M, Montgomery GW, Wade TD, Birgegard A, Lichtenstein P, Norring C, Landén M, Martin NG, Mortensen PB, Sullivan PF, Breen G, Bulik CM. Genome-wide association study identifies eight risk loci and implicates metabo-psychiatric origins for anorexia nervosa Nat Genet 2019;51(8):1207-1214

Yao S, Kuja-Halkola R, Martin J, Lu Y, Lichtenstein P, Norring C, Birgegard A, Yilmaz Z, Hübel C, Watson H, Baker J, Almqvist C, Eating Disorders Working Group of the Psychiatric Genomics Consortium, Thornton LM, Magnusson PK, Bulik CM, Larsson H. Associations Between Attention-Deficit/Hyperactivity Disorder and Various Eating Disorders: A Swedish Nationwide Population Study Using Multiple Genetically Informative Approaches Biol Psychiatry 2019;86(8):577-586

Zeeck A, Jager B, Hartmann A. Reasons for non-response and recommendations for optimal outpatient treatment of bulimia nervosa: A survey on German expert therapists' views Z Psychosom Med Psychother 2019;65(4):384-400

Zerr M, Freihorst C, Schütz H, Sinke C, Müller A, Bleich S, Münte TF, Szycik GR. Brief Sensory Training Narrows the Temporal Binding Window and Enhances Long-Term Multimodal Speech Perception Front Psychol 2019;10:2489

Zientara A, Stephan M, von Hörsten S, Schmiedl A. Differential severity of LPS-induced lung injury in CD26/DPP4 positive and deficient F344 rats Histol Histopathol 2019;34(10):1151-1171

Zimmermann T, de Zwaan M, Heinrichs N. The German version of the Quality of Marriage Index: Psychometric properties in a representative sample and population-based norms PLoS One 2019;14(2):e0212758

Übersichtsarbeiten

Albayrak Ö. Food Addiction und psychische Komorbidität. Suchttherapie 2019;20(1):19-23

Brand M, Wegmann E, Stark R, Müller A, Wölfling K, Robbins TW, Potenza MN. The Interaction of Person-Affect-Cognition-Execution (I-PACE) model for addictive behaviors: Update, generalization to addictive behaviors beyond internet-use disorders, and specification of the process character of addictive behaviors. Neurosci Biobehav Rev 2019;104:1-10

de Zwaan M. Gewichtsstabilisierung nach Gewichtsreduktion. Adipositas 2019;13(3):133-138

Ernst JB, Arens-Azevedo U, Blitzer B, Bosy-Westphal A, de Zwaan M, Egert S, Fritzsche A, Gerlach S, Hauner H, Heseker H, Koletzko B, Müller-Wieland D, Schulze M, Virmani K, Watzl B, Buyken AE. Quantitative recommendation on sugar intake in Germany. Ernähr Umsch 2019;66(2):26-34

Mehnert-Theuerkauf A, Faller H, Herschbach P, Höning K, Hornemann B, Petermann-Meyer A, Zimmermann T. Psychoonkologischer Versorgungsbedarf in Krebszentren. Onkologie 2020;26(2):178-184

Melk A, Babitsch B, Borchert-Mörlins B, Claas F, Dipchand AI, Eifert S, Eiz-Vesper B, Epping J, Falk CS, Foster B, Geyer S, Gjertson D, Greer M, Haubitz M, Lau A, Maecker-Kolhoff B, Memaran N, Messner HA, Ostendorf K, Samuel U, Schmidt BMW, Tullius SG, West L, Wong G, Zimmermann T, Berenguer M. Equally Interchangeable? How Sex and Gender Affect Transplantation. Transplantation 2019;103(6):1094-1110

Müller A, Brand M, Claes L, Demetrovics Z, de Zwaan M, Fernández-Aranda F, Frost RO, Jimenez-Murcia S, Lejoyeux M, Steins-Löber S, Mitchell JE, Moulding R, Nedeljkovic M, Trotzke P, Weinstein A, Kyrios M. Buying-shopping disorder-is there enough evidence to support its inclusion in ICD-11? CNS Spectr 2019;24(4):374-379

Müller A, Hase C, Pommnitz M, de Zwaan M. Depression and Suicide After Bariatric Surgery Curr Psychiatry Rep 2019;21(9):84

Müller A, Trotzke P, Steins-Löber S. Kaufsucht im Internet. Suchttherapie 2019;20(4):192-197

Paslakis G, de Zwaan M. Clinical management of females seeking fertility treatment and of pregnant females with eating disorders Eur Eat Disord Rev 2019;27(3):215-223

Paslakis G, de Zwaan M. Die implizite Selbstregulation am Beispiel des Essverhaltens: Konsequenzen für die Psychotherapie Psychother Psychosom Med Psychol 2019;69(11):453-461

Zimmermann T. Partnerschaft und Sexualität bei Tumorerkrankungen. Onkologie 2019;25(5):451-455

Editorials

Zwaan M, Herrmann-Lingen C. Partnerschaft DKPM-DGPM Psychother Psychosom Med Psychol 2019;69(6):211

Müller A, de Zwaan M. Themenheft über Verhaltenssüchte. Verhaltenstherapie & Verhaltensmedizin 2019;40(3):219-221

Buchbeiträge, Monografien

de Zwaan M, Herpertz-Dahlmann B. Essstörungen (ICD-10 F50). In: Voderholzer U, Hohagen F [Hrsg.]: Therapie psychischer Erkrankungen : State of the art 2019. 14. Auflage. München: Elsevier, 2019. S. 339-354

de Zwaan M. Die S3-Leitlinie Adipositaschirurgie. In: de Zwaan M, Herpertz S, Zipfel S [Hrsg.]: Psychosoziale Aspekte der Adipositas-Chirurgie. Berlin, Heidelberg: Springer, 2019. S. 239-244

de Zwaan M. Essverhalten vor und nach Adipositaschirurgie. In: de Zwaan M, Herpertz S, Zipfel S [Hrsg.]: Psychosoziale Aspekte der Adipositas-Chirurgie. Berlin, Heidelberg: Springer, 2019. S. 127-136

Müller A, Lescher M. Selbstschädigung und Suizidalität vor und nach Adipositaschirurgie. In: de Zwaan M, Herpertz S, Zipfel S [Hrsg.]: Psychosoziale Aspekte der Adipositas-Chirurgie. Berlin, Heidelberg: Springer, 2019. S. 151-163

Müller A. Der Quality of Life for Obesity (QOLOS) Questionnaire. In: de Zwaan M, Herpertz S, Zipfel S [Hrsg.]: Psychosoziale Aspekte der Adipositas-Chirurgie. Berlin, Heidelberg: Springer, 2019. S. 269-273

Müller A. Psychosoziale Evaluation vor Adipositaschirurgie. In: de Zwaan M, Herpertz S, Zipfel S [Hrsg.]: Psychosoziale Aspekte der Adipositas-Chirurgie. Berlin, Heidelberg: Springer, 2019. S. 245-255

Herausgeberschaften

de Zwaan M, Herpertz S, Zipfel S [Hrsg.]: Psychosoziale Aspekte der Adipositas-Chirurgie. Berlin, Heidelberg: Springer, 2019. XVII, 281 Seiten

Promotionen

Ebel, Leonie (Dr. med.): Prävalenz und Ausprägungsgrad einer Aufmerksamkeits-Defizit-Hyperaktivitätsstörung (ADHS) bei Patientinnen und Patienten mit Amyotropher Lateralsklerose (ALS)
MHH-Signatur: D 81617

Gockeln, Laura (Dr. med.): Pathologisches Kaufen: kontrollierte Studie zur Häufigkeit von lebensgeschichtlich frühen Traumatisierungen
MHH-Signatur: D 81286

Neumann, Maria (Dr. rer. biol. hum.): Relevanz des Essverhaltens im deutschen Gewichtskontrollregister und des hedonischen Hungers in der deutschen Allgemeinbevölkerung: Lassen sich hiermit Adipositas hemmende/-fördernde Muster erkennen?
MHH-Signatur: D 81616

Osterhues, Alexandra (Dr. med.): Gesundheitsbezogene Lebensqualität und psychische Erkrankungen bei Adipositaschirurgie - Patienten vor und nach Adipositaschirurgie im Vergleich zu behandlungsbedürftigen Patienten mit psychischen Erkrankungen
MHH-Signatur: D 81466

Pabst, Selma (D 81353): Die Fremdeinschätzung der Adhärenz von nierentransplantierten Patientinnen und Patienten zu Immunsuppressiva durch Ärztinnen und Ärzte Häufigkeit, Korrelate und Äcebereinstimmung mit anderen Adhärenz-Maßen
MHH-Signatur: D 81353

Zentrum Augenheilkunde, Hals-Nasen-Ohren-Heilkunde, Phoniatrie und Pädaudiologie

Klinik für Augenheilkunde – 6120

Case reports

Knoll K, Chobanyan-Jürgens K, Stichtenoth DO, Volkmann IR, Hufendiek K, Framme C. Ipsilateral transient amaurosis, mydriasis and light reflex absence after subconjunctival local anesthesia with mepivacaine in three patients with refractory glaucoma - a case report BMC Ophthalmol 2019;19(1):195

Promotionen

Greb, Oliver (Dr. med.): Elektronische Visualisierung des ambulanten Patientenflows in einer Universitäts-Augenklinik
MHH-Signatur: D 81423

Originalpublikationen

Bohringer D, Goos D, Ach T, Feltgen N, Fleckenstein M, Kohnen T, Lorenz K, Pielen A, Spital G, Wilhelm B, Bohringer S, Reinhard T, Arbeitsgemeinschaft DOG - Klinische Studienzentren. Zeiterfassung in ophthalmologischen klinischen Studien. Eine multizentrische Feldstudie Ophthalmologe 2019;116(9):872-878

DOG-Arbeitskreis Lehre, Gruppe der ophthalmologischen Lehrbeauftragten Deutschland, Feltgen N. Standortbestimmung des ophthalmologischen studentischen Unterrichts - Ergebnisse einer Umfrage an den deutschen Hochschulen. Ophthalmologe 2020;117(3):253-259

Donicova E, Ramm L, Augsten R, Hammer M. The flicker response of venous oxygen saturation is significantly reduced in the early and late stages of age-related macular degeneration. Graefes Arch Clin Exp Ophthalmol 2020;258(1):31-37

May M, Framke T, Junker B, Framme C, Pielen A, Schindler C. How and why SGLT2 inhibitors should be explored as potential treatment option in diabetic retinopathy: clinical concept and methodology. Therapeutic advances in endocrinology and metabolism 2019;10:2042018819891886

Pielen A, Feltgen N, Hattenbach LO, Hoerauf H, Bertelmann T, Quiring C, Vögeler J, Priglinger S, Lang GE, Schmitz-Valckenberg S, Wolf A, Rehak M. Ranibizumab Pro Re nata versus Dexamethasone in the Management of Ischemic Retinal Vein Occlusion: Post-hoc Analysis from the COMRADE Trials Curr Eye Res 2020;45(5):604-614

Klinik für Hals-, Nasen-, Ohrenheilkunde – 6500

Originalpublikationen

Arndt S, Wesarg T, Stelzig Y, Jacob R, Illg A, Lesinski-Schiedat A, Ketterer MC, Aschendorff A, Speck I. Einfluss einseitiger Taubheit auf das Hörvermögen des besseren Ohrs HNO 2020;68(Suppl.1):17-24

Arndt S, Wesarg T, Stelzig Y, Jacob R, Illg A, Lesinski-Schiedat A, Ketterer MC, Aschendorff A, Speck I. Einfluss einseitiger Taubheit auf das Hörvermögen des besseren Ohrs HNO 2019;67(10):739-749

Bräcker T, Hellmiss S, Batsoulis C, Petzold T, Gabel L, Möltner A, Stöver T, Mlynki R, Lenarz T, Büchner A. Introducing real-life listening features into the clinical test environment: Part II: Measuring the hearing performance and evaluating the listening effort of individuals with a hearing implant Cochlear Implants Int 2019;20(4):165-175

Büchner A, Schwebs M, Lenarz T. Speech understanding and listening effort in cochlear implant users - microphone beamformers lead to significant improvements in noisy environments Cochlear Implants Int 2020;21(1):1-8

Buhl M, Warzybok A, Schädler MR, Lenarz T, Majdani O, Kollmeier B. Common Audiological Functional Parameters (CAFPAs): statistical and compact representation of rehabilitative audiological classification based on expert knowledge Int J Audiol 2019;58(4):231-245

de Vries I, Schmitt H, Lenarz T, Prenzler N, Alvi S, Staeker H, Durisin M, Warnecke A. Detection of BDNF-Related Proteins in Human Perilymph in Patients With Hearing Loss Front Neurosci 2019;13:214

Förster CY, Schepel V, Lenarz T. Hearing loss and stria vascularis pathology-towards unravelling the functional contribution of the blood-labyrinth barrier. *Otorhinolaryngol Head Neck Surg* 2019;5(4):1-2

Gamm UA, Grossöhmichen M, Salcher RB, Prenzler NK, Lenarz T, Maier H. Optimum Coupling of an Active Middle Ear Actuator: Effect of Loading Forces on Actuator Output and Conductive Losses. *Otol Neurotol* 2019;40(6):789-796

Haumann S, Bauernfeind G, Teschner MJ, Schierholz I, Bleichner MG, Büchner A, Lenarz T. Epidural recordings in cochlear implant users. *J Neural Eng* 2019;16(5):056008

Haumann S, Imsiecke M, Bauernfeind G, Büchner A, Helmstaedter V, Lenarz T, Salcher RB. Monitoring of the Inner Ear Function During and After Cochlear Implant Insertion Using Electrocotchleography. *Trends Hear* 2019;23:2331216519833567

Huber M, Roesch S, Pletzer B, Lukaschik J, Lesinski-Schiedat A, Illg A. Cognition in older adults with severe to profound sensorineural hearing loss compared to peers with normal hearing for age. *Int J Audiol* 2020;59(4):254-262

Huebner AK, Maier H, Maul A, Nietzsche S, Herrmann T, Praetorius J, Hübner CA. Early Hearing Loss upon Disruption of Slc4a10 in C57BL/6 Mice. *J Assoc Res Otolaryngol* 2019;20(3):233-245

Hügl S, Aldag N, Lenarz T, Rau TS, Becker A, Glasmacher B. Identification of factors influencing insertion characteristics of cochlear implant electrode carriers. *Curr Dir Biomed Eng* 2019;5(Curr Dir Biomed Eng):441-443

Hügl S, Erfurt P, Lenarz T, Majdani O, Rau TS. Reconstruction accuracy of an automated serial cross-sectional preparation technique for morphological human temporal bone imaging. *Curr Dir Biomed Eng* 2019;5(1):191-194

Hügl S, Schepel V, Gepp MM, Lenarz T, Rau TS, Schwieger J. Coating stability and insertion forces of an alginate-cell-based drug delivery implant system for the inner ear. *J Mech Behav Biomed Mater* 2019;97:90-98

Imsiecke M, Büchner A, Lenarz T, Nogueira W. Psychoacoustic and electrophysiological electric-acoustic interaction effects in cochlear implant users with ipsilateral residual hearing. *Hear Res* 2020;386:107873

Imsiecke M, Krüger B, Büchner A, Lenarz T, Nogueira W. Interaction Between Electric and Acoustic Stimulation Influences Speech Perception in Ipsilateral EAS Users. *Ear Hear* 2020;41(4):868-882

Jäger B, Lesinski-Schiedat A, Henniger SM. Psychosomatische Aspekte von Gleichgewichtsstörungen. *Laryngorhinootologie* 2019;98(5):356-370

Kober SE, Spörk R, Bauernfeind G, Wood G. Age-related differences in the within-session trainability of hemodynamic parameters: a near-infrared spectroscopy-based neurofeedback study. *Neurobiol Aging* 2019;81:127-137

Koopmann M, Lesinski-Schiedat A, Illg A. Speech Perception, Dichotic Listening, and Ear Advantage in Simultaneous Bilateral Cochlear Implanted Children. *Otol Neurotol* 2020;41(2):e208-e215

Lenarz T, Avci E, Gazibegovic D, Salcher R. First Experience With a New Thin Lateral Wall Electrode in Human Temporal Bones. *Otol Neurotol* 2019;40(7):872-877

Lenarz T, Timm ME, Salcher R, Büchner A. Individual Hearing Preservation Cochlear Implantation Using the Concept of Partial Insertion. *Otol Neurotol* 2019;40(3):e326-e335

Lyutenski S, Erfurt P, Ochs M, Lenarz T. Corrosion casting of the temporal bone: review of the technique. *Ann Anat* 2020;228:151455

Majdani E, Majdani O, Steffens M, Warnecke A, Lesinski-Schiedat A, Lenarz T, Götz F. Dimensions of artefacts caused by cochlear and auditory brainstem implants in magnetic resonance imaging. *Cochlear Implants Int* 2020;21(2):67-74

Müller S, Kahr LA, Gaa J, Tauscher S, Kluge M, John S, Rau TS, Lenarz T, Ortmaier T, Majdani O. Workflow assessment as a preclinical development tool : Surgical process models of three techniques for minimally invasive cochlear implantation. *Int J Comput Assist Radiol Surg* 2019;14(8):1389-1401

Natanov R, Khalikov A, Gueler F, Maus U, Boyle EC, Haverich A, Kühn C, Madrahimov N. Four hours of veno-venous extracorporeal membrane oxygenation using bi-caval cannulation affects kidney function and induces moderate lung damage in a mouse model. *Intensive Care Med Exp* 2019;7(1):72

Nogueira W, Abel J, Fingscheidt T. Artificial speech bandwidth extension improves telephone speech intelligibility and quality in cochlear implant users *J Acoust Soc Am* 2019;145(3):1640

Nogueira W, Cosatti G, Schierholz I, Egger M, Mirkovic B, Buchner A. Toward Decoding Selective Attention From Single-Trial EEG Data in Cochlear Implant Users *IEEE Trans Biomed Eng* 2020;67(1):38-49

Nogueira W, Dolhopiatenko H, Schierholz I, Büchner A, Mirkovic B, Bleichner MG, Debener S. Decoding Selective Attention in Normal Hearing Listeners and Bilateral Cochlear Implant Users With Concealed Ear *EEG Front Neurosci* 2019;13:720

Nogueira W, Nagathil A, Martin R. Making Music More Accessible for Cochlear Implant Listeners: Recent Developments. *IEEE Signal Processing Magazine* 2019;36(1):115-127

Nuha S, Keller MC, Hügl S, Thomas L, Rau TS, Karsten E. Characterization of a measurement setup for the thermomechanical characterization of curved shape memory alloy actuators. *Curr Dir Biomed Eng* 2019;5(1):445-447

Papathanassiou S, Koch T, Suhling MC, Lenarz T, Durisin M, Stolle SRO, Raab P. Computed Tomography Versus Dacryocystography for the Evaluation of the Nasolacrimal Duct-A Study With 72 Patients *Laryngoscope Investig Otolaryngol* 2019;4(4):393-398

Peter MN, Paasche G, Reich U, Lenarz T, Warnecke A. Reaktionen im Corti-Organ auf elektrische Stimulation : StED-Technologie zum Nachweis von Veränderungen *HNO* 2019;67(4):251-257

Peter MN, Warnecke A, Reich U, Olze H, Szczepk AJ, Lenarz T, Paasche G. Influence of In Vitro Electrical Stimulation on Survival of Spiral Ganglion Neurons *Neurotox Res* 2019;36(1):204-216

Prenzler NK, Kludt E, Giere T, Salcher R, Lenarz T, Maier H. Middle Ear Transducer: Long Term Stability of the Latest Generation *T2 Biomed Res Int* 2019;2019:4346325

Rau TS, Kreul D, Lexow J, Hügl S, Zuniga MG, Lenarz T, Majdani O. Characterizing the size of the target region for atraumatic opening of the cochlea through the facial recess *Comput Med Imaging Graph* 2019;77:101655

Scheper V, Hoffmann A, Gepp MM, Schulz A, Hamm A, Pannier C, Hubka P, Lenarz T, Schwieger J. Stem Cell Based Drug Delivery for Protection of Auditory Neurons in a Guinea Pig Model of Cochlear Implantation. *Front Cell Neurosci* 2019;13:177

Scheper V, Schwieger J, Hamm A, Lenarz T, Hoffmann A. BDNF-overexpressing human mesenchymal stem cells mediate increased neuronal protection in vitro. *J Neurosci Res* 2019;97(11):1414-1429

Schilder AGM, Su MP, Blackshaw H, Lustig L, Staeker H, Lenarz T, Safieddine S, Gomes-Santos CS, Holme R, Warnecke A. Hearing Protection, Restoration, and Regeneration: An Overview of Emerging Therapeutics for Inner Ear and Central Hearing Disorders *Otol Neurotol* 2019;40(5):559-570

Schulze J, Nolte L, Lyutenski S, Tinne N, Heinemann D, Ripken T, Willaredt MA, Nothwang HG, Lenarz T, Warnecke A. Scannende laseroptische Tomographie in einem neuropathischen Mausmodell : Visualisierung von strukturellen Veränderungen *HNO* 2019;67(Suppl 2):69-76

Schulze J, Nolte L, Lyutenski S, Tinne N, Heinemann D, Ripken T, Willaredt MA, Nothwang HG, Lenarz T, Warnecke A. Scannende laseroptische Tomographie in einem neuropathischen Mausmodell : Visualisierung von strukturellen Veränderungen *HNO* 2019;67(8):590-599

Schuon R, Mrevlje B, Vollmar B, Lenarz T, Paasche G. Intraluminal three-dimensional optical coherence tomography - a tool for imaging of the Eustachian tube? *J Laryngol Otol* 2019;133(2):87-94

Seeliger T, Prenzler NK, Gingele S, Seeliger B, Körner S, Thiele T, Bonig L, Sühs KW, Witte T, Stangel M, Skripuletz T. Neuro-Sjogren: Peripheral Neuropathy With Limb Weakness in Sjögren's Syndrome. *Front Immunol* 2019;10:1600

Sieber D, Erfurt P, John S, Santos GRD, Schurzig D, Sorensen MS, Lenarz T. The OpenEar library of 3D models of the human temporal bone based on computed tomography and micro-slicing *Sci Data* 2019;6:180297

Snik A, Maier H, Hodgetts B, Kompis M, Mertens G, van de Heyning P, Lenarz T, Bosman A. Efficacy of Auditory Implants for Patients With Conductive and Mixed Hearing Loss Depends on Implant Center *Otol Neurotol* 2019;40(4):430-435

Sun J, Eberhard J, Glage S, Held N, Voigt H, Schwabe K, Winkel A, Stiesch M. Development of a peri-implantitis model in the rat. *Clin Oral Implants Res* 2020;31(3):203-214

Teschner M, Lilli G, Lenarz T. Comparison of superelastic nitinol stapes prostheses and platin teflon stapes prostheses Eur Arch Otorhinolaryngol 2019;276(9):2405-2409

Teschner M, Ulrich K, Lenarz T. Implementierung eines SharePoint-basierten qualitätsge sicherten Dokumentenlenkungssystems zur Erreichung einer optimierten Patientensicherheit HNO 2019;67(5):356-359

Wang H, Stahl F, Schepers T, Steffens M, Warnecke A, Zeilinger C. Microarray-based screening system identifies temperature-controlled activity of Connexin 26 that is distorted by mutations Sci Rep 2019;9(1):13543

Warnecke A, Prenzler NK, Schmitt H, Daemen K, Keil J, Dursin M, Lenarz T, Falk CS. Defining the Inflammatory Microenvironment in the Human Cochlea by Perilymph Analysis: Toward Liquid Biopsy of the Cochlea Front Neurol 2019;10:665

Weber CM, Schmidtmayer U, Stolle SRO, Lenarz T. Der neuartige Propel mini Stent - Indikationen, Operationstechnik und erste klinische Erfahrungen Laryngorhinootologie 2019;98(6):408-412

Weininger O, Warnecke A, Lesinski-Schiedat A, Lenarz T, Stolle S. Computational analysis based on audioprofiles: A new possibility for patient stratification in office-based otology Audiol Res 2019;9(2):230

Wulf K, Teske M, Arbeiter D, Eickner T, Grabow N, Paasche G, Lenarz T. Covalent coupling of polymers as drug coatings on silicone surfaces for future applications. Current Directions in Biomedical Engineering 2019;5(1):311-313

Yilmaz-Bayraktar S, Schwieger J, Schepers V, Lenarz T, Böer U, Kreienmeyer M, Torrente M, Doll T. Decellularized equine carotid artery layers as matrix for regenerated neurites of spiral ganglion neurons Int J Artif Organs 2020;43(5):332-342

Zelener F, Majdani O, Roemer A, Lexow GJ, Giesemann A, Lenarz T, Warnecke A. Relations Between Scalar Shift and Insertion Depth in Human Cochlear Implantation. Otol Neurotol 2020;41(2):178-185

Zentner L, Griebel S, Hügl S. Fluid-mechanical compliant actuator for the insertion of a cochlear implant electrode carrier. Mechanism and Machine Theory 2019;142:103590

Case reports

Funk D, Schmidtmayer U, Durisin M, Jonigk D, Baumann U, Dittrich AM. Listen carefully - the hairy polyp as an unusual cause of neonatal stridor. Am J Respir Crit Care Med 2019;200(7):924-925

Abstracts

Rohrbeck A, Schulze J, Hartmann A, Heinkele L, Warnecke A, Lenarz T, Hagemann S, Just I. C3-mediated anti-proliferative effect is Rac1-dependent. Naunyn Schmiedebergs Arch Pharmacol 2019;392(Suppl.1):S69

Habilitationen

Paasche, Gerrit (PD Dr. rer. nat.): Wege zur Optimierung der Elektroden-Nerven-Grenzfläche am Beispiel des Cochlea-Implantats
MHH-Signatur: D 81315

Schepers, Verena (PD Dr. med. vet.): Pharmakologische Optimierungsansätze zur Cochlea-Implantationstherapie
MHH-Signatur: D 81591

Promotionen

Fuchs, Anna (Dr. med.): Evaluation von Calreticulin-Autoantikörpern zum Nachweis einer möglichen Autoimmunpathogenese bei chronisch obstruktiver Tubenventilationsstörung
MHH-Signatur: D 81504

Lexow, Georg Jakob (Dr. rer. biol. hum.): Entwicklung neuer Methoden zur Vermessung und Modellierung des Innenohrs im Kontext von Cochlea-Implantaten
MHH-Signatur: D 81689

Luttermann, Janek (Dr. med.): Einflussfaktoren auf postoperative Cochlea-Implantatinfektionen : eine retrospektive Analyse von 1615 Patienten der HNO-Klinik der Medizinischen Hochschule Hannover
MHH-Signatur: D 81719

Quass, Gunnar Lennart (PhD): Electrical stimulation of the mouse auditory midbrain
MHH-Signatur: D 81574

Sandner, Carolina (Dr. med.): Untersuchung zum Sprachverstehen von Kindern und Jugendlichen nach sequentiell bilateraler Cochlea-Implantation
MHH-Signatur: D 81400

Timm, Max Eike (Dr. med.): Patientenspezifische Auswahl von Cochlea-Implantat Elektroden basierend auf anatomischen Indikationsbereichen = Patient specific selection of lateral wall cochlear implant electrodes based on anatomical indication ranges
MHH-Signatur: D 81597

Yue, Qing (Dr. med.): Heat shock protein proteomic research on microarrays
MHH-Signatur: D 81536

Abteilung Experimentelle Otologie – 8891

Originalpublikationen

Burghard A, Voigt MB, Kral A, Hubka P. Categorical processing of fast temporal sequences in the guinea pig auditory brainstem Commun Biol 2019;2:265

Gordon K, Kral A. Animal and human studies on developmental monaural hearing loss Hear Res 2019;380:60-74

Kral A, Dorman MF, Wilson BS. Neuronal Development of Hearing and Language: Cochlear Implants and Critical Periods Annu Rev Neurosci 2019;42:47-65

Land R, Kapche A, Ebbers L, Kral A. 32-channel mouse EEG: Visual evoked potentials J Neurosci Methods 2019;325:108316

Voigt MB, Kral A. Cathodic-leading pulses are more effective than anodic-leading pulses in intracortical microstimulation of the auditory cortex J Neural Eng 2019;16(3):036002

Scheper V, Hoffmann A, Gepp MM, Schulz A, Hamm A, Pannier C, Hubka P, Lenarz T, Schwieger J. Stem Cell Based Drug Delivery for Protection of Auditory Neurons in a Guinea Pig Model of Cochlear Implantation. Front Cell Neurosci 2019;13:177

Promotionen

Berger, Christoph (Dr. med. dent.): Congenital deafness affects deep layers in primary and secondary auditory cortex
MHH-Signatur: D 81374

Voigt, Mathias Benjamin (Dr. rer. nat. M.Sc.): Layer-specific intracortical microstimulation of primary auditory cortex in vivo
MHH-Signatur: D 81411

Klinik für Phoniatrie und Pädaudiologie – 6510

Originalpublikationen

Diers D, Fast JF, Götz F, Kahrs LA, Miller S, Jungheim M, Ptok M. Euclidean distances of laryngopharyngeal structures obtained from CT data for preclinical development of laryngoscopic devices Surg Radiol Anat 2020;42(6):695-700

Friedemann Fast J, Rüppel AK, Bärhold C, Jungheim M, Ortmaier T, Ptok M, Kahrs LA. Endoscopic guidance system for stimulation of the laryngeal adductor reflex by droplet impact. Proc SPIE 2019;10951(Medical Imaging 2019: Image-Guided Procedures, Robotic Interventions, and Modeling (8 March 2019))

Kallusky J, Zimmerer R, Tavassol F, Gellrich NC, Ptok M, Jungheim M. Deglutition in Patients With Hypernasality Associated With Unilateral Cleft Lip and Palate Evaluated With High-Resolution Manometry Cleft Palate Craniofac J 2020;57(2):238-244

Koch T, Bergmann C, Ptok M. Auditive Verarbeitung und Wahrnehmungsstörungen: Erfahrungen mit Fragebogeninstrumenten Laryngorhinootologie 2019;98(6):413-420

Ptok M, Kiese-Himmel C, Nickisch A. Leitlinie "Auditive Verarbeitungs- und Wahrnehmungsstörungen": Definition : S1-Leitlinie der Deutschen Gesellschaft für Phoniatrie und Pädaudiologie. HNO 2019;67(1):8-14

Tiemeyer T, Ptak M, Ivanov C, Lange MB. Geschlechtergerechte Personenbezeichnungen in deutscher Wissenschaftssprache. Von frühen feministischen Vorschlägen für geschlechtergerechte Sprache zu deren Umsetzung in wissenschaftlichen Abstracts. *Suvremena lingvistika* 2018;44(86):261-290

Tiemeyer T, Ptak M, Ivanov C, Lange MB. Geschlechtergerechte Sprache in der Wissenschaft - Gebrauch und Motivation. *Gender thoughts new perspectives in Gender Research : working paper series* 2019;2:1-22

Tiemeyer T, Ptak M. Gebrauch geschlechtsübergreifender Personenbezeichnungen in der „Sprache · Stimme · Gehör“ im Jahr 2016. *Sprache Stimme Gehör* 2018;42(2):91-96

Tiemeyer T, Ptak M. Methoden der Stereotypforschung. *Logos* 2019;27

Übersichtsarbeiten

Nickisch A, Kiese-Himmel C, Massinger C, Ptak M, Schonweiler R. Leitlinie: "Auditive Verarbeitungs- und Wahrnehmungsstörungen": Diagnostik : S1-Leitlinie der Deutschen Gesellschaft für Phoniatrie und Pädaudiologie. *HNO* 2019;67(8):566-575

sonstiges

Fast JF, Ptak M, Jungheim M, Szymanski R, Ortmaier T, Kahrs L. Towards Fully Automated Determination of Laryngeal Adductor Reflex Latencies through High-Speed Laryngoscopy Image Processing. *Bildverarbeitung für die Medizin* 2018;121-126

Friedemann Fast J, He J, Ortmaier T, Jungheim M, Ptak M, Kahrs LA. An actuated larynx phantom for pre-clinical evaluation of droplet-based reflex-stimulating laryngoscopes. *Current Directions in Biomedical Engineering* 2019;5(1):137-140

Miller S. Das Kehlkopfgerüst. *Sprache Stimme Gehör* 2019;43(4):165-166

Zentrum Zahn-, Mund- und Kieferheilkunde

Klinik für Kieferorthopädie – 7730

Originalpublikationen

Lie N, Merten HA, Yamauchi K, Wiltfang J, Kessler P. Pre-implantological bone formation in the floor of the maxillary sinus in a self-supporting space. *J Craniomaxillofac Surg* 2019;47(3):454-460

Meyer-Kobbe V, Doll K, Stiesch M, Schwestka-Polly R, Demling A. Vergleich der intraoralen Biofilmreduktion auf silberbeschichtetem und Silberionen-implantiertem Bracketmaterial aus Edelstahl. *Spitzenforschung in der Kieferorthopädie 2019;Innovationen und Auszeichnungen* 2019/2020:22-35

Paes da Silva S, Pitchika V, Baumert U, Wehrbein H, Schwestka-Polly R, Drescher D, Kuhnisch J, Wichelhaus A. Oral health-related quality of life in orthodontics: a cross-sectional multicentre study on patients in orthodontic treatment. *Eur J Orthod* 2020;42(3):270-280

Pauls A, Nienkemper M, Schwestka-Polly R, Wiechmann D. Behandlungsgenauigkeit der vollständig individuellen lingualen Apparatur WIN. *Spitzenforschung in der Kieferorthopädie 2019;Innovationen und Auszeichnungen* 2019/2020:42-54

Promotionen

Klang, Elisabeth (Dr. med. dent.): Qualität des Behandlungsergebnisses bei nicht angelegten Unterkieferprämolaren und kieferorthopädischem Lückenschluss durch Mesialisierung von Unterkiefermolaren ohne Ausgleichsextraktionen im Oberkiefer
MHH-Signatur: D 81354

Meyer-Kobbe, Viktoria (Dr. med. dent.): Vergleich der intraoralen Biofilmreduktion auf silberbeschichtetem und Silberionen-implantiertem Bracketmaterial aus Edelstahl
MHH-Signatur: D 81432

Masterarbeiten

Al-Qatami, Fawzi M. (M.Sc. Lingual Orthodontics Dr.): Quality assessment of a completely customized lingual appliance in consecutively treated patients
MHH-Signatur: D 81580

Alimy- Allrath, Tahmina (M.Sc. Lingual Orthodontics Dr. med. dent.): Stabilität von Klasse II-Korrekturen mittels einer Herbst-Apparatur in Kombination mit einer vollständig individuellen lingualen Apparatur
MHH-Signatur: D 81582

Kaur Nirmal Singh, Jasprit (M.Sc. Lingual Orthodontics Dr.): The correction of posterior buccal cross-bite with a completely customized lingual appliance
MHH-Signatur: D 81581

Kutschera, Eric (M.Sc. Lingual Orthodontics Dr. med. dent.): Der aktuelle therapeutische Wert vollständig individueller lingualer Apparaturen in der modernen Kieferorthopädie eine narrative Übersichtsarbeit
MHH-Signatur: D 81579

Sohani, Ali (M.Sc. Lingual Orthodontics Dr. med. dent.): Vertikale Effekte einer vollständig individuellen lingualen Apparatur bei der Nivellierung der sagittalen Kompensationskurve im Unterkiefer
MHH-Signatur: D 81578

von Massow, Christina (M.Sc. Lingual Orthodontics Dr. med. dent.): Distalization in the maxillary dental arch by a completely customized lingual appliance in combination with skeletal anchorage
MHH-Signatur: D 81577

Klinik für Mund-, Kiefer- und Gesichtschirurgie – 7720

Originalpublikationen

Alevizakos V, Mitov G, Stoetzer M, von See C. A retrospective study of the accuracy of template-guided versus freehand implant placement: A nonradiologic method Oral Surg Oral Med Oral Pathol Oral Radiol 2019;128(3):220-226

Fuessinger MA, Schwarz S, Neubauer J, Cornelius CP, Gass M, Poxleitner P, Zimmerer R, Metzger MC, Schlager S. Virtual reconstruction of bilateral midfacial defects by using statistical shape modeling J Craniomaxillofac Surg 2019;47(7):1054-1059

Gellrich NC, Dittmann J, Spalthoff S, Jehn P, Tavassol F, Zimmerer R. Current Strategies in Post-traumatic Orbital Reconstruction J Maxillofac Oral Surg 2019;18(4):483-489

Gniesmer S, Brehm R, Hoffmann A, de Cassan D, Menzel H, Hoheisel AL, Glasmacher B, Willbold E, Reifenrath J, Wellmann M, Ludwig N, Tavassol F, Zimmerer R, Gellrich NC, Kampmann A. In vivo analysis of vascularization and biocompatibility of electrospun polycaprolactone fibre mats in the rat femur chamber. J Tissue Eng Regen Med 2019;13(7):1190-1202

Jehn P, Dittmann J, Zimmerer R, Stier R, Jehn M, Gellrich NC, Tavassol F, Spalthoff S. Survival Rates According to Tumour Location in Patients With Surgically Treated Oral and Oropharyngeal Squamous Cell Carcinoma Anticancer Res 2019;39(5):2527-2533

Jehn P, Stier R, Tavassol F, Dittmann J, Zimmerer R, Gellrich NC, Krüskenper G, Spalthoff S. Physical and Psychological Impairments Associated with Mucositis after Oral Cancer Treatment and Their Impact on Quality of Life Oncol Res Treat 2019;42(6):342-349

Jehn P, Winterboer J, Kampmann A, Zimmerer R, Spalthoff S, Dittmann J, Gellrich NC, Tavassol F. Angiogenic effects of mesenchymal stem cells in combination with different scaffold materials Microvasc Res 2020;127:103925

Jehn P, Zimmerer R, Dittmann J, Fedchenko M, Gellrich NC, Spalthoff S. Ossification of the Vascular Pedicle After Microsurgical Soft Tissue Transfer of the Lateral Upper Arm Free Flap Ann Plast Surg 2019;83(6):e39-e42

Jehn P, Zimmerer R, Dittmann J, Winterboer J, Gellrich NC, Tavassol F, Spalthoff S. Prelamination of the latissimus dorsi flap for reconstruction in head and neck surgery Int J Oral Maxillofac Surg 2019;48(9):1163-1168

Kallusky J, Zimmerer R, Tavassol F, Gellrich NC, Ptak M, Jungheim M. Deglutition in Patients With Hypernasality Associated With Unilateral Cleft Lip and Palate Evaluated With High-Resolution Manometry Cleft Palate Craniofac J 2020;57(2):238-244

Kreher F, Zeller A, Krettek C, Gaulke R. Fingermittelgelenkarthrodese mittels Drahtnaht mit und ohne zusätzlichen Kirschnerdraht - Eine vergleichende biomechanische Studie Handchir Mikrochir Plast Chir 2019;51(1):19-26

Ludwig N, Szczepanski MJ, Glusko A, Szafarowski T, Azambuja JH, Dolg L, Gellrich NC, Kampmann A, Whiteside TL, Zimmerer RM. CD4(+) tumor cells promote early angiogenesis in head and neck squamous cell carcinoma Cancer Lett 2019;467:85-95

Müller D, Hagenah D, Biswanath S, Coffee M, Kampmann A, Zweigerdt R, Heisterkamp A, Kalies SMK. Femtosecond laser-based nanosurgery reveals the endogenous regeneration of single Z-discs including physiological consequences for cardiomyocytes. Sci Rep 2019;9(1):3625

Neuhaus M, Munder A, Schipke J, Schmiedl A. Lung infection caused by *Pseudomonas aeruginosa* in a CD26/DPP4 deficient F344 rat model. Inflamm Res 2019;68(7):529-544

Pabst A, Zeller AN, Rashad A, Wagner MEH, Eckelt U, Ehrenfeld M, Schiegnitz E. Postgraduate training in Oral- and Maxillofacial Surgery: Results of a survey among 74 German interns J Craniomaxillofac Surg 2019;47(10):1645-1651

Rana M, Holtmann H, Rana M, Kanatas AN, Singh DD, Sproll CK, Kübler NR, Ipakchi R, Hufendiek K, Gellrich NC. Primary orbital reconstruction with selective laser melted core patient-specific implants: overview of 100 patients Br J Oral Maxillofac Surg 2019;57(8):782-787

Spalthoff S, Dittmann J, Zimmerer R, Jehn P, Tavassol F, Gellrich NC. Intraorbital volume augmentation with patient-specific titanium spacers J Stomatol Oral Maxillofac Surg 2020;121(2):133-139

Spalthoff S, Zimmerer R, Dittmann J, Korn P, Gellrich NC, Jehn P. Scapula pre-augmentation in sheep with polycaprolactone tricalcium phosphate scaffolds J Stomatol Oral Maxillofac Surg 2019;120(2):116-121

Stier R, Jehn P, Johannsen H, Müller CW, Gellrich NC, Spalthoff S. Reality or wishful thinking: do bicycle helmets prevent facial injuries? Int J Oral Maxillofac Surg 2019;48(9):1235-1240

Stoetzer M, Alevizakos V, Rahlf B, Gellrich NC, Kampmann A, von See C. The Impact of Different Augmentative Methods on the Expression of Inflammatory Factors J Oral Implantol 2019;45(5):356-361

Willbold E, Wellmann M, Welke B, Angrisani N, Griesmer S, Kampmann A, Hoffmann A, de Cassan D, Menzel H, Hoheisel AL, Glasmacher B, Reifenrath J. Possibilities and limitations of electrospun chitosan-coated polycaprolactone grafts for rotator cuff tear repair. J Tissue Eng Regen Med 2020;14(1):186-197

Youkhana B, Tavassol F, Johannsen H, Spalthoff S, Gellrich NC, Stier R. An in-depth technical and medical investigation of facial injuries caused by car accidents Injury 2019;50(8):1433-1439

Abstracts

Jehn P, Winterboer J, Kampmann A, Zimmerer R, Spalthoff S, Dittmann J, Gellrich NC, Tavassol F. Angiogener Effekt von mesenchymalen Stammzellen bei der Besiedelung unterschiedlicher Biomaterialien. 23. Jahrestagung OEGMKG, 29. Jänner bis 1. Februar 2019, Bad Hofgastein, Österreich

Jehn P, Zimmerer R, Dittmann J, Fedchenko M, Gellrich NC, Spalthoff S. Ossifikation des Gefäßstiels nach mikrochirurgischem Weichgewebetransfer mittels lateralem Oberarmlappen. 69. Kongress und Praxisführungsseminarder DGMKG, Frankfurt am Main, 26.-29. Juni 2019

Jehn P, Zimmerer R, Dittmann J, Korn P, Gellrich NC, Spalthoff S. Präaugmentation der Skapula im Schafmodell mittels Polykaprolaktontrikalziumphosphat-Konstrukten. 23. Jahrestagung OEGMKG, 29. Jänner bis 1. Februar 2019, Bad Hofgastein, Österreich

Spalthoff S, Dittmann J, Zimmerer R, Korn P, Jehn P, Gellrich NC. Volumenaugmentation mit patientenspezifischen Titanspacern in verzögert primärer und sekundärer Orbitarekonstruktion. 69. Kongress und Praxisführungsseminarder DGMKG, Frankfurt am Main, 26.-29. Juni 2019

Habilitationen

Spalthoff, Simon (PD Dr. med. dent.): Biologisch aktiver Knochenersatz durch Prävaskularisierung von beta-Trikalziumphosphat im Tiermodell als Bioreaktor
MHH-Signatur: D 81566

Zimmerer, Rüdiger (PD Dr. Dr.): Tumorstammzellen und Tumorangiogenese in Malignomen der Kopf-Hals-Region
MHH-Signatur: D 81630

Promotionen

Achilles, Nadine (Dr. med. dent.): Systematische Untersuchung von spezifischen Originalschraubendrehern und alternativen Universal-schraubendrehern sowie deren Auswirkung auf die Präzisionspassung in der Anwendung der dentalen Implantologie - eine vergleichende Studie
MHH-Signatur: D 81437

Braun, Anna (Dr. med. dent.): Postoperative Beurteilung von Schulterfunktion und Lebensqualität bei Patienten mit Kopf-Hals-Tumoren mittels klinischer Untersuchung, DASH- und EORTC-Fragebogen
MHH-Signatur: D 81440

Joop, Anna Muriel (Dr. med. dent.): Eine in vivo Untersuchung der Periostperfusion nach subperiostaler Periostpräparation und Einlage verschiedener Kollagenmembranen
MHH-Signatur: D 81682

Niezen, Elizabeth Trijntje (Dr. med. dent.): Fractures of the mandibular condyle a comparison of patients, fractures and treatment characteristics between Groningen (The Netherlands) and Dresden (Germany)
MHH-Signatur: D 81517

Pillette, Marjatta (Dr. med. dent.): Materielle und infrastrukturelle Einbindung von Zahn-, Mund- und Kieferzentren in Notfallkonzepte von Universitätskliniken : eine systematische Analyse
MHH-Signatur: D 81539

Rüter, Maria Elisabeth Josefa (Dr. med. dent.): Mittelgesichts- und Unterkieferfrakturen durch den Umgang mit Pferden: eine retrospektive Analyse
MHH-Signatur: D 81705

Scherer, Uta (Dr. med. dent.): Untersuchungen zu schablonengeführten Implantatbohrungen in der Handhabung unterschiedlich erfahrener Operateure
MHH-Signatur: D 81633

Tehranchian, Shahram (Dr. med. dent.): Die Crista zygomatico-alveolaris als Spenderareal für die biologisch adäquate Rekonstruktion des Alveolarfortsatzes : eine retrospektive Untersuchung
MHH-Signatur: D 81365

Wingartz, Franziska Helga Maria (Dr. med. dent.): Qualitative Analyse der Belastung von Krebspatienten aus der Perspektive von Patienten und Ärzten
MHH-Signatur: D 81368

Klinik für Zahnärztliche Prothetik und Biomedizinische Werkstoffkunde – 7710

Originalpublikationen

Brune A, Stiesch M, Eisenburger M, Greuling A. The effect of different occlusal contact situations on peri-implant bone stress - A contact finite element analysis of indirect axial loading. *Mater Sci Eng C Mater Biol Appl* 2019;99:367-373

Doll K, Yang I, Fadeeva E, Kommerein N, Szafranski SP, Bei der Wieden G, Greuling A, Winkel A, Chichkov BN, Stumpf NS, Stiesch M. Liquid-Infused Structured Titanium Surfaces: Antiadhesive Mechanism to Repel *Streptococcus oralis* Biofilms. *ACS Appl Mater Interfaces* 2019;11(26):23026-23038

Freifrau von Maltzahn N, Bernard S, Kohorst P. Two-part implant abutments with titanium and ceramic components: Surface modification affects retention forces-An in-vitro study. *Clin Oral Implants Res* 2019;30(9):903-909

Grischke J, Karch A, Wenzlaff A, Foitzik MM, Stiesch M, Eberhard J. Keratinized mucosa width is associated with severity of peri-implant mucositis. A cross-sectional study. *Clin Oral Implants Res* 2019;30(5):457-465

Haufe S, Kerling A, Protte G, Bayerle P, Stenner HT, Roff S, Sundermeier T, Kuck M, Ensslen R, Nachbar L, Lauenstein D, Böthig D, Bara C, Hanke AA, Terkamp C, Stiesch M, Hilfiker-Kleiner D, Haverich A, Tegtbur U. Telemonitoring-supported exercise training, metabolic syndrome severity, and work ability in company employees: a randomised controlled trial. Lancet Public Health 2019;4(7):e343-e352

Hong B, Winkel A, Stumpp N, Abdallat M, Saryyeva A, Runge J, Stiesch M, Krauss JK. Detection of bacterial DNA on neurostimulation systems in patients without overt infection Clin Neurol Neurosurg 2019;184:105399

Ingendoh-Tsakmakidis A, Mikolai C, Winkel A, Szafranski SP, Falk CS, Rossi A, Walles H, Stiesch M. Commensal and pathogenic biofilms differently modulate peri-implant oral mucosa in an organotypic model. Cell Microbiol 2019;21(10):e13078

Konze SA, Abraham WR, Goethe E, Surges E, Kuypers MMM, Hoeltig D, Meens J, Vogel C, Stiesch M, Valentini-Weigand P, Gerlach GF, Buettner FFR. Link between Heterotrophic Carbon Fixation and Virulence in the Porcine Lung Pathogen *Actinobacillus pleuropneumoniae*. Infect Immun 2019;87(9):e00768-18 [pii]

Meyer-Kobbe V, Doll K, Stiesch M, Schwestka-Polly R, Demling A. Vergleich der intraoralen Biofilmreduktion auf silberbeschichtetem und Silberionen-implantiertem Bracketmaterial aus Edelstahl. Spitzenforschung in der Kieferorthopädie 2019;Innovationen und Auszeichnungen 2019/2020:22-35

Mikolai C, Ingendoh-Tsakmakidis A, Winkel A, Kommerein N, Falk CS, Rossi A, Walles H, Stiesch M. Session 10: Biofilms Implant related infections. Biomed Tech (Berl) 2019;64(Suppl. 1):63-65

Rahim MI, Szafranski SP, Ingendoh-Tsakmakidis A, Stiesch M, Mueller PP. Evidence for inoculum size and gas interfaces as critical factors in bacterial biofilm formation on magnesium implants in an animal model. Colloids Surf B Biointerfaces 2019;186:110684

Schiller J, Kellner T, Briest J, Hoepner K, Woyciechowski A, Ostermann A, Korallus C, Sturm C, Weiberlenn T, Jiang L, Egen C, Beissner F, Stiesch M, Karst M, Gutenbrunner C, Fink MG. The best from East and West? Acupuncture and medical training therapy as monotherapies or in combination for adult patients with episodic and chronic tension-type headache: study protocol for a randomized controlled trial. Trials 2019;20(1):623

Sun J, Eberhard J, Glage S, Held N, Voigt H, Schwabe K, Winkel A, Stiesch M. Development of a peri-implantitis model in the rat. Clin Oral Implants Res 2020;31(3):203-214

Szafranski SP, Kilian M, Yang I, Bei der Wieden G, Winkel A, Hegermann J, Stiesch M. Diversity patterns of bacteriophages infecting *Agregatibacter* and *Haemophilus* species across clades and niches. ISME J 2019;13(10):2500-2522

Übersichtsarbeiten

Klering D, Eisenburger M, Stiesch M, Pott PC. Die digitale intra- und extraorale Abformung. ZWR 2019;128(5):231-235

Pott PC, Eisenburger M, Ulmer F, Stiesch M. Komplikationsmanagement bei dentalen keramischen Systemen. Wissen Kompakt 2019;13(3):161-169

Letter

Eigendorf J, Melk A, Haufe S, Boethig D, Berliner D, Kerling A, Kueck M, Stenner H, Bara C, Stiesch M, Schippert C, Hilfiker A, Falk C, Bauersachs J, Thum T, Lichtenhagen R, Haverich A, Hilfiker-Kleiner D, Tegtbur U. Effects of personalized endurance training on cellular age and vascular function in middle-aged sedentary women. Eur J Prev Cardiol 2019;13:2047487319849505

Promotionen

Altmayer, Niels Paul (Dr. med. dent.): Mikroleakage an implantatgetragenen Brücken : eine In-vitro-Untersuchung an CADCAM-gefertigten mehrspannigen Brücken auf Implantat- und Abutment-Level
MHH-Signatur: D 81537

Bernhard, Sebastian (Dr. med. dent.): Untersuchung zum Einfluss unterschiedlicher Befestigungsmaterialien auf den Verbund zwischen konfektionierten Titanbasen und keramischen Aufbauten aus Glaskeramik, bzw. Zirkoniumdioxid bei zweiteiligen Abutments
MHH-Signatur: D 81337

Brune, Annike (Dr. rer. biol. hum.): Stabilitätsbewertungen von dentalen Implantatversorgungen anhand von Finite-Elemente-Analysen
MHH-Signatur: D 81321

Doll, Katharina (Dr. rer. nat.): Entwicklung und Charakterisierung von physikalischchemisch funktionalisiertem Titan als Biofilm-abweisende Implantatoberfläche
MHH-Signatur: D 81234

Ingendoh-Tsakmakidis, Alexandra (Dr. rer. nat.): Modulatory effects of the commensal Streptococcus oralis in a novel peri-implant mucosa-biofilm model
MHH-Signatur: D 80924

Kommerein, Nadine (Dr. rer. nat.): Entwicklung eines oralen Multispezies-Biofilm-Modells für die Evaluation neuer präventiver und therapeutischer Anti-Biofilm-Strategien
MHH-Signatur: D 81324

Sun, Jingqing (Dr. med. dent.): A peri-implantitis model in the rat
MHH-Signatur: D 81452

Abstracts

Doll K, Fadeeva K, Kommerein N. Liquid-infused titanium as antiadhesive, biofilm-repellent implant surface. Konferenz Bioinspired Materials, 20.-25.Oktober 2019, Monte Verita, Schweiz
Volltext: <http://bioinspired2019.ch/>

Doll K, Kommerein N, Grünberg H, Feng D, Stumpp NS, Neuweiler I, Nackenhorst U, Stiesch M. In vitro models of bacterial biofilms. International Conference on Biomedical Technology, 18.-20.November 2019, Hannover
Volltext: <http://www.icbt19.uni-hannover.de/introduction/conference-topics/>

Doll K, Winkel A, Stiesch M. Measuring bacterial adhesion forces on implant materials. Jahrestagung der Deutschen Europäischen Gesellschaft für Biomaterialien, 09.-13.09.2019, Dresden
Volltext: <https://www.esb2019.org/>

Finger C, Stiesch M, Eisenburger M, Greuling A, Breidenstein B, Busemann S. Einfluss von Oberflächenbehandlungen und Verblendparametern auf den Haftverbund vollkeramischer dentaler Restaurationen. 68. Jahrestagung der DGPro, 17.-18. Mai 2019, Rostock
Volltext: <https://www.dgpro.de/tagungen/68-jahrestagung-rostock>

Mikolai C, Ingendoh-Tsakmakidis A, Winkel A, Kommerein N, Falk CS, Stiesch M. Interaction of a commensal multispecies biofilm with a peri-implant-mucosa in a three dimensional in vitro model. 30th Annual Conference of the European Society for Biomaterials zusammen mit der 26. Jahrestagung der Deutschen Gesellschaft für Biomaterialien (DGBM),09.-13.09.2019, Dresden
Volltext: <https://tinyurl.com/rsn3obj>

Plehn S, Stiesch M, Eisenburger M, Pott PC. In-Vitro Studie zur Belastbarkeit von Brücken aus Komposit und aus Lithiumdisilikatkeramik im Seitenzahngebiet. 68. Jahrestagung der DGPro, 17.-18. Mai 2019, Rostock
Volltext: <https://www.dgpro.de/tagungen/68-jahrestagung-rostock>

Pott PC, Becker C, Schaumann S, Brune A, Bühnen L, Stiesch M, Eisenburger M. Vorstellung einer digitalen dreidimensionalen Messmethode zum Vergleich okklusaler Kontakte. 68. Jahrestagung der DGPro, 17.-18. Mai 2019, Rostock
Volltext: <https://www.dgpro.de/tagungen/68-jahrestagung-rostock>

Pott PC, Eisenburger M, Stiesch M. Dental implants - case reports, indications and limitations ICBT 2019, 18.-20. November 2019, Hannover
Volltext: <http://www.icbt19.uni-hannover.de/>

Weigel A, Doll K, Kommerein N, Stiesch M. Phytotherapeutische Plaquekontrolle: Einfluss von Repha-OS® auf orale Multispezies-Biofilme. Deutscher Zahnärztetag, 08.-09.November 2019, Frankfurt/Main
Volltext: <https://www.dtzt.de/2019/>

Vorträge

Pott PC. Was tun bei Chipping? Möglichkeiten der Reparatur und deren Grenzen. Herbsttagung Hesse-Gesellschaft, 15.-16. November 2019, Leipzig

Poster

Weber SC, Doll K, Mikolai C, Stiesch M. Charakterisierung des pH-Werts auf Titanoberflächen nach Anlagerung eines oralen bakteriellen Biofilms. Deutscher Zahnärztetag, 08.-09.November 2019,, Frankfurt am Main
Volltext: <https://www.dtzt.de/2019/>

Klinik für Zahnerhaltung, Parodontologie und Präventive Zahnheilkunde – 7740

Originalpublikationen

Adam K, Gousopoulou E, Bakopoulou A, Leyhausen G, Volk J, Staufenbiel I, Günay H, Schertl PPJ, Geurtsen W. Characterization of cells derived from inflamed intra-bony periodontal defects. DZZ international 2019;1(5):182-194

Adam K, Staufenbiel I, Geurtsen W, Günay H. Root coverage using a connective tissue graft with epithelial striaion in combination with enamel matrix derivatives - a long-term retrospective clinical interventional study. BMC Oral Health 2019;19(1):148

Gaarr V, Meyer-Wübbold K, Geurtsen W, Günay H. Verankerung der zahnärztlichen Gesundheitsfrühförderung" in Mutterpass und Kinderuntersuchungsheft". DZZ 2019;74(6):376-389

Günay H, Meyer-Wübbold K. Bedeutet KIAZZPlus nur doppelt putzen? DZZ 2019;74(4):224-231

Günay H, Meyer-Wübbold K. Does CIOTIPlus only mean brushing twice. DZZ international 2019;1(4):127-136

Günay H, Meyer-Wübbold K. Effektivität der KIAZZPlus-Systematik auf die Reinigung der Interdentalräume. DZZ 2019;74(2):112-124

Holmer L, Othman A, Lührs AK, von See C. Comparison of the shear bond strength of 3D printed temporary bridges materials, on different types of resin cements and surface treatment. J Clin Exp Dent 2019;11(4):e367-e372

Jacker-Guhr S, Sander J, Luehrs AK. How "Universal" is Adhesion? Shear Bond Strength of Multi-mode Adhesives to Enamel and Dentin. J Adhes Dent 2019;21(1):87-95

Lührs AK, Dörr S, Geurtsen W. Kunststoffe im 3D-Druckverfahren - welche Materialkombination führt zu einem stabilen Verbund? DZZ 2019;74(3):D11

Meyer-Wübbold K, Günay H. Effectiveness of CIOTIPlus depending on different toothbrushes on approximal cleaning. DZZ international 2019;1(4):151-160

Meyer-Wübbold K, Günay H. Effektivität von KIAZZPlus in Abhängigkeit von verschiedenen Zahnbürsten auf die Approximalreinigung. DZZ 2019;74(6):390-401

Meyer-Wübbold K, Rahman A, Stepura-Breunig A, Alagöz A, Geurtsen W, Günay H. Kenntnisstand von Frauen mit Migrationshintergrund über zahnärztliche Frühprävention. DZZ 2019;74(4):244-255

Perduns R, Volk J, Plum M, Gutzki F, Kaever V, Geurtsen W. Effects of HEMA on Nrf2-related gene expression using a newly developed 3D co-culture model of the oral mucosa. Dent Mater 2019;35(9):1214-1226

Perduns R, Volk J, Schertl P, Leyhausen G, Geurtsen W. HEMA modulates the transcription of genes related to oxidative defense, inflammatory response and organization of the ECM in human oral cells. Dent Mater 2019;35(3):501-510

Case reports

Günay H, Staufenbiel I, Geurtsen W, Adam K. Die Granulationsgewebe-erhaltende Technik in der regenerativen Periimplantitistherapie - ein Behandlungskonzept mit Fallberichten. DZZ 2019;74(1):16-27

Abstracts

Perduns R, Volk J, Plum M, Wielgosz S, Beckedorf A, Gutzki R, Kaever V, Geurtsen W. Comparative Analysis of CQ-caused Effects in Monolayer-cultures and 3D-co-culture Models. J Dent Res 2019;98(Spec.Iss.A):1925

Plum M, Perduns R, Volk J, Leyhausen G, Wielgosz S, Beckedorf A, Geurtsen W. Effect of DBPO on Oxidative Stress- and Inflammation-Related Genes. J Dent Res 2019;98(Spec.Iss.A):1338

Schilke R, Geurtsen W. Variabilität dentaler und skelettaler Befunde bei Geschwistern mit Hypophosphatasie. Oralprophylaxe Kinderzahnheilkunde 2019;41:133-134

Poster

Lührs AK. To wedge or not to wedge? - A minimal-invasive diastema closure technique with composite. Clin Oral Investig 2019;23(5):2520

sonstiges

Lührs AK. Adhesive fixation of modern dental ceramics. DHZ 2019;58:603-617

Kliniken/Institute der Sektion III ohne Zentrumszuordnung

Klinik für Anästhesiologie und Intensivmedizin – 8050

Originalpublikationen

Achenbach J, Rhein M, Gombert S, Meyer-Bockenkamp F, Buhck M, Eberhardt M, Leffler A, Frieling H, Karst M. Childhood traumatization is associated with differences in TRPA1 promoter methylation in female patients with multisomatoform disorder with pain as the leading bodily symptom Clin Epigenetics 2019;11(1):126

Achenbach J, Tran AT, Jaeger B, Kapitza K, Bernateck M, Karst M. Quantitative Sensory Testing in Patients with Multisomatoform Disorder with Chronic Pain as the Leading Bodily Symptom-a Matched Case-Control Study Pain Med 2020;21(2):e54-e61

Beck CE, Rudolph D, Becke-Jakob K, Schindler E, Etspuler A, Trapp A, Fink G, Muller-Lobeck L, Roher K, Genahr A, Eich C, Sümpelmann R. Real fasting times and incidence of pulmonary aspiration in children: Results of a German prospective multicenter observational study. Paediatr Anaesth 2019;29(10):1040-1045

Beck CE, Witt L, Albrecht L, Winstroth AM, Lange M, Dennhardt N, Boethig D, Sümpelmann R. Ultrasound assessment of gastric emptying time in preterm infants: A prospective observational study. Eur J Anaesthesiol 2019;36(6):406-410

de la Roche J, Angsutaranux P, Kempf H, Janan M, Bolesani E, Thiemann S, Wojciechowski D, Coffee M, Franke A, Schwanke K, Leffler A, Luangpitpong S, Issaragrisil S, Fischer M, Zweigerdt R. Comparing human iPSC-cardiomyocytes versus HEK293T cells unveils disease-causing effects of Brugada mutation A735V of NaV1.5 sodium channels Sci Rep 2019;9(1):11173

Echtermeyer F, Eberhardt M, Risser L, Herzog C, Gueler F, Khalil M, Engel M, Vondran F, Leffler A. Acetaminophen-induced liver injury is mediated by the ion channel TRPV4. FASEB J 2019;33(9):10257-10268

Eichhorn L, Kieback M, Michaelis D, Kemmerer M, Jüttner B, Tetzlaff K. Behandlung von Kohlenmonoxidvergiftungen in Deutschland : Eine retrospektive Single-Center-Analyse. Anaesthetist 2019;68(4):208-217

Eichhorn L, Michaelis D, Kemmerer M, Jüttner B, Tetzlaff K. Carbon monoxide poisoning from waterpipe smoking: a retrospective cohort study. Clin Toxicol (Phila) 2018;56(4):264-272

Eismann H, Palmaers T, Tsvetanov S, Hagemann V, Flentje M. Changes of collective orientation through a medical student's anaesthesia simulation course - simulation-based training study with non-technical skills debriefing versus medical debriefing. BMC Med Educ 2019;19(1):337

Eismann H, Sieg L, Otten O, Leffler A, Palmaers T. Impact of the laryngeal tube as supraglottic airway device on blood flow of the internal carotid artery in patients undergoing general anaesthesia. Resuscitation 2019;138:141-145

Flentje M, Böhmelt D, Sieg L, Eismann H. Instructors for on-the-job training of advanced paramedics - definition of competencies and development of a quality management tool for a "High Responsibility Organization". GMS J Med Educ 2019;36(1):Doc8

Fricke TC, Echtermeyer F, Zielke J, de la Roche J, Filipovic MR, Claverol S, Herzog C, Tominaga M, Pumroy RA, Moiseenkova-Bell VY, Zygmunt PM, Leffler A, Eberhardt MJ. Oxidation of methionine residues activates the high-threshold heat-sensitive ion channel TRPV2 Proc Natl Acad Sci U S A 2019;116(48):24359-24365

Gillmann HJ, Wasilenko S, Züger J, Petersen A, Kleemann A, Leffler A, Stueber T. Standardised electronic algorithms for monitoring prophylaxis of postoperative nausea and vomiting Arch Med Sci 2019;15(2):408-415

Gombert S, Rhein M, Winterpacht A, Münster T, Hillemacher T, Leffler A, Frieling H. Transient receptor potential ankyrin 1 promoter methylation and peripheral pain sensitivity in Crohn's disease Clin Epigenetics 2019;12(1):1

Neumann-Raizel H, Shilo A, Lev S, Mogilevsky M, Katz B, Shneor D, Shaul YD, Leffler A, Gabizon A, Karni R, Honigman A, Binshtok AM. 2-APB and CBD-Mediated Targeting of Charged Cytotoxic Compounds into Tumor Cells Suggests the Involvement of TRPV2 Channels. *Front Pharmacol* 2019;10:1198

Owen GD, Stollings JL, Rakhit S, Wang L, Yu C, Hosay MA, Stewart JW, Frutos-Vivar F, Peñuelas O, Esteban A, Anzueto AR, Raymondos K, Rios F, Thille AW, González M, Du B, Maggiore SM, Matamis D, Abroug F, Amin P, Zeggwagh AA, Patel MB. International Analgesia, Sedation, and Delirium Practices: a prospective cohort study. *J Intensive Care* 2019;7:25

Palmaers T, Frank P, Eismann H, Sieg L, Leffler A, Schmitt H, Scholler A. Vena-subclavia-Katheter und Pneumothoraxrisiko : Maschinelle Beatmung erhöht das Pneumothoraxrisiko während infraklavikularer landmarkengestützter V.subclavia-Punktion: eine prospektive randomisierte Studie. *Anaesthesia* 2019;68(5):309-316

Palmaers T, Hinsenkamp J, Krämer E, Leffler A, Flentje M, Sieg L, Eismann H. Albumin combined with Mannitol impairs whole blood coagulation and platelet function in vitro. *J Neurosurg Sci* 2019

Palmaers T, Krämer E, Hinsenkamp J, Eismann H, Scheinichen D, Frank P. Mannitol and the Combination of Mannitol and Gelatin Impair Whole Blood Coagulation and the Platelet Function In Vitro. *Turk J Anaesthesiol Reanim* 2019;47(3):199-205

Schenk SA, Dick F, Herzog C, Eberhardt MJ, Leffler A. Active metabolites of dipyrone induce a redox-dependent activation of the ion channels TRPA1 and TRPV1. *Pain Rep* 2019;4(3):e720

Schiller J, Kellner T, Briest J, Hoepner K, Woyciechowski A, Ostermann A, Korallus C, Sturm C, Weiberlenn T, Jiang L, Egen C, Beissner F, Stiesch M, Karst M, Gutenbrunner C, Fink MG. The best from East and West? Acupuncture and medical training therapy as monotherapies or in combination for adult patients with episodic and chronic tension-type headache: study protocol for a randomized controlled trial. *Trials* 2019;20(1):623

Scholz AS, Handke J, Gillmann HJ, Zhang Q, Dehne S, Janssen H, Arens C, Espeter F, Sander A, Giannitsis E, Uhle F, Weigand MA, Motsch J, Larmann J. Frontline Science: Low regulatory T cells predict perioperative major adverse cardiovascular and cerebrovascular events after noncardiac surgery. *J Leukoc Biol* 2020;107(5):717-730

Schukfeh N, Huber D, Metzelder ML, Vieten G, Keil O, Dennhardt N, Sümpelmann R, Ure BM, Kuebler JF. Impact of Capnoperitoneum on Renal Perfusion and Urine Production in Infant and Adolescent Pigs: Crystalloid versus Colloid Fluid Resuscitation. *Eur J Pediatr Surg* 2019;29(6):539-544

Schumacher C, Eismann H, Sieg L, Friedrich L, Scheinichen D, Vondran FWR, Johanning K. Use of Rotational Thromboelastometry in Liver Transplantation Is Associated With Reduced Transfusion Requirements. *Exp Clin Transplant* 2019;17(2):222-230

Shabalout N, Aloumar A, Neubert TA, Dusch M, Beissner F. Digital Pain Drawings Can Improve Doctors' Understanding of Acute Pain Patients: Survey and Pain Drawing Analysis. *JMIR Mhealth Uhealth* 2019;7(1):e11412

Thoben C, Dennhardt N, Krauss T, Sümpelmann R, Zimmermann S, Ruffert H, Heiderich S. Preparation of anaesthesia workstation for trigger-free anaesthesia: An observational laboratory study. *Eur J Anaesthesiol* 2019;36(11):851-856

Thoben C, Dennhardt N, Krauss T, Sümpelmann R, Zimmermann S, Ruffert H, Heiderich S. Preparation of anaesthesia workstation for trigger-free anaesthesia: Activated charcoal filters and prolonged low-flow ventilation. *Eur J Anaesthesiol* 2019;36(11):851-856

Wernly B, Frutos-Vivar F, Peñuelas O, Raymondos K, Muriel A, Du B, Thille AW, Rios F, González M, Del-Sorbo L, Del Carmen Marin M, Pinheiro BV, Soares MA, Nin N, Maggiore SM, Bersten A, Kelm M, Amin P, Cakar N, Lichtenauer M, Suh GY, Abroug F, Jibaja M, Matamis D, Zeggwagh AA, Sutherasan Y, Anzueto A, Esteban A, Jung C. Easy prognostic assessment of concomitant organ failure in critically ill patients undergoing mechanical ventilation. *Eur J Intern Med* 2019;70:18-23

Übersichtsarbeiten

Eichhorn L, Thudium M, Jüttner B. The Diagnosis and Treatment of Carbon Monoxide Poisoning. *Dtsch Arztebl Int* 2018;115(51-52):863-870

Erlenwein J, Meissner W, Petzke F, Pogatzki-Zahn E, Stamer U, Kopppert W. Personelle und organisatorische Voraussetzungen für Schmerzdienste in Krankenhäusern : Empfehlung der Deutschen Gesellschaft für Anasthesiologie und Intensivmedizin e.V. *Anaesthesia* 2019;68(5):317-324

Sümpelmann R, Becke K, Zander R, Witt L. Perioperative fluid management in children: can we sum it all up now? *Curr Opin Anaesthesiol* 2019;32(3):384-391

Letter

Beck CE, Dennhardt N, Sumpelmann R, Witt L. Reply to: ultrasound assessment of gastric emptying time after a standardised light breakfast in healthy children. Eur J Anaesthesiol 2019;36(6):467-468

Editorials

Koppert W, Neitzke G, Trachsler D. Aufklärung und Patientenwille. Anästhesiol Intensivmed Notfallmed Schmerzther 2019;54(7):454-456

Buchbeiträge, Monografien

Dingemann C, Ure BM, Sümpelmann R. Perioperative Intensivmedizin. In: Kretz FJ, Beushausen T, Mildenberger E, Roth B, Ure B [Hrsg.]: Kinder Notfall-Intensiv lebensrettendes Know-how. 4. Auflage. München: Elsevier, 2020. S. 383-406

Promotionen

Ahmed, Hala (Dr. med.): Alkoholkonsum und die Folgen auf die Hämostase gemessen mit der Thrombelastometrie
MHH-Signatur: D 81516

Degenhart, Astrid (Dr. med.): Der Einfluss chronischer Schmerzen auf postoperative Schmerzen, Mobilisation und Funktion nach elektivem Hüftgelenkersatz
MHH-Signatur: D 81498

Ebeling, Marcel (Dr. med.): Venous thromboembolic complications with and without intermittent intraoperative and postoperative pneumatic compression in patients with glioblastoma multiforme using intraoperative magnetic resonance imaging a retrospective study
MHH-Signatur: D 81427

Fischer-Kumbruch, Moritz (Dr. med.): Stellenwert von Videolaryngoskopie und präoperativen Risikoscores bei Tumoren im Bereich des oberen Atemweges
MHH-Signatur: D 81563

Goede, Henrike Maria (Dr. med.): Häufigkeit von Fehlern in der Umsetzung von Anordnungen des prämedizierenden Anästhesisten für die präoperative Dauermedikation
MHH-Signatur: D 81352

Günther, Franziska (Dr. med.): Venöse Luftembolie im Rahmen der halbsitzenden Position bei neurochirurgischen Operationen Abhängigkeit der Inzidenz und des Schweregrades von der verwendeten Überwachungsmethode
MHH-Signatur: D 81410

Klooster, Maria Petronella van 't (Dr. med.): Local-anesthetic like inhibition of the cardiac sodium channel Nav1.5 α-subunit by 5-HT3 receptor antagonists
MHH-Signatur: D 81288

Papenberg, Bastian (Dr. med.): Beeinflussung von kardialen und neuronalen spannungsabhängigen Natriumkanälen durch die selektiven Serotonin-Noradrenalin-Aufnahmehemmer Duloxetin und Venlafaxin
MHH-Signatur: D 81349

Risser, Linus Maximilian (Dr. med.): TRP-Kanäle als Target für reaktive Paracetamolmetabolite
MHH-Signatur: D 81372

Springe, Anna Elisa auf der (Dr. med.): Kompatibilität von 6% Hydroxyäthylstärke 1300,42 und 4% Gelatine mit in der Kinderanästhesie gebräuchlichen intravenösen Medikamenten
MHH-Signatur: D 81619

Klinik für Rehabilitationsmedizin – 8300

Originalpublikationen

Andreeva E, Neumann M, Nöhre M, Brähler E, Hilbert A, de Zwaan M. Validation of the German Version of the Power of Food Scale in a General Population Sample Obes Facts 2019;12(4):416-426

Bökel A, Egen C, Gutenbrunner C, Weidner N, Moosburger J, Abel F, Rupp R, Kalke Y, Liebscher T, Kurze I, Sauer M, Geng V, Sturm C. Querschnittslähmung in Deutschland – eine Befragung zur Lebens- und Versorgungssituation von Menschen mit Querschnittslähmung. Rehabilitation 2020;59(4):205-213

Borg K, Gutenbrunner C, Nugraha B. 6.1 Scientific background of physical and rehabilitation medicine: Biosciences in rehabilitation. *J Int Soc Phys Rehabil Med* 2019;2(5):104-106

Gutenbrunner C, Nugraha B, Gimigliano F, Meyer T, Kiekens C. International Classification of Service Organization in Rehabilitation: An updated set of categories *J Rehabil Med* 2020;52(1):jrm00004

Gutenbrunner C, Nugraha B. 2.1 Rehabilitation: Rehabilitation as a health strategy. *J Int Soc Phys Rehabil Med* 2019;2(5):15-18

Gutenbrunner C, Nugraha B. 6.4 Scientific background of physical and rehabilitation medicine: Human functioning sciences. *J Int Soc Phys Rehabil Med* 2019;2(5):122-124

Gutenbrunner C, Pioch E. Die Rehabilitative Langzeitversorgung – eine Kernaufgabe der Physikalischen und Rehabilitativen Medizin. *Phys Med Rehab Kuror* 2019;29(4):184-185

Gutenbrunner C, Ward AB, Nugraha B. 3.1. Physical and Rehabilitation Medicine: Clinical Scope - Definition and Basic Competencies. *J Int Soc Phys Rehabil Med* 2019;2(5):25-28

Khoshandam Ghashang S, Hamdan I, Lichtenhagen R, Gutenbrunner C, Nugraha B. Alterations of Brain-Derived Neurotrophic Factor and Creatinine During Ramadan Fasting: A Prospective, Controlled Clinical Trial. *Iran Red Crescent Med J* 2019;21(5):e88324

Kiekens C, Didier JP, Malmivaara A, Negrini S, Gutenbrunner C. A European Academy of Rehabilitation Medicine Academic Debate: Describing Experienced Health on the Basis of the WHO's Model of Functioning (ICF) or on the Theory of Social Productivity. *J Rehabil Med* 2019;51(4):244-247

Liebl ME, Beyer J, Deventer A, Glaesener JJ, Lange U, Lemhöfer C, Mau W, Pioch E, Reißhauer A, Schwarzkopf SR, Smolenski UC, Winkelmann A, Gutenbrunner C. Die neue (Muster-)Weiterbildungsordnung 2018 für das Fachgebiet Physikalische und Rehabilitative Medizin. *Phys Med Rehab Kuror* 2019;29(3):161-164

Schiller J, Kellner T, Briest J, Hoepner K, Woyciechowski A, Ostermann A, Korallus C, Sturm C, Weiberlenn T, Jiang L, Egen C, Beissner F, Stiles M, Karst M, Gutenbrunner C, Fink MG. The best from East and West? Acupuncture and medical training therapy as monotherapies or in combination for adult patients with episodic and chronic tension-type headache: study protocol for a randomized controlled trial. *Trials* 2019;20(1):623

Schmidt SB, Boltzmann M, Krauss JK, Stangel M, Gutenbrunner C, Rollnik JD. Standardized nutritional supply versus individual nutritional assessment: Impact on weight changes, complications and functional outcome from neurological early rehabilitation. *Clin Nutr* 2019;184:105399

Si W, Srivastava G, Zhang Y, Jiang L. Green Internet of Things Application of a Medical Massage Robot With System Interruption. *IEEE Access* 2019;7:127066-127077

Sturm C, Egen C, Briest J, Bokel A, Blumenthal M, Schiller J, Korallus C, Gutenbrunner C. Einflussfaktoren auf den Zugang in die Anschlussrehabilitation (AR/AHB) Rehabilitation (Stuttg) 2020;59(3):141-148

Abstracts

Stiller G, Korallus C, Paulmann V, Behrends M. Lehrfilme zu Massagetechniken in der Lehre der Rehabilitationsmedizin - Evaluationsergebnisse aus drei Kohorten. In: GMDS [Hrsg.]: Gemeinsame Jahrestagung der Gesellschaft für Medizinische Ausbildung (GMA), des Arbeitskreises zur Weiterentwicklung der Lehre in der Zahnmedizin (AKWLZ) und der Chirurgischen Arbeitsgemeinschaft Lehre (CAL), 25.09. - 28.09.2019, Frankfurt am Main. Düsseldorf: German Medical Science GMS Publishing House, 2019. S. DocP-01-05

Institut für Sportmedizin – 4250

Originalpublikationen

Chobanyan-Jürgens K, Scheibe RJ, Potthast AB, Hein M, Smith A, Freund R, Tegtmeyer U, Das AM, Engeli S, Jordan J, Haufe S. Influences of Hypoxia Exercise on Whole-Body Insulin Sensitivity and Oxidative Metabolism in Older Individuals *J Clin Endocrinol Metab* 2019;104(11):5238-5248

Eigendorf J, Maassen M, Apitius D, Maassen N. Energy Metabolism in Continuous, High-Intensity, and Sprint Interval Training Protocols With Matched Mean Intensity *J Strength Cond Res* 2019

Haufe S, Kerling A, Protte G, Bayerle P, Stenner HT, Roff S, Sundermeier T, Kuck M, Ensslen R, Nachbar L, Lauenstein D, Böthig D, Bara C, Hanke AA, Terkamp C, Stiesch M, Hilfiker-Kleiner D, Haverich A, Tegtbur U. Telemonitoring-supported exercise training, metabolic syndrome severity, and work ability in company employees: a randomised controlled trial. Lancet Public Health 2019;4(7):e343-e352

Herbsleb M, Keller-Varady K, Wobrock T, Hasan A, Schmitt A, Falkai P, Gabriel HHW, Bär KJ, Malchow B. The Influence of Continuous Exercising on Chronotropic Incompetence in Multi-Episode Schizophrenia Front Psychiatry 2019;10:90

Klewitz F, Nöhre M, Bauer-Hohmann M, Tegtbur U, Schiffer L, Pape L, Schiffer M, de Zwaan M. Information Needs of Patients About Immunosuppressive Medication in a German Kidney Transplant Sample: Prevalence and Correlates Front Psychiatry 2019;10:444

Nebel J, Drabert K, Haufe S, Wasserfurth P, Eigendorf J, Tegtbur U, Hahn A, Tsikas D. Exercise-Induced Oxidative Stress, Nitric Oxide and Plasma Amino Acid Profile in Recreational Runners with Vegetarian and Non-Vegetarian Dietary Patterns. Nutrients 2019;11(8):E1875

Nebel J, Haufe S, Eigendorf J, Wasserfurth P, Tegtbur U, Hahn A. Exercise capacity of vegan, lacto-ovo-vegetarian and omnivorous recreational runners J Int Soc Sports Nutr 2019;16(1):23

Nebel J, Schuchardt JP, Ströhle A, Wasserfurth P, Haufe S, Eigendorf J, Tegtbur U, Hahn A. Micronutrient Status of Recreational Runners with Vegetarian or Non-Vegetarian Dietary Patterns Nutrients 2019;11(5):E1146

Nöhre M, Bauer-Hohmann M, Klewitz F, Kyaw Tha Tun EM, Tegtbur U, Pape L, Schiffer L, de Zwaan M, Schiffer M. Prevalence and Correlates of Cognitive Impairment in Kidney Transplant Patients Using the DemTect-Results of a KTx360 Substudy Front Psychiatry 2019;10:791

Paslakis G, Fischer-Jacobs J, Pape L, Schiffer M, Gertges R, Tegtbur U, Zimmermann T, Nöhre M, de Zwaan M. Assessment of Use and Preferences Regarding Internet-Based Health Care Delivery: Cross-Sectional Questionnaire Study J Med Internet Res 2019;21(5):e12416

Rauchmann BS, Ghaseminejad F, Keeser D, Keller-Varady K, Schneider-Axmann T, Takahashi S, Karali T, Helms G, Dechent P, Maurus I, Hasan A, Wobrock T, Ertl-Wagner B, Schmitt A, Malchow B, Falkai P. The impact of endurance training and table soccer on brain metabolites in schizophrenia Brain Imaging Behav 2020;14(2):515-526

Takahashi S, Keeser D, Rauchmann BS, Schneider-Axmann T, Keller-Varady K, Maurus I, Dechent P, Wobrock T, Hasan A, Schmitt A, Ertl-Wagner B, Malchow B, Falkai P. Effect of aerobic exercise combined with cognitive remediation on cortical thickness and prediction of social adaptation in patients with schizophrenia Schizophr Res 2020;216:397-407

Wiestler M, Kockelmann F, Kuck M, Kerling A, Tegtbur U, Manns MP, Attaran-Bandarabadi M, Bachmann O. Quality of Life Is Associated With Wearable-Based Physical Activity in Patients With Inflammatory Bowel Disease: A Prospective, Observational Study. Clin Transl Gastroenterol 2019

Letter

Eigendorf J, Melk A, Haufe S, Boethig D, Berliner D, Kerling A, Kueck M, Stenner H, Bara C, Stiesch M, Schippert C, Hilfiker A, Falk C, Bauersachs J, Thum T, Lichtinghagen R, Haverich A, Hilfiker-Kleiner D, Tegtbur U. Effects of personalized endurance training on cellular age and vascular function in middle-aged sedentary women. Eur J Prev Cardiol 2019;13:2047487319849505

Case reports

Wollstein J, Tegtbur U, Meller R, Hanke AA, Berndt T, Krettek C, Weber-Spickschen TS. Isolierte Fraktur des Processus coracoideus bei einem 14-jährigen Wasserballnationalspieler : Fallbeispiel Unfallchirurg 2019;122(1):79-82

Abstracts

Friedrich J, Finkel A, Lützow M, Röhrich MA, Blau LS, Hanff E, Bollenbach A, Tsikas D, Maassen N, Maassen M. Markers for nitric oxide metabolism and oxidative stress in human during an endurance capacity test. 4th Human Physiology Workshop, Saturday, 7th of December 2019, Köln

Stenner H, Eigendorf J, Kerling A, Kueck M, Melk A, Boethig D, Bara C, Stiesch M, Schippert C, Hilfiker A, Bauersachs J, Haverich A, Hilfiker-Kleiner D, Tegtbur U. Who benefits the most? Results of a 6 month endurance training on work ability in middle-aged sedentary women. Abstract 2019

Wittke T, Wendt M, Dreissigacker U, Shushakov V, Maassen N. Relation between lactate power curve, aerobic-and endurance capacity. Conference Paper, May 2018

Wittke TC, Eigendorf J, Finkel A, Maassen M, Frische M, Shushakov V, Maassen N. Effectivity of high intensity high volume training (HIHVT) vs continuous training (CT)? S. 452, Abstract. ECSS, 24th Annual Congress of the European College of Sport Science, 3.-6. Juli, 2019, Prag

Institut für Allgemeinmedizin – 5440

Originalpublikationen

Afshar K, Engel B, Hellmuth T, Schneider N, Bleidorn J. Fallorientiertes Lernen im Modul Allgemeinmedizin. ZFA 2019;95(5):224-229

Afshar K, Müller-Mundt G, van Baal K, Schrader S, Wiese B, Bleidorn J, Stiel S, Schneider N. Optimal care at the end of life (OPAL): study protocol of a prospective interventional mixed-methods study with pretest-posttest-design in a primary health care setting considering the view of general practitioners, relatives of deceased patients and health care stakeholders. BMC Health Serv Res 2019;19(1):486

Brettschneider C, Hajek A, Röhr S, Fuchs A, Weeg D, Mamone S, Werle J, Heser K, Mallon T, Stein J, Pentzek M, Bickel H, Wiese B, Weyerer S, Wagner M, van den Bussche H, Maier W, Scherer M, Riedel-Heller SG, König H. Determinants of health-care costs in the oldest-old in Germany. The Journal of the Economics of Ageing 2019;14:100200

De Gregorio PR, Maldonado NC, Pingitore EV, Terraf MCL, Tomás MSJ, de Ruiz CS, Santos V, Wiese B, Bru E, Paiz MC, Reina MF, Schujman DE, Nader-Macías MEF. Intravaginal administration of gelatine capsules containing freeze-dried autochthonous lactobacilli: a double-blind, randomised clinical trial of safety. Beneficial Microbes 2020;11(1):5-17

Ewertowski H, Hesse AK, Schneider N, Stiel S. Allgemeine Palliativversorgung in der hausärztlichen Praxis: Entwicklung von Strategien zur Verbesserung struktureller, rechtlicher und finanzieller Rahmenbedingungen Z Evid Fortbild Qual Gesundh wesen (ZEFQ) 2019;149:32-39

Ewertowski H, Tetzlaff F, Krause O, Eylers V, Schneider N, Stiel S. Es ist eine meiner wichtigsten Aufgaben, dass ich sie wirklich bis zu ihrem Schluss begleite. ZFA 2019;95(4):169-174

Förster F, Pabst A, Stein J, Röhr S, Löbner M, Heser K, Miebach L, Stark A, Hajek A, Wiese B, Maier W, Angermeyer MC, Scherer M, Wagner M, König HH, Riedel-Heller SG. Are older men more vulnerable to depression than women after losing their spouse? Evidence from three German old-age cohorts (AgeDifferent.de platform). J Affect Disord 2019;256:650-657

Förster F, Pabst A, Wagner M, Wiese B, König H, Riedel-Heller S. Verbundprojekt AgeDifferent.de: Analyse geschlechtsspezifischer Entwicklungspfade für Gesundheit im hohen Erwachsenenalter: Ein Update. Gesundheitswesen 2019;81(8):704

Golchert J, Roehr S, Luck T, Wagner M, Fuchs A, Wiese B, van den Bussche H, Brettschneider C, Werle J, Bickel H, Pentzek M, Oey A, Eisele M, König HH, Weyerer S, Mösch E, Maier W, Scherer M, Heser K, Riedel-Heller SG. Women Outperform Men in Verbal Episodic Memory Even in Oldest-Old Age: 13-Year Longitudinal Results of the AgeCoDe/AgeQualiDe Study J Alzheimers Dis 2019;69(3):857-869

Günther A, Schmid S, Weidlich-Wichmann U, Bleidorn J, Buhr-Riehm B, Schubert R, Schwartz J, Schneider N, Hasseler M. Notfallversorgung in Pflegeeinrichtungen in der Stadt Braunschweig: Ein sektorenübergreifender Blick anhand von Kennzahlen aus Sterbefällen, Reanimationen, Krankenhauszuweisungen und Rettungsdiensteinsätzen. Z Evid Fortbild Qual Gesundhwes 2019;141-142:1-10

Hajek A, Brettschneider C, Eisele M, Kaduszkiewicz H, Mamone S, Wiese B, Weyerer S, Werle J, Fuchs A, Pentzek M, Stein J, Luck T, Weeg D, Mosch E, Heser K, Wagner M, Scherer M, Maier W, Riedel-Heller SG, König HH, AgeCoDe and AgeQualiDe Study Group. Correlates of hospitalization among the oldest old: results of the AgeCoDe-AgeQualiDe prospective cohort study. Aging Clin Exp Res 2020;32(7):1295-1301

Hajek A, Brettschneider C, Eisele M, Lühmann D, Mamone S, Wiese B, Weyerer S, Werle J, Fuchs A, Pentzek M, Stein J, Luck T, Weeg D, Mösch E, Heser K, Wagner M, Scherer M, Maier W, Riedel-Heller SG, König HH, AgeCoDe and AgeQualiDe Study Group. Does transpersonal trust moderate the association between chronic conditions and general practitioner visits in the oldest old? Results of the AgeCoDe and AgeQualiDe study Geriatr Gerontol Int 2019;19(8):705-710

Hajek A, Brettschneider C, Eisele M, van den Bussche H, Wiese B, Mamone S, Weyerer S, Werle J, Leve V, Pentzek M, Röhr S, Stein J, Bickel H, Mösch E, Heser K, Wagner M, Scherer M, Maier W, Riedel-Heller SG, König HH, AgeCoDe and AgeQualiDe Study Group. Prevalence and determinants of driving habits in the oldest old: Results of the multicenter prospective AgeCoDe-AgeQualiDe study. Arch Gerontol Geriatr 2019;82:245-250

Hajek A, Brettschneider C, Scherer M, Stark A, Kaduszkiewicz H, Weyerer S, Werle J, Miebach L, Heser K, Wiese B, Mamone S, Stein J, Löbner M, Riedel-Heller SG, König HH. Needs and health care costs in old age: a longitudinal perspective: results from the AgeMooDe study Aging Ment Health 2020;24(10):1763-1768

Heckel M, Sturm A, Stiel S, Ostgathe C, Herbst FA, Tiedtke J, Adelhardt T, Reichert K, Sieber C. '... and then no more kisses!' Exploring patients' experiences on multidrug-resistant bacterial microorganisms and hygiene measures in end-of-life care A mixed-methods study Palliat Med 2020;34(2):219-230

Herbst FA, Gawinski L, Schneider N, Stiel S. Adult Child-Parent Dyadic Interactions at the End of Life: A Scoping Review BMJ Support Palliat Care 2020;10(2):175-185

Herbst FA, Heckel M, Stiel S, Ostgathe C. Development of empirical recommendations for regional hospice and palliative care networks in Germany: A qualitative study. Z Evid Fortbild Qual Gesundhwes 2019;140:35-42

Heser K, Kleineidam L, Wiese B, Oey A, Roehr S, Pabst A, Kaduszkiewicz H, van den Bussche H, Brettschneider C, König HH, Weyerer S, Werle J, Fuchs A, Pentzak M, Mösch E, Bickel H, Maier W, Scherer M, Riedel-Heller SG, Wagner M. Subjective Cognitive Decline May Be a Stronger Predictor of Incident Dementia in Women than in Men. J Alzheimers Dis 2019;68(4):1469-1478

Hohls JK, König HH, van den Bussche H, Eisele M, Wiese B, Oey A, Weyerer S, Werle J, Fuchs A, Pentzak M, Stein J, Röhr S, Mösch E, Bickel H, Heser K, Miebach L, Scherer M, Maier W, Riedel-Heller SG, Hajek A. Association of anxiety symptoms with health care use and costs in people aged 85 and over. Int J Geriatr Psychiatry 2019;34(5):765-776

Junius-Walker U, Schleef T, Vogelsang U, Dierks ML. How older patients prioritise their multiple health problems: a qualitative study BMC Geriatr 2019;19(1):362

Klietz M, Öcalan Ö, Schneider N, Dressler D, Stiel S, Wegner F. Advance Directives of German People with Parkinson's Disease Are Unspecific in regard to Typical Complications Parkinsons Dis 2019;2019:2107821

Krause O, Glaubitz S, Hager K, Schleef T, Wiese B, Junius-Walker U. Post-discharge adjustment of medication in geriatric patients: a prospective cohort study. Z Gerontol Geriatr 2020;53(7):663-670

Krause O, Wiese B, Doyle IM, Kirsch C, Thürmann P, Wilm S, Sparenberg L, Stolz R, Freytag A, Bleidorn J, Junius-Walker U, HIOPP-3-iTBX study group. Multidisciplinary intervention to improve medication safety in nursing home residents: protocol of a cluster randomised controlled trial (HIOPP-3-iTBX study). BMC Geriatr 2019;19(1):24

Luck T, Pabst A, Roehr S, Wiese B, Eisele M, Heser K, Weeg D, Fuchs A, Brettschneider C, Werle J, Mamone S, Bussche HVD, Bickel H, Pentzak M, Koenig HH, Weyerer S, Maier W, Scherer M, Wagner M, Riedel-Heller SG. Determinants of incident dementia in different old age groups: results of the prospective AgeCoDe/AgeQualiDe study Int Psychogeriatr 2019

Mallon T, Eisele M, König HH, Brettschneider C, Röhr S, Pabst A, Weyerer S, Werle J, Mösch E, Weeg D, Fuchs A, Pentzak M, Heser K, Wiese B, Kleineidam L, Wagner M, Riedel-Heller S, Maier W, Scherer M. Lifestyle Aspects As A Predictor Of Pain Among Oldest-Old Primary Care Patients - A Longitudinal Cohort Study Clin Interv Aging 2019;14:1881-1888

Meyer AM, Siri G, Becker I, Betz T, Bödecker AW, Robertz JW, Krause O, Benzing T, Pilotto A, Polidori MC. The Multidimensional Prognostic Index in general practice: One-year follow-up study Int J Clin Pract 2019

Nugraha B, Gutenbrunner C, Barke A, Karst M, Schiller J, Schäfer P, Falter S, Korwisi B, Rief W, Treede RD, IASP Taskforce for the Classification of Chronic Pain. The IASP classification of chronic pain for ICD-11: functioning properties of chronic pain. Pain 2019;160(1):88-94

Ostgathe C, Wendt KN, Heckel M, Kurkowski S, Klein C, Krause SW, Fuchs FS, Bayer CM, Stiel S. Identifying the need for specialized palliative care in adult cancer patients - development and validation of a screening procedure based on proxy assessment by physicians and filter questions. BMC Cancer 2019;19(1):646

Pape L, Schneider N, Schleef T, Junius-Walker U, Haller H, Brunkhorst R, Hellrun N, Prokosch HU, Haarbrandt B, Marschollek M, Schiffer M. The nephrology eHealth-system of the metropolitan region of Hannover for digitalization of care, establishment of decision support systems and analysis of health care quality BMC Med Inform Decis Mak 2019;19(1):176

Pentzak M, Wagner M, Abholz HH, Bickel H, Kaduszkiewicz H, Wiese B, Weyerer S, König HH, Scherer M, Riedel-Heller SG, Maier W, Koppara A, AgeCoDe Study Group. The value of the GP's clinical judgement in predicting dementia: a multicentre prospective cohort study among patients in general practice Br J Gen Pract 2019;69(688):e786-e793

Schäfer I, Hansen H, Kaduszkiewicz H, Bickel H, Fuchs A, Gensichen J, Maier W, Riedel-Heller S, König H, Dahlhaus A, Schön G, Weyerer S, Wiese B, van den Bussche H, Scherer M. Health behaviour, social support, socio-economic status and the 5-year progression of multimorbidity: Results from the MultiCare Cohort Study. *Journal of Comorbidity* 2019;9:2235042X19883560

Schleef T, Junius-Walker U, Krause O. Sicherer Medikamentenmanagement im Pflegeheim. *ZFA* 2019;95(2):59-65

Silva JA, Marchesi A, Wiese B, Nader-Macias MEF. Technological characterization of vaginal probiotic lactobacilli: resistance to osmotic stress and strains compatibility. *J Appl Microbiol* 2019;127(6):1835-1847

Stanze H, Marx G, Schneider N, Nauck F. Individuelle Bedürfnisse von Patienten mit unheilbarem Lungenkrebs im Krankheitsverlauf – eine qualitative Längsschnittstudie. *Z Palliativmed* 2019;20(5):241-249

Stanze H, Schneider N, Nauck F, Marx G. "I can't get it into my head that I have cancer..." -A qualitative interview study on needs of patients with lung cancer. *PLoS One* 2019;14(5):e0216778

Stiel S, Krause O, Berndt CS, Ewertowski H, Müller-Mundt G, Schneider N. Versorgung älterer gebrechlicher Patienten in der letzten Lebensphase : Herausforderungen für Hausärzte bei der Integration geriatrischer und palliativer Versorgungsansätze. *Z Gerontol Geriatr* 2019

Stiel S, Walter P, Salla S. Evaluation eines Kommunikationstrainings für Mitarbeitende in Hornhautbanken. *Augenspiegel* 2019(12):50-53

Welzel FD, Stein J, Röhr S, Fuchs A, Pentzek M, Mösch E, Bickel H, Weyerer S, Werle J, Wiese B, Oey A, Hajek A, König HH, Heser K, Kleineidam L, van den Bussche H, van der Leeden C, Maier W, Scherer M, Wagner M, Riedel-Heller SG. Prevalence of Anxiety Symptoms and Their Association With Loss Experience in a Large Cohort Sample of the Oldest-Old. Results of the AgeCoDe/AgeQualiDe Study. *Front Psychiatry* 2019;10:285

Zülke A, Luck T, Pabst A, Hoffmann W, Thyrian JR, Gensichen J, Kaduszkiewicz H, König HH, Haefeli WE, Czock D, Wiese B, Frese T, Röhr S, Riedel-Heller SG. AgeWell.de - study protocol of a pragmatic multi-center cluster-randomized controlled prevention trial against cognitive decline in older primary care patients. *BMC Geriatr* 2019;19(1):203

Übersichtsarbeiten

Ückert S, Kedia GT, Tsikas D, Simon A, Bannowsky A, Kuczyk MA. Emerging drugs to target lower urinary tract symptomatology (LUTS)/benign prostatic hyperplasia (BPH): focus on the prostate. *World J Urol* 2020;38(6):1423-1435

Buchbeiträge, Monografien

Keck V, Thiesbonenkamp-Maag J, Herbst F. Medizinethnologie als Praxisfeld. In: Klocke-Daffa S [Hrsg.]: Angewandte Ethnologie : Perspektiven einer anwendungsorientierten Wissenschaft. Wiesbaden: Springer VS, 2019. S. 499-513

Krause O. Geriatrisches Assessment. In: Wernecke J, Zeyfang A [Hrsg.]: Diabetes im Alter. Berlin, Boston: De Gruyter, 2019. S. 69-79

Schneider M, Schneider N. Psychische Störungen während und nach der Schwangerschaft. In: Dietrich D, Goemann C, Gensichen J, Hauth I, Veit I [Hrsg.]: Praxisleitfaden psychische Erkrankungen : von Hausärzten und Psychiatern gemeinsam für die Praxis erarbeitet. 1. Auflage. Bern: Hogrefe, 2019. (Ciando library). S. 209-213

Schneider N, Maier BO, Huckenbeck W, Schröder M, Hirsmüller S, Schulz-Quach C, Schnell MW. Palliativmedizin im gesellschaftlichen System. In: Schnell MW, Schulz-Quach C [Hrsg.]: Basiswissen Palliativmedizin. 2019. Berlin, Heidelberg: Springer, 2019. S. 255-270

Abstracts

Kleineidam L, Guski J, Miebach L, Wolfsgruber S, Bickel H, Weyerer S, Pentzek M, Wiese B, König H, Jessen F, Maier W, Scherer M, Riedel-Heller S, Heser K, Wagner M. Disentangling the temporal sequence of subjective cognitive decline, depressive symptoms and memory deterioration: a trivariate latent difference score analysis. *Alzheimer's & Dementia* 2019;15(7):P913

Riedel-Heller S, Roehr S, König H, Scherer M, Wiese B, Wagner M, Pabst A. Self-reported hearing and vision impairment predicts dementia in the oldest old: pooled analysis from German old-age cohorts (agedifferent.de platform). *Alzheimer's & Dementia* 2019;15(7):P194

sonstiges

Herbst FA, Schneider N, Stiel S. Die Rolle von Expertenbeiräten in der Palliativforschung. *Palliativmedizin* 2019;20(1):23-28

Krause O, Marahrens A, Hager K. 76-jährige Frau mit akutem Nierenversagen und kardialer Dekompensation. *Dtsch Med Wochenschr* 2019;144(12):793-794

Stiel S, Klein A. Doppelkopf: Stephanie Stiel und Agnes Klein. Z Palliativmed 2019;20(1):17-19

Stiel S. Kontaktaufnahme zur Anfrage für eine Hornhautspende. Wahrnehmung, Kommunikation, Training. Augenspiegel 2019(3):45-51

Strigens S, Hager K, Krause O. 84-jähriger Mann mit Dehydratation. Dtsch Med Wochenschr 2019;144(23):1609-1610

Promotionen

Dunkel, Frauke (Dr. med.): Facharztprüfungsthemen Allgemeinmedizin: Professionalisierungsgrad und Prüfungsqualität
MHH-Signatur: D 81458

Kliniken/Institute der Sektion IV

Zentrum Pathologie, Forensik und Genetik

Institut für Humangenetik – 6300

Originalpublikationen

Behrens YL, Thomay K, Hagedorn M, Ebersold J, Schmidt G, Lentes J, Davenport C, Schlegelberger B, Göhring G. Jumping translocations: Short telomeres or pathogenic TP53 variants as underlying mechanism in acute myeloid leukemia and myelodysplastic syndrome? Genes Chromosomes Cancer 2019;58(3):139-148

Binder H, Willscher E, Loeffler-Wirth H, Hopp L, Jones DTW, Pfister SM, Kreuz M, Gramatzki D, Fortenbacher E, Hentschel B, Tatagiba M, Herrlinger U, Vatter H, Matschke J, Westphal M, Krex D, Schackert G, Tonn JC, Schlegel U, Steiger HJ, Wick W, Weber RG, Weller M, Loeffler M. DNA methylation, transcriptome and genetic copy number signatures of diffuse cerebral WHO grade II/III gliomas resolve cancer heterogeneity and development. Acta Neuropathol Commun 2019;7(1):59

Brand F, Förster A, Christians A, Bucher M, Thomé CM, Raab MS, Westphal M, Pietsch T, von Deimling A, Reifenberger G, Claus P, Hentschel B, Weller M, Weber RG. FOCAD loss impacts microtubule assembly, G2/M progression and patient survival in astrocytic gliomas Acta Neuropathol 2020;139(1):175-192

Cario G, Leoni V, Conter V, Attarbaschi A, Zaliova M, Sramkova L, Cazzaniga G, Fazio G, Sutton R, Elitzur S, Izraeli S, Lauten M, Locatelli F, Basso G, Buldini B, Bergmann AK, Lentes J, Steinemann D, Göhring G, Schlegelberger B, Haas OA, Schewe D, Buchmann S, Moericke A, White D, Revesz T, Stanulla M, Mann G, Bodmer N, Arad-Cohen N, Zuna J, Valsecchi MG, Zimmermann M, Schrappe M, Biondi A. Relapses and treatment-related events contributed equally to poor prognosis in children with ABL-class fusion positive B-cell acute lymphoblastic leukemia treated according to AIEOP-BFM protocols Haematologica 2020;105(7):1887-1894

Cocciardi S, Dolnik A, Kapp-Schwoerer S, Rücker FG, Lux S, Blätte TJ, Skambraks S, Krönke J, Heidel FH, Schnöder TM, Corbacioglu A, Gaidzik VI, Paschka P, Teleanu V, Göhring G, Thol F, Heuser M, Ganser A, Weber D, Sträng E, Kestler HA, Döhner H, Bullinger L, Döhner K. Clonal evolution patterns in acute myeloid leukemia with NPM1 mutation Nat Commun 2019;10(1):2031

Dadak M, Pul R, Lanfermann H, Hartmann H, Hehr U, Donnerstag F, Michels D, Tryc AB. Varying Patterns of CNS Imaging in Influenza A Encephalopathy in Childhood Clin Neuroradiol 2020;30(2):243-249

Drick N, Sahabian A, Pongpamorn P, Merkert S, Göhring G, Welte T, Martin U, Olmer R. Generation of a NKX2.1 - p63 double transgenic knock-in reporter cell line from human induced pluripotent stem cells (MHHi006-A-4) Stem Cell Res 2020;42:101659

Engel C, Fischer C, Zachariae S, Bucksch K, Rhiem K, Giesecke J, Herold N, Wappenschmidt B, Hubbel V, Maringa M, Reichstein-Gnielinski S, Hahnen E, Bartram CR, Dikow N, Schott S, Speiser D, Horn D, Fallenberg EM, Kiechle M, Quante AS, Vesper AS, Fehm T, Mundhenke C, Arnold N, Leinert E, Just W, Siebers-Renelt U, Weigel S, Gehrig A, Wockel A, Schlegelberger B, Pertschy S, Kast K, Wimberger P, Briest S, Loeffler M, Bick U, Schmutzler RK, German Consortium for Hereditary Breast and Ovarian Cancer (GC-HBOC). Breast cancer risk in BRCA1/2 mutation carriers and noncarriers under prospective intensified surveillance. Int J Cancer 2020;146(4):999-1009

Engels L, Olmer R, de la Roche J, Göhring G, Ulrich S, Haller R, Martin U, Merkert S. Generation of a CFTR knock-in reporter cell line (MHHi006-A-1) from a human induced pluripotent stem cell line Stem Cell Res 2019;40:101542

Figlioli G, Bogliolo M, Catucci I, Caleca L, Lasheras SV, Pujol R, Kiiski JI, Muranen TA, Barnes DR, Dennis J, Michailidou K, Bolla MK, Leslie G, Aalfs CM, ABCTB Investigators, Adank MA, Adlard J, Agata S, Cadoo K, Agnarsson BA, Ahearn T, Alttomaki K, Ambrosone CB, Andrews L, Anton-Culver H, Antonenkova NN, Arndt V, Arnold N, Aronson KJ, Arun BK, Asseryanis E, Auber B, Auvinen P, Azzollini J, Balmana J, Barkardottir RB, Barrowdale D, Barwell J, Beane Freeman LE, Beauparlant CJ, Beckmann MW, Behrens S, Benitez J, Berger R, Bermisheva M, Blanco AM, Blomqvist C, Bogdanova NV, Bojesen A, Bojesen SE, Bonanni B, Borg A, Brady AF, Brauch H, Brenner H, Bruning T, Burwinkel B, Buys SS, Caldes T, Caliebe A, Caligo MA, Campa D, Campbell IG, Canzian F, Castelao JE, Chang-Claude J, Chancok SJ, Claes KBM, Clarke CL, Collavoli A, Conner TA, Cox DG, Cybulski C, Czene K, Daly MB, de la Hoya M, Devilee P, Diez O, Ding YC, Dite GS, Ditsch N, Domchek SM, Dorfling CM, Dos-Santos-Silva I, Durda K, Dwek M, Eccles DM, Ekici AB, Eliassen AH, Ellberg C, Eriksson M, Evans DG, Fasching PA, Figueiro J, Flyger H, Foulkes WD, Friebel TM, Friedman E, Gabrielson M, Gaddam P, Gago-Dominguez M, Gao C, Gapstur SM, Garber J, Garcia-Closas M, Garcia-Saenz JA, Gaudet MM, Gayther SA, GEMO Study Collaborators, Giles GG, Glendon G, Godwin AK, Goldberg MS, Goldgar DE, Guenel P, Gutierrez-Barrera AM, Haeberle L, Haiman CA, Hakansson N, Hall P, Hamann U, Harrington PA, Hein A, Heyworth J, Hillemanns P, Hollestelle A, Hopper JL, Hosgood HD, Howell A, Hu C, Hulick PJ, Hunter DJ, Imyanitov EN, KConFab, Isaacs C, Jakimovska M, Jakubowska A, James P, Janavicius R, Janni W, John EM, Jones ME, Jung A, Kaaks R, Karlan BY, Khusnutdinova E, Kitahara CM, Konstantopoulou I, Koutros S, Kraft P, Lambrechts D, Lazaro C, Le Marchand L, Lester J, Lesueur F, Lilyquist J, Loud JT, Lu KH, Luben RN, Lubinski J, Mannermaa A, Manoochehri M, Manoukian S, Margolin S, Martens JWM, Maurer T, Mavroudis D, Mebirouk N, Meindl A, Menon U, Miller A, Montagna M, Nathanson KL, Neuhausen SL, Newman WG, Nguyen-Dumont T, Nielsen FC, Nielsen S, Nikitina-Zake L, Offit K, Olah E, Olopade OI, Olshan AF, Olson JE, Olsson H, Osorio A, Ottini L, Peissel B, Peixoto A, Peto J, Plaseska-Karanfilska D, Pocza T, Presneau N, Pujana MA, Punie K, Rack B, Rantala J, Rashid MU, Rau-Murthy R, Rennert G, Lejbkowicz F, Rhenius V, Romero A, Rookus MA, Ross EA, Rossing M, Rudaitis V, Ruebner M, Saloustros E, Sanden K, Santamarina M, Scheuner MT, Schmutzler RK, Schneider M, Scott C, Senter L, Shah M, Sharma P, Shu XO, Simard J, Singer CF, Sohn C, Soucy P, Southey MC, Spinelli JJ, Steele L, Stoppa-Lyonnet D, Tapper WJ, Teixeira MR, Terry MB, Thomassen M, Thompson J, Thull DL, Tischkowitz M, Tollenaar RAEM, Torres D, Troester MA, Truong T, Tung N, Untch M, Vachon CM, van Rensburg EJ, van Veen EM, Vega A, Viel A, Wappenschmidt B, Weitzel JN, Wendt C, Wieme G, Wolk A, Yang XR, Zheng W, Ziegas A, Zorn KK, Dunning AM, Lush M, Wang Q, McGuffog L, Parsons MT, Pharoah PDP, Fostira F, Toland AE, Andrusil IL, Ramus SJ, Swerdlow AJ, Greene MH, Chung WK, Milne RL, Chenevix-Trench G, Dörk T, Schmidt MK, Easton DF, Radice P, Hahnemann E, Antoniou AC, Couch FJ, Nevanlinna H, Surrallés J, Peterlongo P. The FANCM:p.Arg658* truncating variant is associated with risk of triple-negative breast cancer. *NPJ Breast Cancer* 2019;5:38

Fuchs NV, Schieck M, Neuenkirch M, Tondera C, Schmitz H, des Portes V, Germanaud D, Steinemann D, Göhring G, König R. Induced pluripotent stem cells (iPSCs) derived from a renpenning syndrome patient with c.459_462delAGAG mutation in PQBP1 (PEI001-A) *Stem Cell Res* 2019;41:101592

Fuchs NV, Schieck M, Neuenkirch M, Tondera C, Schmitz H, Steinemann D, Göhring G, König R. Induced pluripotent stem cell line (PEI-i003-A) derived from an apparently healthy male individual *Stem Cell Res* 2020;42:101679

Gallon R, Mühlbacher B, Wenzel SS, Sheth H, Hayes C, Aretz S, Dahan K, Foulkes W, Kratz CP, Ripperger T, Azizi AA, Baris Feldman H, Chong AL, Demirsoy U, Florkin B, Imschweiler T, Januszewicz-Lewandowska D, Lobitz S, Nathrath M, Pander HJ, Perez-Alonso V, Perne C, Ragab I, Rosenbaum T, Rueda D, Seidel MG, Suerink M, Taeubner J, Zimmermann SY, Zschocke J, Borthwick GM, Burn J, Jackson MS, Santibanez-Koref M, Wimmer K. A sensitive and scalable microsatellite instability assay to diagnose constitutional mismatch repair deficiency by sequencing of peripheral blood leukocytes *Hum Mutat* 2019;40(5):649-655

Ganster C, Müller-Thomas C, Haferlach C, Strupp C, Ogata K, Germing U, Hildebrandt B, Mallo M, Lübbert M, Müller C, Sole F, Götz KS, Vandenberghe P, Göhring G, Steinmetz T, Kröger N, Platzbecker U, Söling U, Raynaud S, Shirneshan K, Schanz J, Haase D. Comprehensive analysis of isolated der(1;7)(q10;p10) in a large international homogenous cohort of patients with myelodysplastic syndromes *Genes Chromosomes Cancer* 2019;58(10):689-697

Golas MM, Auber B, Ripperger T, Pabst B, Schmidt G, Morlot M, Diebold U, Steinemann D, Schlegelberger B, Morlot S. Looking for the hidden mutation: Bannayan-Riley-Ruvalcaba syndrome caused by constitutional and mosaic 10q23 microdeletions involving PTEN and BMPR1A *Am J Med Genet A* 2019;179(7):1383-1389

Gonzalez-Acosta M, Marin F, Puliafito B, Bonifaci N, Fernandez A, Navarro M, Salvador H, Balaguer F, Iglesias S, Velasco A, Grau Garces E, Moreno V, Gonzalez-Granado LI, Guerra-Garcia P, Ayala R, Florkin B, Kratz C, Ripperger T, Rosenbaum T, Januszewicz-Lewandowska D, Azizi AA, Ragab I, Nathrath M, Pander HJ, Lobitz S, Suerink M, Dahan K, Imschweiler T, Demirsoy U, Brunet J, Lázaro C, Rueda D, Wimmer K, Capellá G, Pineda M. High-sensitivity microsatellite instability assessment for the detection of mismatch repair defects in normal tissue of biallelic germline mismatch repair mutation carriers *J Med Genet* 2020;57(4):269-273

Haase A, Glienke W, Engels L, Göhring G, Esser R, Arseniev L, Martin U. GMP-compatible manufacturing of three iPS cell lines from human peripheral blood *Stem Cell Res* 2019;35:101394

Herbrueggen H, Mueller S, Rohde J, Arias Padilla L, Moericke A, Attarbaschi A, Zimmermann M, Ratei R, Brueggemann M, Siebert R, Goehring G, Schlegelberger B, Bradtke J, Klapper W, Woessmann W, Burkhardt B. Treatment and outcome of IG-MYC(+) neoplasms with precursor B-cell phenotype in childhood and adolescence *Leukemia* 2020;34(3):942-946

Hernandez-Pacheco N, Farzan N, Francis B, Karimi L, Repnik K, Vijverberg SJ, Soares P, Schieck M, Gorenjak M, Forno E, Eng C, Oh SS, Pérez-Méndez L, Berce V, Tavendale R, Samedy LA, Hunstman S, Hu D, Meade K, Farber HJ, Avila PC, Serebrisky D, Thyne SM, Brigino-

Buenaventura E, Rodriguez-Cintron W, Sen S, Kumar R, Lenoir M, Rodriguez-Santana JR, Celedón JC, Mukhopadhyay S, Potocnik U, Pirmohamed M, Verhamme KM, Kabesch M, Palmer CNA, Hawcutt DB, Flores C, Maitland-van der Zee AH, Burchard EG, Pino-Yanes M. Genome-wide association study of inhaled corticosteroid response in admixed children with asthma *Clin Exp Allergy* 2019;49(6):789-798

Huge N, Sandbothe M, Schröder AK, Stalke A, Eilers M, Schäffer V, Schlegelberger B, Illig T, Vajen B, Skawran B. Wnt status-dependent oncogenic role of BCL9 and BCL9L in hepatocellular carcinoma *Hepatol Int* 2020;14(3):373-384

Jayaprakash S, Drakulic S, Zhao Z, Sander B, Golas MM. The ATPase BRG1/SMARCA4 is a protein interaction platform that recruits BAF subunits and the transcriptional repressor REST/NRSF in neural progenitor cells *Mol Cell Biochem* 2019;461(1-2):171-182

Jung-Klawitter S, Wächter S, Hagedorn M, Ebersold J, Göhring G, Opladen T. Generation of 2 iPSC clones from a patient with DNAJC12 deficiency: DHMCi003-A and DHMCi003-B *Stem Cell Res* 2019;36:101402

Jutzi JS, Basu T, Pellmann M, Kaiser S, Steinemann D, Sanders MA, Hinai ASA, Zeilemaker A, Bojtine Kovacs S, Koellerer C, Ostendorp J, Aumann K, Wang W, Raffoux E, Cassinat B, Bullinger L, Schlegelberger B, Valk PJM, Pahl HL. Altered NFE2 activity predisposes to leukemic transformation and myelosarcoma with AML-specific aberrations *Blood* 2019;133(16):1766-1777

Karasik D, Zillikens MC, Hsu YH, Aghdassi A, Akesson K, Amin N, Barroso I, Bennett DA, Bertram L, Bochud M, Borecki IB, Broer L, Buchman AS, Byberg L, Campbell H, Campos-Obando N, Cauley JA, Cawthon PM, Chambers JC, Chen Z, Cho NH, Choi HJ, Chou WC, Cummings SR, de Groot LCPGM, De Jager PL, Demuth I, Diatchenko L, Econo MJ, Eiriksdottir G, Enneman AW, Eriksson J, Eriksson JG, Estrada K, Evans DS, Feitosa MF, Fu M, Gieger C, Grallert H, Gudnason V, Lenore LJ, Hayward C, Hofman A, Homuth G, Huffman KM, Husted LB, Illig T, Ingelsson E, Ittermann T, Jansson JO, Johnson T, Biffar R, Jordan JM, Jula A, Karlsson M, Khaw KT, Kilpelainen TO, Klopp N, Kloth JSL, Koller DL, Kooner JS, Kraus WE, Kritchevsky S, Kutalik Z, Kuulasmaa T, Kuusisto J, Laakso M, Lahti J, Lang T, Langdahl BL, Lerch MM, Lewis JR, Lill C, Lind L, Lindgren C, Liu Y, Livshits G, Ljunggren Ö, Loos RJF, Lorentzon M, Luan J, Luben RN, Malkin I, McGuigan FE, Medina-Gomez C, Meitinger T, Melhus H, Mellstrom D, Michaelsson K, Mitchell BD, Morris AP, Mosekilde L, Nethander M, Newman AB, O'Connell JR, Oostra BA, Orwoll ES, Palotie A, Peacock M, Perola M, Peters A, Prince RL, Psaty BM, Räikkönen K, Ralston SH, Ripatti S, Rivadeneira F, Robbins JA, Rotter JI, Rudan I, Salomaa V, Satterfield S, Schipf S, Shin CS, Smith AV, Smith SB, Soranzo N, Spector TD, Stáncaková A, Stefansson K, Steinhagen-Thiessen E, Stolk L, Streeten EA, Styrkarsdottir U, Swart KMA, Thompson P, Thomson CA, Thorleifsson G, Thorsteinsdottir U, Tikkanen E, Tranah GJ, Uitterlinden AG, van Duijn CM, van Schoor NM, Vandenput L, Vollenweider P, Völzke H, Wactawski-Wende J, Walker M, J Wareham N, Waterworth D, Weedon MN, Wichmann HE, Widen E, Williams FMK, Wilson JF, Wright NC, Yerges-Armstrong LM, Yu L, Zhang W, Zhao JH, Zhou Y, Nielson CM, Harris TB, Demissie S, Kiel DP, Ohlsson C. Disentangling the genetics of lean mass *Am J Clin Nutr* 2019;109(2):276-287

Kloth K, Renner S, Burmester G, Steinemann D, Pabst B, Lorenz B, Simon R, Kolbe V, Hempel M, Rosenberger G. 16p13.11 microdeletion uncovers loss-of-function of a MYH11 missense variant in a patient with megacystis-microcolon-intestinal-hypoperistalsis syndrome *Clin Genet* 2019;96(1):85-90

Laaksonen J, Seppälä I, Raitoharju E, Mononen N, Lytykäinen LP, Waldenberger M, Illig T, Lepistö M, Almusa H, Ellonen P, Huttunen N, Juonala M, Kähönen M, Raitakari O, Salonen JT, Lehtimäki T. Discovery of mitochondrial DNA variants associated with genome-wide blood cell gene expression: a population-based mtDNA sequencing study *Hum Mol Genet* 2019;28(8):1381-1391

Lenz D, Staufner C, Wächter S, Hagedorn M, Ebersold J, Göhring G, Kölker S, Hoffmann GF, Jung-Klawitter S. Generation of an induced pluripotent stem cell (iPSC) line, DHMCi005-A, from a patient with CALFAN syndrome due to mutations in SCYL1 *Stem Cell Res* 2019;37:101428

Lenz D, Staufner C, Wächter S, Hagedorn M, Ebersold J, Göhring G, Kölker S, Hoffmann GF, Jung-Klawitter S. Generation of an iPSC line from a patient with infantile liver failure syndrome 2 due to mutations in NBAS: DHMCi004-A *Stem Cell Res* 2019;35:101398

Longerich T, Endris V, Neumann O, Rempel E, Kirchner M, Abadi Z, Uhrig S, Kriegsmann M, Weiss KH, Breuhahn K, Mehrabi A, Weber TF, Wilkens L, Straub BK, Rosenwald A, Schulze F, Brors B, Froehling S, Pellegrino R, Budczies J, Schirmacher P, Stenzinger A. RSPO2 gene rearrangement: a powerful driver of beta-catenin activation in liver tumours *Gut* 2019;68(7):1287-1296

López C, Kleinheinz K, Aukema SM, Rohde M, Bernhart SH, Hübschmann D, Wagener R, Toprak UH, Raimondi F, Kreuz M, Waszak SM, Huang Z, Sieverling L, Paramasivam N, Seufert J, Sungalee S, Russell RB, Bausinger J, Kretzmer H, Ammerpohl O, Bergmann AK, Binder H, Borkhardt A, Brors B, Claviez A, Doose G, Feuerbach L, Haake A, Hansmann ML, Hoell J, Hummel M, Korbel JO, Lawerenz C, Lenze D, Radlwimmer B, Richter J, Rosenstiel P, Rosenwald A, Schilhabel MB, Stein H, Stilgenbauer S, Stadler PF, Szczepanowski M, Weniger MA, Zapatka M, Eils R, Lichter P, Loeffler M, Möller P, Trümper L, Klapper W, ICGC MMML-Seq Consortium, Hoffmann S, Küppers R, Burkhardt B, Schlesner M, Siebert R. Genomic and transcriptomic changes complement each other in the pathogenesis of sporadic Burkitt lymphoma *Nat Commun* 2019;10(1):1459

Michel C, Burchert A, Hochhaus A, Saussele S, Neubauer A, Lauseker M, Krause SW, Kolb HJ, Hossfeld DK, Nerl C, Baerlocher GM, Heim D, Brümmendorf TH, Fabarius A, Haferlach C, Schlegelberger B, Balleisen L, Goebeler ME, Hänel M, Ho A, Dengler J, Falge C, Möhle R, Kremers S, Kneba M, Stegemann F, Köhne CH, Lindemann HW, Waller CF, Spiekermann K, Berdel WE, Müller L, Edinger M, Mayer J,

Beelen DW, Bentz M, Link H, Hertenstein B, Fuchs R, Wernli M, Schlegel F, Schlag R, de Wit M, Trümper L, Hebart H, Hahn M, Thomalla J, Scheid C, Schafhausen P, Verbeek W, Eckart MJ, Gassmann W, Schenk M, Brossart P, Wündisch T, Geer T, Bildat S, Schäfer E, Hasford J, Hehlmann R, Pfirrmann M. Imatinib dose reduction in major molecular response of chronic myeloid leukemia: results from the German Chronic Myeloid Leukemia-Study IV. *Haematologica* 2019;104(5):955-962

Mononen N, Lytykäinen LP, Seppälä I, Mishra PP, Juonala M, Waldenberger M, Klopp N, Illig T, Leiviskä J, Loo BM, Laaksonen R, Oksala N, Kähönen M, Hutri-Kähönen N, Raitakari O, Lehtimäki T, Raitoharju E. Whole blood microRNA levels associate with glycemic status and correlate with target mRNAs in pathways important to type 2 diabetes. *Sci Rep* 2019;9(1):8887

Olmer R, Dahlmann J, Merkert S, Baus S, Göhring G, Martin U. Generation of a NKX2.1 knock-in reporter cell line from human induced pluripotent stem cells (MHH006-A-2). *Stem Cell Res* 2019;39:101492

Parsons MT, Tudini E, Li H, Hahnen E, Wappenschmidt B, Feliubadalo L, Aalfs CM, Agata S, Aittomäki K, Alducci E, Alonso-Cerezo MC, Arnold N, Auber B, Austin R, Azzolini J, Balmana J, Barbieri E, Bartram CR, Blanco A, Blümcke B, Bonache S, Bonanni B, Borg A, Bortesi B, Brunet J, Bruzzone C, Bucksch K, Cagnoli G, Caldes T, Caliebe A, Caligo MA, Calvello M, Capone GL, Caputo SM, Carnevali I, Carrasco E, Caux-Moncoutier V, Cavalli P, Cini G, Clarke EM, Concolino P, Cops EJ, Cortesi L, Couch FJ, Darder E, de la Hoya M, Dean M, Debatin I, Del Valle J, Delnatte C, Derive N, Diez O, Ditsch N, Domchek SM, Dutranno Y, Eccles DM, Ehrencrona H, Enders U, Evans DG, Farra C, Faust U, Felbor U, Feroce I, Fine M, Foulkes WD, Galvao HCR, Gambino G, Gehrig A, Gensini F, Gerdes AM, Germani A, Giesecke J, Gismondi V, Gomez C, Gomez Garcia EB, Gonzalez S, Grau E, Grill S, Gross E, Guerrieri-Gonzaga A, Guillaud-Bataille M, Gutierrez-Enriquez S, Haaf T, Hackmann K, Hansen TVO, Harris M, Hauke J, Heinrich T, Hellebrand H, Herold KN, Honisch E, Horvath J, Houdayer C, Hübbel V, Iglesias S, Izquierdo A, James PA, Janssen LAM, Jeschke U, Kaulfuss S, Keupp K, Kiechle M, Kölbl A, Krieger S, Kruse TA, Kvist A, Laloo F, Larsen M, Lattimore VL, Lautrup C, Ledig S, Leinert E, Lewis AL, Lim J, Loeffler M, Lopez-Fernandez A, Lucci-Cordisco E, Maass N, Manoukian S, Marabelli M, Matricardi L, Meindl A, Michelli RD, Moghadasi S, Moles-Fernandez A, Montagna M, Montalban G, Monteiro AN, Montes E, Mori L, Moserle L, Müller CR, Mundhenke C, Naldi N, Nathanson KL, Navarro M, Nevanlinna H, Nichols CB, Niederacher D, Nielsen HR, Ong KR, Pachter N, Palmero EI, Papi L, Pedersen IS, Peissel B, Perez-Segura P, Pfeifer K, Pineda M, Pohl-Rescigno E, Poplawski NK, Porfirio B, Quante AS, Ramser J, Reis RM, Revillion F, Rhiem K, Riboli B, Ritter J, Rivera D, Rofes P, Rump A, Salinas M, Sanchez de Abajo AM, Schmidt G, Schoenwiese U, Seggewiss J, Solanes A, Steinemann D, Stiller M, Stoppa-Lyonnet D, Sullivan KJ, Susman R, Sutter C, Tavtigian SV, Teo SH, Teule A, Thomassen M, Tibiletti MG, Tischkowitz M, Tognazzo S, Toland AE, Tornero E, Törnqvist T, Torres-Esquius S, Toss A, Trainer AH, Tucker KM, van Asperen CJ, van Mackelenbergh MT, Varesco L, Vargas-Parra G, Varon R, Vega A, Velasco A, Vesper AS, Viel A, Vreeswijk MPG, Wagner SA, Waha A, Walker LC, Walters RJ, Wang-Gohrke S, Weber BH, Weichert W, Wieland K, Wiesmüller L, Witzel I, Wöckel A, Woodward ER, Zachariae S, Zampiga V, Zeder-Goss C, KConFab Investigators, Lazaro C, De Nicolo A, Radice P, Engel C, Schmutzler RK, Goldgar DE, Spurdle AB. Large scale multifactorial likelihood quantitative analysis of BRCA1 and BRCA2 variants: An ENIGMA resource to support clinical variant classification. *Hum Mutat* 2019;40(9):1557-1578

Patel VL, Busch EL, Friebel TM, Cronin A, Leslie G, McGuffog L, Adlard J, Agata S, Agnarsson BA, Ahmed M, Aittomäki K, Alducci E, Andrusilis IL, Arason A, Arnold N, Artioli G, Arver B, Auber B, Azzolini J, Balmana J, Barkardottir RB, Barnes DR, Barroso A, Barrowdale D, Belotti M, Benitez J, Bertelsen B, Blok MJ, Bodrogi I, Bonadona V, Bonanni B, Bondavalli D, Boonen SE, Borde J, Borg A, Bradbury AR, Brady A, Brewer C, Brunet J, Buecher B, Buys SS, Cabezas-Camarero S, Caldés T, Caliebe A, Caligo MA, Calvello M, Campbell IG, Carnevali I, Carrasco E, Chan TL, Chu ATW, Chung WK, Claes KBM, Collaborators GS, Collaborators E, Cook J, Cortesi L, Couch FJ, Daly MB, Damante G, Darder E, Davidson R, de la Hoya M, Della Puppa L, Dennis J, Diez O, Ding YC, Ditsch N, Domchek SM, Donaldson A, Dworznick B, Easton DF, Eccles DM, Eeles RA, Ehrencrona H, Ejlertsen B, Engel C, Evans DG, Fairve L, Faust U, Feliubadaló L, Foretova L, Fostira F, Fountzilas G, Frost D, García-Barberán V, Garre P, Gauthier-Villars M, Géczi L, Gehrig A, Gerdes AM, Gesta P, Giannini G, Glendon G, Godwin AK, Goldgar DE, Greene MH, Gutierrez-Barrera AM, Hahnen E, Hamann U, Hauke J, Herold N, Hogervorst FBL, Honisch E, Hopper JL, Hulick PJ, Investigators K, Investigators H, Izatt L, Jager A, James P, Janavicius R, Jensen UB, Jensen TD, Johannsson OT, John EM, Joseph V, Kang E, Kast K, Kiiski JI, Kim SW, Kim Z, Ko KP, Konstantopoulou I, Kramer G, Krogh L, Kruse TA, Kwong A, Larsen M, Lasset C, Lautrup C, Lázaro C, Lee J, Lee JW, Lee MH, Lemke J, Lesueur F, Liljegegren A, Lindblom A, Llovet P, Lopez-Fernández A, Lopez-Perolio I, Lorca V, Loud JT, Ma ESK, Mai PL, Manoukian S, Mari V, Martin L, Matricardi L, Mebirouk N, Medici V, Meijers-Heijboer HEJ, Meindl A, Mensenkamp AR, Miller C, Molina Gomes D, Montagna M, Mooij TM, Moserle L, Mouret-Fourme E, Mulligan AM, Nathanson KL, Navratilova M, Nevanlinna H, Niederacher D, Cilius Nielsen FC, Nikitina-Zake L, Offit K, Olah E, Olopade OI, Ong KR, Osorio A, Ott CE, Palli D, Park SK, Parsons MT, Pedersen IS, Peissel B, Peixoto A, Pérez-Segura P, Peterlongo P, Hogh Petersen A, Porteous ME, Pujana MA, Radice P, Ramser J, Rantala J, Rashid MU, Rhiem K, Rizzolo P, Robson ME, Rookus MA, Rossing CM, Ruddy KJ, Santos C, Saule C, Scarpitta R, Schmutzler RK, Schuster H, Senter L, Seynaeve CM, Shah PD, Sharma P, Shin VY, Silvestri V, Simard J, Singer CF, Skytte AB, Snape K, Solano AR, Soucy P, Southey MC, Spurdle AB, Steele L, Steinemann D, Stoppa-Lyonnet D, Stradella A, Sunde L, Sutter C, Tan YY, Teixeira MR, Teo SH, Thomassen M, Tibiletti MG, Tischkowitz M, Tognazzo S, Toland AE, Tommasi S, Torres D, Toss A, Trainer AH, Tung N, van Asperen CJ, van der Baan FH, van der Kolk LE, van der Luijt RB, van Hest LP, Varesco L, Varon-Mateeva R, Viel A, Vierstraete J, Villa R, von Wachenfeldt A, Wagner P, Wang-Gohrke S, Wappenschmidt B, Weitzel JN, Wieme G, Yadav S, Yannoukakos D, Yoon SY, Zanzottera C, Zorn KK, D'Amico AV, Freedman ML, Pomerantz MM, Chenevix-Trench G, Antoniou AC, Neuhausen SL, Ottini L, Nielsen HR, Rebbeck TR. Association of Genomic Domains in BRCA1 and BRCA2 with Prostate Cancer Risk and Aggressiveness. *Cancer Res* 2020;80(3):624-638

Pfeffer TJ, Schlothauer S, Pietzsch S, Schaufelberger M, Auber B, Ricke-Hoch M, List M, Berliner D, Abou Moulig V, König T, Arany Z, Sliwa K, Bauersachs J, Hilfiker-Kleiner D. Increased Cancer Prevalence in Peripartum Cardiomyopathy. *JACC: CardioOncology* 2019;1(2):196-205

Qian F, Rookus MA, Leslie G, Risch HA, Greene MH, Aalfs CM, Adank MA, Adlard J, Agnarsson BA, Ahmed M, Aittomäki K, Andrusil IL, Arnold N, Arun BK, Ausems MGEM, Azzollini J, Barrowdale D, Barwell J, Benitez J, Bialkowska K, Bonadona V, Borde J, Borg A, Bradbury AR, Brunet J, Buys SS, Caldes T, Caligo MA, Campbell I, Carter J, Chiquette J, Chung WK, Claes KBM, Collee JM, Collonge-Rame MA, Couch FJ, Daly MB, Delnatte C, Diez O, Domchek SM, Dorfling CM, Eason J, Easton DF, Eles R, Engel C, Evans DG, Faivre L, Feliubadal L, Foretova L, Friedman E, Frost D, Ganz PA, Garber J, Garcia-Barberan V, Gehrig A, Glendon G, Godwin AK, Gomez Garcia EB, Hamann U, Hauke J, Hopper JL, Hulick PJ, Imyanitov EN, Isaacs C, Izatt L, Jakubowska A, Janavicius R, John EM, Karlan BY, Kets CM, Laitman Y, Lazaro C, Leroux D, Lester J, Lesueur F, Loud JT, Lubinski J, Lukomska A, McGuffog L, Mebirouk N, Meijers-Heijboer HEJ, Meindl A, Miller A, Montagna M, Mooij TM, Mouret-Fourme E, Nathanson KL, Nehoray B, Neuhausen SL, Nevanlinna H, Nielsen FC, Offit K, Olah E, Ong KR, Oosterwijk JC, Ottini L, Parsons MT, Peterlongo P, Pfeiler G, Pradhan N, Radice P, Ramus SJ, Rantala J, Rennert G, Robson M, Rodriguez GC, Salani R, Scheuner MT, Schmutzler RK, Shah PD, Side LE, Simard J, Singer CF, Steinemann D, Stoppa-Lyonnet D, Tan YY, Teixeira MR, Terry MB, Thomassen M, Tischkowitz M, Tognazzo S, Toland AE, Tung N, van Asperen CJ, van Engelen K, van Rensburg EJ, Venat-Bouvet L, Vierstraete J, Wagner G, Walker L, Weitzel JN, Yannoukakos D, KConFab Investigators, HEBON Investigators, GEMO Study Collaborators, EMBRACE Collaborators, Antoniou AC, Goldgar DE, Olopade OI, Chenevix-Trench G, Rebbeck TR, Huo D, CIMBA. Mendelian randomisation study of height and body mass index as modifiers of ovarian cancer risk in 22,588 BRCA1 and BRCA2 mutation carriers. *Br J Cancer* 2019;121(2):180-192

Schewe DM, Lenk L, Vogiatzi F, Winterberg D, Rademacher AV, Buchmann S, Henry D, Bergmann AK, Cario G, Cox MC. Larotrectinib in TRK fusion-positive pediatric B-cell acute lymphoblastic leukemia. *Blood Adv* 2019;3(22):3499-3502

Schlenk RF, Weber D, Herr W, Wulf G, Salih HR, Derigs HG, Kuendgen A, Ringhoffer M, Hertenstein B, Martens UM, Griesshammer M, Bernhard H, Krauter J, Girschikofsky M, Wolf D, Lange E, Westermann J, Koller E, Kremer S, Wattad M, Heuser M, Thol F, Gohring G, Haase D, Teleanu V, Gaidzik ö, Benner A, Döhner K, Ganser A, Paschka P, Döhner H. Randomized phase-II trial evaluating induction therapy with idarubicin and etoposide plus sequential or concurrent azacitidine and maintenance therapy with azacitidine Leukemia 2019;33(8):1923-1933

Schmidtke J, Wittkowski K, Glaubitz R. NGS-Based genetic testing for heritable cardiovascular diseases. Specific requirements for obtaining informed consent. *Mol Cell Probes* 2019;45:70-78

Schwarz N, Knutti N, Rose M, Neugebauer S, Geiger J, Jahns R, Klopp N, Illig T, Mathay C, Betsou F, Scherag A, Kiehntopf M. Quality Assessment of the Preanalytical Workflow in Liquid Biobanking: Taurine as a Serum-Specific Quality Indicator for Preanalytical Process Variations. *Biopreserv Biobank* 2019;17(5):458-467

Sepahi I, Faust U, Sturm M, Bosse K, Kehrer M, Heinrich T, Grundman-Hauser K, Bauer P, Ossowski S, Susak H, Varon R, Schröck E, Niederacher D, Auber B, Sutter C, Arnold N, Hahnen E, Dworniczak B, Wang-Gorke S, Gehrig A, Weber BHF, Engel C, Lemke JR, Hartkopf A, Nguyen HP, Riess O, Schroeder C. Investigating the effects of additional truncating variants in DNA-repair genes on breast cancer risk in BRCA1-positive women. *BMC Cancer* 2019;19(1):787

Sogkas G, Adriawan IR, Ringshausen FC, Baumann U, Schroder C, Kleemann C, von Hardenberg S, Schmidt G, Bernd A, Jablonka A, Ernst D, Schmidt RE, Atschekzei F. A novel NFKBIA variant substituting serine 36 of IkappaBalpha causes immunodeficiency with warts, bronchiectasis and juvenile rheumatoid arthritis in the absence of ectodermal dysplasia. *Clin Immunol* 2019;210:108269

Sogkas G, Dubrowskaja N, Bergmann AK, Lentes J, Ripperger T, Fedchenko M, Ernst D, Jablonka A, Geffers R, Baumann U, Schmidt RE, Atschekzei F. Progressive Immunodeficiency with Gradual Depletion of B and CD4(+) T Cells in Immunodeficiency, Centromeric Instability and Facial Anomalies Syndrome 2 (ICFS2). *Diseases* 2019;7(2):E34 [pii]

Stalke A, Pfister ED, Baumann U, Eilers M, Schäffer V, Illig T, Auber B, Schlegelberger B, Brackmann R, Prokisch H, Krooss S, Bohne J, Skawran B. Homozygous frame shift variant in ATP7B exon 1 leads to bypass of nonsense-mediated mRNA decay and to a protein capable of copper export. *Eur J Hum Genet* 2019;27(6):879-887

Stalke A, Pfister ED, Baumann U, Illig T, Reischl E, Sandbothe M, Vajen B, Huge N, Schlegelberger B, von Neuhoff N, Skawran B. MTF1 binds to metal-responsive element e within the ATP7B promoter and is a strong candidate in regulating the ATP7B expression. *Ann Hum Genet* 2020;84(2):195-200

Suerink M, Rodriguez-Girondo M, van der Klift HM, Colas C, Brugieres L, Lavoine N, Jongmans M, Munar GC, Evans DG, Farrell MP, Genuardi M, Goldberg Y, Gomez-Garcia E, Heinemann K, Hoell JI, Aretz S, Jasperson KW, Kedar I, Modi MB, Nikolaev S, van Os TAM, Ripperger T, Rueda D, Senter L, Sjursen W, Sunde L, Therkildsen C, Tibiletti MG, Trainer AH, Vos YJ, Wagner A, Winship I, Wimmer K, Zimmermann SY, Vasen HF, van Asperen CJ, Houwing-Duistermaat JJ, Ten Broeke SW, Nielsen M. An alternative approach to establishing unbiased colorectal cancer risk estimation in Lynch syndrome. *Genet Med* 2019;21(12):2706-2712

Thompson DJ, Genovese G, Halvardson J, Ulirsch JC, Wright DJ, Terao C, Davidsson OB, Day FR, Sulem P, Jiang Y, Danielsson M, Davies H, Dennis J, Dunlop MG, Easton DF, Fisher VA, Zink F, Houlston RS, Ingelsson M, Kar S, Kerrison ND, Kinnersley B, Kristjansson RP, Law PJ, Li R, Loveday C, Mattisson J, McCarroll SA, Murakami Y, Murray A, Olszewski P, Rychlicka-Buniowska E, Scott RA, Thorsteinsdottir U, Tomlinson I, Moghadam BT, Turnbull C, Wareham NJ, Gudbjartsson DF, International Lung Cancer Consortium (INTEGRAL-ILCCO), Breast

Cancer Association Consortium, Consortium of Investigators of Modifiers of BRCA1/2, Endometrial Cancer Association Consortium, Ovarian Cancer Association Consortium, Prostate Cancer Association Group to Investigate Cancer Associated Alterations in the Genome (PRACTICAL) Consortium, Kidney Cancer GWAS Meta-Analysis Project, eQTLGen Consortium, Biobank-based Integrative Omics Study (BIOS) Consortium, 23andMe Research Team, Kamatani Y, Hoffmann ER, Jackson SP, Stefansson K, Auton A, Ong KK, Machiela MJ, Loh PR, Dumanski JP, Chanock SJ, Forsberg LA, Perry JRB. Genetic predisposition to mosaic Y chromosome loss in blood. *Nature* 2019;575(7784):652-657

van Luttkhuizen JL, Bublitz J, Schubert S, Schmidt G, Hofmann W, Morlot S, Buurman R, Auber B, Schlegelberger B, Steinemann D. From a variant of unknown significance to pathogenic: Reclassification of a large novel duplication in BRCA2 by high-throughput sequencing. *Mol Genet Genomic Med* 2020;8(9):e1045

Vogiatzi F, Winterberg D, Lenk L, Buchmann S, Cario G, Schrappe M, Peipp M, Richter-Pechanska P, Kulozik AE, Lentes J, Bergmann AK, Valerius T, Frieltz FS, Kellner C, Schewe DM. Daratumumab eradicates minimal residual disease in a preclinical model of pediatric T-cell acute lymphoblastic leukemia. *Blood* 2019;134(8):713-716

Wulfmeyer VC, Auber B, Haller H, Schmitt R. Comparison of Different Selection Strategies for Tolvaptan Eligibility among Autosomal Dominant Polycystic Kidney Disease Patients. *Am J Nephrol* 2019;50(4):281-290

Yang X, Leslie G, Doroszuk A, Schneider S, Allen J, Decker B, Dunning AM, Redman J, Scarth J, Plaskocinska I, Luccarini C, Shah M, Pooley K, Dorling L, Lee A, Adank MA, Adlard J, Aittomäki K, Andrusis IL, Ang P, Barwell J, Bernstein JL, Bobolis K, Borg A, Blomqvist C, Claes KBM, Concannon P, Cuggia A, Culver JO, Damiola F, de Pauw A, Diez O, Dolinsky JS, Domchek SM, Engel C, Evans DG, Fostira F, Garber J, Golmard L, Goode EL, Gruber SB, Hahn E, Hake C, Heikkilä T, Hurley JE, Janavicius R, Kleibl Z, Kleiblova P, Konstantopoulou I, Kvist A, Laduca H, Lee ASG, Lesueur F, Maher ER, Mannermaa A, Manoukian S, McFarland R, McKinnon W, Meindl A, Metcalfe K, Mohd Taib NA, Moilanen J, Nathanson KL, Neuhausen S, Ng PS, Nguyen-Dumont T, Nielsen SM, Obermair F, Offit K, Olopade Ol, Ottini L, Penkert J, Pykäs K, Radice P, Ramus SJ, Rudaitis V, Side L, Silva-Smith R, Silvestri V, Skytte AB, Slavin T, Soukupova J, Tondini C, Trainer AH, Unzeitig G, Usha L, van Overeem Hansen T, Whitworth J, Wood M, Yip CH, Yoon SY, Yussuf A, Zogopoulos G, Goldgar D, Hopper JL, Chenevix-Trench G, Pharoah P, George SHL, Balmana J, Houdayer C, James P, El-Haffaf Z, Ehrencrona H, Janatova M, Peterlongo P, Nevanlinna H, Schmutzler R, Teo SH, Robson M, Pal T, Couch F, Weitzel JN, Elliott A, Southey M, Winquist R, Easton DF, Foulkes WD, Antoniou AC, Tischkowitz M. Cancer Risks Associated With Germline PALB2 Pathogenic Variants: An International Study of 524 Families. *J Clin Oncol* 2020;38(7):674-685

Yu D, Sul JH, Tsetsos F, Nawaz MS, Huang AY, Zelaya I, Illmann C, Osiecki L, Darrow SM, Hirschtritt ME, Greenberg E, Muller-Vahl KR, Stuhrmann M, Dion Y, Rouleau G, Aschauer H, Stamenkovic M, Schläglhofer M, Sandor P, Barr CL, Grados M, Singer HS, Nöthen MM, Hebebrand J, Hinney A, King RA, Fernandez TV, Barta C, Tarnok Z, Nagy P, Depienne C, Worbe Y, Hartmann A, Budman CL, Rizzo R, Lyon GJ, McMahon WM, Batterson JR, Cath DC, Malaty IA, Okun MS, Berlin C, Woods DW, Lee PC, Jankovic J, Robertson MM, Gilbert DL, Brown LW, Coffey BJ, Dietrich A, Hoekstra PJ, Kuperman S, Zinner SH, Luethigsson P, Saemundsen E, Thorarensen O, Atzman G, Barzilai N, Wagner M, Moessner R, Ophoff R, Pato CN, Pato MT, Knowles JA, Roffman JL, Smoller JW, Buckner RL, Willsey AJ, Tischfield JA, Heiman GA, Stefansson H, Stefansson K, Posthuma D, Cox NJ, Pauls DL, Freimer NB, Neale BM, Davis LK, Paschou P, Coppola G, Matthews CA, Scharf JM, Tourette Association of America International Consortium for Genetics, the Gilles de la Tourette GWAS Replication Initiative, the Tourette International Collaborative Genetics Study, and the Psychiatric Genomics Consortium Tourette Syndrome Working Group. Interrogating the Genetic Determinants of Tourette's Syndrome and Other Tic Disorders Through Genome-Wide Association Studies. *Am J Psychiatry* 2019;176(3):217-227

Übersichtsarbeiten

Schmidtke J, Cornel MC. A new decade of community genetics: old and new challenges. *J Community Genet* 2020;11(1):1-3

Schmidtke J, Cornel MC. Contentious ethical issues in community genetics: let's talk about them. *J Community Genet* 2020;11(1):5-6

Tecklenburg J. Neue Musterweiterbildungsordnung Humangenetik. *medgen* 2019;31(2):230-236

Letter

Ripperger T, Illig T, Schlegelberger B. Supplemental Human Genetics Point of View. *Dtsch Arztebl Int* 2019;116(14):251

Shahswar R, Beutel G, Klement P, Rehberg A, Gabdoulline R, Koenecke C, Markel D, Eggers H, Eder M, Stadler M, Hambach L, Ehrlich S, Göhring G, Schlegelberger B, Dammann E, Reuter M, Wichmann M, Neziri B, Ganser A, Thol F, Heuser M. FLA-IDA salvage chemotherapy combined with a seven-day course of venetoclax (FLAVIDA) in patients with relapsed/refractory acute leukaemia. *Br J Haematol* 2020;188(3):e11-e15

Case reports

Gusic M, Schottmann G, Feichtinger RG, Du C, Scholz C, Wagner M, Mayr JA, Lee CY, Yepez VA, Lorenz N, Morales-Gonzalez S, Pan-neman DM, Rotig A, Rodenburg RJT, Wortmann SB, Prokisch H, Schuelke M. Bi-Allelic UQCRCFS1 Variants Are Associated with Mitochondrial Complex III Deficiency, Cardiomyopathy, and Alopecia Totalis. *Am J Hum Genet* 2020;106(1):102-111

Promotionen

Salari, Azam (Dr. rer. nat.): The role of TP53 in chromosomal stability and hematopoiesis of the human hematopoietic stem cells
MHH-Signatur: D 81644

Institut für Pathologie – 5110

Originalpublikationen

Ackermann M, Stark H, Neubert L, Schubert S, Borchert P, Linz F, Wagner WL, Stiller W, Wielpütz M, Hoefer A, Haverich A, Mentzer SJ, Shah HR, Welte T, Kuehnel M, Jonigk D. Morphomolecular motifs of pulmonary neoangiogenesis in interstitial lung diseases Eur Respir J 2020;55(3):pii: 1900933

Andruszkow J, Hartleben B, Schlué J, Ritz T, Knüchel R, Hasan A, Petersen C, Madadi-Sanjani O. Staging der Leberfibrose bei Gallengang-atresie : Vergleich von Chevallier- und Ishak-Score sowie automatisierter Auswertung Pathologe 2019;40(1):85-92

Anwar SL, Hasemeier B, Schipper E, Vogel A, Kreipe H, Lehmann U. LINE-1 hypomethylation in human hepatocellular carcinomas correlates with shorter overall survival and CIMP phenotype PLoS One 2019;14(5):e0216374

Baretton G, Kreipe HH, Schirmacher P, Gaiser T, Hofheinz R, Berghäuser KH, Koch W, Künzel C, Morris S, Rüschoff J, Nicht-interventionelle Untersuchung (NIU) HER2 Study Group. HER2 testing in gastric cancer diagnosis: insights on variables influencing HER2-positivity from a large, multicenter, observational study in Germany Virchows Arch 2019;474(5):551-560

Barman SA, Li X, Haigh S, Kondrikov D, Mahboubi K, Bordan Z, Stepp DW, Zhou J, Wang Y, Weintraub DS, Traber P, Snider W, Jonigk D, Sullivan J, Crislip GR, Butcher JT, Thompson J, Su Y, Chen F, Fulton DJR. Galectin-3 is expressed in vascular smooth muscle cells and promotes pulmonary hypertension through changes in proliferation, apoptosis, and fibrosis Am J Physiol Lung Cell Mol Physiol 2019;316(5):L784-L797

Bartels S, Faisal M, Büsche G, Schlue J, Hasemeier B, Schipper E, Vogtmann J, Westphal L, Lehmann U, Kreipe H. Mutations associated with age-related clonal hematopoiesis in PMF patients with rapid progression to myelofibrosis. Leukemia 2020;34(5):1364-1372

Beer A, Holzmann H, Pischke S, Behrendt P, Wrba F, Schlue J, Drebber U, Neudert B, Halilbasic E, Kreipe H, Lohse A, Sterneck M, Wedemeyer H, Manns M, Dienes HP. Chronic Hepatitis E is associated with Cholangitis. Liver Int 2019;39(10):1876-1883

Bergner CG, van der Meer F, Winkler A, Wrzos C, Türkmen M, Valizada E, Fitzner D, Hametner S, Hartmann C, Pfeifenbring S, Stoltenburg-Didinger G, Brück W, Nessler S, Stadelmann C. Microglia damage precedes major myelin breakdown in X-linked adrenoleukodystrophy and metachromatic leukodystrophy Glia 2019;67(6):1196-1209

Bickes MS, Pirr S, Heinemann AS, Fehlhaber B, Halle S, Völlger L, Willers M, Richter M, Böhne C, Albrecht M, Langer M, Pfeifer S, Jonigk D, Vieten G, Ure B, von Kaisenberg C, Forster R, von Köckritz-Blickwede M, Hansen G, Viemann D. Constitutive TNF-alpha signaling in neonates is essential for the development of tissue-resident leukocyte profiles at barrier sites. FASEB J 2019;33(10):10633-10647

Bogaard HJ, Legchenko E, Ackermann M, Kühnel MP, Jonigk DD, Chaudhary KR, Sun X, Stewart DJ, Hansmann G. Reply to: Early Disruption of VEGF Receptor Signalling and the Risk for Adult Emphysema Am J Respir Crit Care Med 2020;201(5):621-624

Bork T, Liang W, Yamahara K, Lee P, Tian Z, Liu S, Schell C, Thedieck K, Hartleben B, Patel K, Tharaux PL, Lenoir O, Huber TB. Podocytes maintain high basal levels of autophagy independent of mTOR signaling Autophagy 2020;16(11):1932-1948

Bräsen JH, Mederacke YS, Schmitz J, Diahovets K, Khalifa A, Hartleben B, Person F, Wiech T, Steenbergen E, Grosshennig A, Manns MP, Schmitt R, Mederacke I. Cholemic nephropathy causes acute kidney injury and is accompanied by loss of aquaporin 2 in collecting ducts. Hepatology 2019;69(5):2107-2119

Bug D, Feuerhake F, Oswald E, Schüler J, Merhof D. Semi-automated analysis of digital whole slides from humanized lung-cancer xenograft models for checkpoint inhibitor response prediction Oncotarget 2019;10(44):4587-4597

Christians A, Adel-Horowski A, Banan R, Lehmann U, Bartels S, Behling F, Barrantes-Freer A, Stadelmann C, Rohde V, Stockhammer F, Hartmann C. The prognostic role of IDH mutations in homogeneously treated patients with anaplastic astrocytomas and glioblastomas Acta Neuropathol Commun 2019;7(1):156-019-0817-0

Christians A, Poisel E, Hartmann C, von Deimling A, Pusch S. Characterization of the epithelial membrane protein 3 interaction network reveals a potential functional link to mitogenic signal transduction *Int J Cancer* 2019;145(2):461-473

Deng MY, Sill M, Sturm D, Stichel D, Witt H, Ecker J, Wittmann A, Schittenhelm J, Ebinger M, Schuhmann MU, Figarella-Branger D, Aronica E, Staszewski O, Preusser M, Haberler C, Lauten M, Schüller U, Hartmann C, Snuderl M, Dunham C, Jabado N, Wesseling P, Deckert M, Keyvani K, Gottardo N, Giangaspero F, von Hoff K, Ellison DW, Pietsch T, Herold Mende C, Milde T, Witt O, Kool M, Korshunov A, Wick W, von Deimling A, Pfister SM, Jones DTW, Sahm F. Diffuse Glioneuronal tumour with Oligodendrogloma-like features and Nuclear Clusters (DGONC) - a molecularly-defined glioneuronal CNS tumour class displaying recurrent monosomy 14 *Neuropathol Appl Neurobiol* 2020;46(5):422-430

Dubich T, Lieske A, Santag S, Beauclair G, Rückert J, Herrmann J, Gorges J, Büsche G, Kazmaier U, Hauser H, Stadler M, Schulz TF, Wirth D. An endothelial cell line infected by Kaposi's sarcoma-associated herpes virus (KSHV) allows the investigation of Kaposi's sarcoma and the validation of novel viral inhibitors *in vitro* and *in vivo* *J Mol Med (Berl)* 2019;97(3):311-324

Dywicki J, Buitrago-Molina LE, Pietrek J, Lieber M, Broering R, Khera T, Schlue J, Manns MP, Wedemeyer H, Jaeckel E, Hardtke-Wolenski M. Autoimmune hepatitis induction can occur in the liver. *Liver Int* 2020;40(2):377-381

Egelkamp J, Chichelnitskiy E, Kühne JF, Wandrer F, Daemen K, Keil J, Bräsen JH, Schmitz J, Bellmas-Sanz R, Iordanidis S, Katsirntaki K, Hake K, Akhdar A, Neudörfl C, Haller H, Blume C, Falk CS. Back signaling of HLA class I molecules and T/NK cell receptor ligands in epithelial cells reflects the rejection-specific microenvironment in renal allograft biopsies *Am J Transplant* 2019;19(10):2692-2704

Ehrhardt K, Steck N, Kappelhoff R, Stein S, Rieder F, Gordon IO, Boyle EC, Braubach P, Overall CM, Finlay BB, Grassl GA. Persistent *Salmonella enterica* Serovar Typhimurium Infection Induces Protease Expression During Intestinal Fibrosis. *Inflamm Bowel Dis* 2019;25(10):1629-1643

Ercetin E, Richtmann S, Delgado BM, Gomez-Mariano G, Wrenger S, Korenbaum E, Liu B, DeLuca D, Kühnel MP, Jonigk D, Yuskaeva K, Warth A, Muley T, Winter H, Meister M, Welte T, Janciauskienė S, Schneider MA. Clinical Significance of SERPINA1 Gene and Its Encoded Alpha1-antitrypsin Protein in NSCLC. *Cancers (Basel)* 2019;11(9):E1306

Faisal M, Stark H, Büsche G, Schlue J, Teiken K, Kreipe HH, Lehmann U, Bartels S. Comprehensive mutation profiling and mRNA expression analysis in atypical chronic myeloid leukemia in comparison with chronic myelomonocytic leukemia *Cancer Med* 2019;8(2):742-750

Feist H, Hussein K, Blöcker T, Wohlschlaeger J. Pathoanatomical Lesions in Placentas With Excessively Hypercoiled Umbilical Cords: Frequent Detection of Massive Perivillous Fibrin Deposition *Pediatr Dev Pathol* 2020;23(2):107-114

Galli R, Uckermann O, Sehm T, Leipnitz E, Hartmann C, Sahm F, Koch E, Schackert G, Steiner G, Kirsch M. Identification of distinctive features in human intracranial tumors by label-free nonlinear multimodal microscopy *J Biophotonics* 2019;12(10):e201800465

Gambichler T, Doerler M, Nöpel-Dunnebacke S, Matschke J, Bräsen JH, Linke RP, Susok L. Haemorrhagic bullous lesions in cutaneous light-chain amyloidosis with smouldering myeloma *J Eur Acad Dermatol Venereol* 2020;34(1):e13-e15

Ghasemi DR, Sill M, Okonechnikov K, Korshunov A, Yip S, Schutz PW, Scheie D, Kruse A, Harter PN, Kastelan M, Wagner M, Hartmann C, Benzel J, Maass KK, Khasraw M, Sträter R, Thomas C, Paulus W, Kratz CP, Witt H, Kawauchi D, Herold-Mende C, Sahm F, Brandner S, Kool M, Jones DTW, von Deimling A, Pfister SM, Reuss DE, Pajtler KW. MYCN amplification drives an aggressive form of spinal ependymoma *Acta Neuropathol* 2019;138(6):1075-1089

Gluz O, Kolberg-Liedtke C, Prat A, Christgen M, Gebauer D, Kates R, Paré L, Grischke EM, Forstbauer H, Braun M, Warm M, Hackmann J, Uleer C, Aktas B, Schumacher C, Kuemmel S, Wuerstlein R, Pelz E, Nitz U, Kreipe HH, Harbeck N. Efficacy of deescalated chemotherapy according to PAM50 subtypes, immune and proliferation genes in triple-negative early breast cancer: Primary translational analysis of the WSG-ADAPT-TN trial *Int J Cancer* 2020;146(1):262-271

Guan S, Munder A, Hedtfeld S, Braubach P, Glage S, Zhang L, Lienenklaus S, Schultze A, Hasenpusch G, Garrels W, Stanke F, Miskey C, Johler SM, Kumar Y, Tümmeler B, Rudolph C, Ivics Z, Rosenecker J. Self-assembled peptide-poloxamine nanoparticles enable *in vitro* and *in vivo* genome restoration for cystic fibrosis. *Nat Nanotechnol* 2019;14(3):287-297

Hendricks A, Gieseler F, Nazzal S, Bräsen JH, Lucius R, Sipos B, Claasen JH, Becker T, Hinz S, Burmeister G, Schafmayer C, Schrader C. Prognostic relevance of topoisomerase II alpha and minichromosome maintenance protein 6 expression in colorectal cancer *BMC Cancer* 2019;19(1):429

Höfer A, Jonigk D, Hartleben B, Verboom M, Hallensleben M, Hübscher SG, Manns MP, Jaeckel E, Taubert R. DSA are associated with more graft injury, more fibrosis and upregulation of rejection associated transcripts in subclinical rejection. *Transplantation* 2020;104(3):551-561

Hou Y, Pinheiro J, Sahn F, Reuss DE, Schrimpf D, Stichel D, Casalini B, Koelsche C, Sievers P, Wefers AK, Reinhardt A, Ebrahimi A, Fernandez-Klett F, Pusch S, Meier J, Schweizer L, Paulus W, Prinz M, Hartmann C, Plate KH, Reifenberger G, Pietsch T, Varlet P, Pages M, Schüller U, Scheie D, de Stricker K, Frank S, Hench J, Pollo B, Brandner S, Unterberg A, Pfister SM, Jones DTW, Korshunov A, Wick W, Capper D, Bluemcke I, von Deimling A, Bertero L. Papillary glioneuronal tumor (PGNT) exhibits a characteristic methylation profile and fusions involving PRKCA. *Acta Neuropathol* 2019;137(5):837-846

Hruba P, Krejcik Z, Stranecky V, Maluskova J, Slatinska J, Gueler F, Gwinner W, Bräsen JH, Wohlfahrtova M, Parikova A, Osickova K, Fronek J, Seda O, Prefertusova L, Honsova E, Viklicky O. Molecular Patterns Discriminate Accommodation and Subclinical Antibody-mediated Rejection in Kidney Transplantation. *Transplantation* 2019;103(5):909-917

Hussein K, Stucki-Koch A, Müller AM, Arnold R, Kreipe H, Feist H. Complement receptor-associated CD163(+)/CD18(+)/CD11c(+) expression profile in chronic histiocytic intervillositis of the placenta. *Placenta* 2019;78:23-28

Jayaprakash S, Drakulic S, Zhao Z, Sander B, Golas MM. The ATPase BRG1/SMARCA4 is a protein interaction platform that recruits BAF subunits and the transcriptional repressor REST/NRSF in neural progenitor cells. *Mol Cell Biochem* 2019;461(1-2):171-182

Jeih P, Zimmerer R, Dittmann J, Fedchenko M, Gellrich NC, Spalthoff S. Ossification of the Vascular Pedicle After Microsurgical Soft Tissue Transfer of the Lateral Upper Arm Free Flap. *Ann Plast Surg* 2019;83(6):e39-e42

Jonigk D, Stark H, Braubach P, Neubert L, Shin HO, Izykowski N, Welte T, Janciauskiene S, Warnecke G, Haverich A, Kuehnel M, Laenger F. Morphological and molecular motifs of fibrosing pulmonary injury patterns. *J Pathol Clin Res* 2019;5(4):256-271

Kettler B, Scheffner I, Bräsen JH, Hallensleben M, Richter N, Heiringhoff KH, Lehner F, Klempnauer J, Gwinner W. Kidney graft survival of >25 years: a single center report including associated graft biopsy results. *Transpl Int* 2019;32(12):1277-1285

Kordes A, Preusse M, Willger SD, Braubach P, Jonigk D, Haverich A, Warnecke G, Häussler S. Genetically diverse *Pseudomonas aeruginosa* populations display similar transcriptomic profiles in a cystic fibrosis explanted lung. *Nat Commun* 2019;10(1):3397

Korth J, Anastasiou OE, Bräsen JH, Brinkhoff A, Lehmann U, Kribben A, Dittmer U, Verheyen J, Wilde B, Ciesek S, Witzke O, Widera M. The detection of BKPyV genotypes II and IV after renal transplantation as a simple tool for risk assessment for PyVAN and transplant outcome already at early stages of BKPyV reactivation. *J Clin Virol* 2019;113:14-19

Leichsenring J, Horak P, Kreutzfeldt S, Heining C, Christopoulos P, Volckmar AL, Neumann O, Kirchner M, Ploeger C, Budczies J, Heilig CE, Hutter B, Fröhlich M, Uhrig S, Kazdal D, Allgauer M, Harms A, Rempel E, Lehmann U, Thomas M, Pfarr N, Azoitei N, Bonzheim I, Marienfeld R, Möller P, Werner M, Fend F, Boerries M, von Bubnoff N, Lassmann S, Longerich T, Bitzer M, Seufferlein T, Malek N, Weichert W, Schirmacher P, Penzel R, Endris V, Brors B, Klauschen F, Glimm H, Fröhling S, Stenzinger A. Variant classification in precision oncology. *Int J Cancer* 2019;145(11):2996-3010

Lippmann T, Braubach P, Ettinger M, Kuehnel M, Laenger F, Jonigk D. Fluorescence In Situ Hybridization (FISH) for the Diagnosis of Periprosthetic Joint Infection in Formalin-Fixed Paraffin-Embedded Surgical Tissues. *J Bone Joint Surg Am* 2019;101(2):e5

Madrahimov N, Natanov R, Khalikov A, Boyle EC, Jonigk D, Knoefel AK, Siemeni T, Haverich A. Warming and cooling device using thermoelectric Peltier elements tested on male mice. *Lab Anim* 2019

Melchert J, Henningfeld KA, Richts S, Lingner T, Jonigk D, Pieler T. The secreted BMP antagonist ERFE is required for the development of a functional circulatory system in *Xenopus*. *Dev Biol* 2020;459(2):138-148

Mishra A, Emamgholi F, Erlangga Z, Hartleben B, Unger K, Wolff K, Teichmann U, Kessel M, Woller N, Künnel F, Dow LE, Manns MP, Vogel A, Lowe SW, Saborowski A, Saborowski M. Generation of focal mutations and large genomic deletions in the pancreas using inducible in vivo genome editing. *Carcinogenesis* 2019;DOI: 10.1093/carcin/bgz108

Neubert L, Borchart P, Shin HO, Linz F, Wagner WL, Warnecke G, Laenger F, Haverich A, Stark H, Hoeper MM, Kuehnel M, Ackermann M, Jonigk D. Comprehensive three-dimensional morphology of neoangiogenesis in pulmonary veno-occlusive disease and pulmonary capillary hemangiomatosis. *J Pathol Clin Res* 2019;5(2):108-114

Niculovic KM, Blume L, Wedekind H, Kats E, Albers I, Groos S, Abeln M, Schmitz J, Beuke E, Bräsen JH, Melk A, Schiffer M, Weinhold B, Münster-Kühnel AK. Podocyte-Specific Sialylation-Deficient Mice Serve as a Model for Human FSGS. *J Am Soc Nephrol* 2019;30(6):1021-1035

Nitz U, Gluz O, Clemens M, Malter W, Reimer T, Nuding B, Aktas B, Stefek A, Pollmanns A, Lorenz-Salehi F, Uleer C, Krabisch P, Kuemmel S, Liedtke C, Shak S, Wuerstlein R, Christgen M, Kates RE, Kreipe HH, Harbeck N, West German Study Group PlanB Investigators. West German Study PlanB Trial: Adjuvant Four Cycles of Epirubicin and Cyclophosphamide Plus Docetaxel Versus Six Cycles of Docetaxel and Cyclophosphamide in HER2-Negative Early Breast Cancer J Clin Oncol 2019;37(10):799-808

Pfarr N, Kirchner M, Lehmann U, Leichsenring J, Merkelsbach-Bruse S, Glade J, Hummel M, Stögbauer F, Lehmann A, Trautmann M, Kumbrink J, Jung A, Dietmaier W, Endris V, Kazdal D, Evert M, Horst D, Kreipe H, Kirchner T, Wardemann E, Lassen U, Büttner R, Weichert W, Dietel M, Schirmacher P, Stenzinger A. Testing NTRK testing: Wet-lab and in silico comparison of RNA-based targeted sequencing assays Genes Chromosomes Cancer 2020;59(3):178-188

Poehnert D, Neubert L, Klempnauer J, Borchert P, Jonigk D, Winny M. Comparison of adhesion prevention capabilities of the modified starch powder-based medical devices 4DryField(R) PH and Arista AH in the Optimized Peritoneal Adhesion Model. Int J Med Sci 2019;16(10):1350-1355

Reinhardt A, Stichel D, Schrimpf D, Koelsche C, Wefers AK, Ebrahimi A, Sievers P, Huang K, Casalini MB, Fernandez-Klett F, Suwala A, Weller M, Gramatzki D, Felsberg J, Reifenberger G, Becker A, Hans VH, Prinz M, Staszewski O, Acker T, Dohmen H, Hartmann C, Paulus W, Hess K, Brokinkel B, Schittenhelm J, Buslei R, Deckert M, Mawrin C, Hewer E, Pohl U, Jaumuktane Z, Brandner S, Unterberg A, Hänggi D, Platten M, Pfister SM, Wick W, Herold-Mende C, Korshunov A, Reuss DE, Sahm F, Jones DTW, Capper D, von Deimling A. Tumors diagnosed as cerebellar glioblastoma comprise distinct molecular entities Acta Neuropathol Commun 2019;7(1):163

Ribezzo F, Snoeren IAM, Ziegler S, Stoelben J, Olofsen PA, Henic A, Ferreira MV, Chen S, Stalmann USA, Buesche G, Hoogenboezem RM, Kramann R, Platzbecker U, Raaijmakers MHGP, Ebert BL, Schneider RK. Rps14, Csnk1a1 and miRNA145/miRNA146a deficiency cooperate in the clinical phenotype and activation of the innate immune system in the 5q- syndrome Leukemia 2019;33(7):1759-1772

Rubio K, Singh I, Dobersch S, Sarvari P, Günther S, Cordero J, Mehta A, Wujak L, Cabrera-Fuentes H, Chao CM, Braubach P, Bellusci S, Seeger W, Gunther A, Preissner KT, Wygrecka M, Savai R, Papy-Garcia D, Dobreva G, Heikenwalder M, Savai-Pullamsetti S, Braun T, Barreto G. Inactivation of nuclear histone deacetylases by EP300 disrupts the MiCCE complex in idiopathic pulmonary fibrosis Nat Commun 2019;10(1):2229

Saborowski A, Wolff K, Spielberg S, Beer B, Hartleben B, Erlangga Z, Becker D, Dow LE, Marhenke S, Woller N, Unger K, Schirmacher P, Manns MP, Marquardt JU, Vogel A, Saborowski M. Murine Liver Organoids as a Genetically Flexible System to Study Liver Cancer In Vivo and In Vitro. Hepatol Commun 2019;3(3):423-436

Sarikouch S, Theodoridis K, Hilfiker A, Boethig D, Laufer G, Andreas M, Cebotari S, Tudorache I, Bobylev D, Neubert L, Teiken K, Robertus JL, Jonigk D, Beeraum P, Haverich A, Horke A. Early Insight Into In Vivo Recellularization of Cell-Free Allogenic Heart Valves. Ann Thorac Surg 2019;108(2):581-589

Schaumann N, Raap M, Hinze L, Rieger L, Schürch CM, Antonopoulos W, Avril S, Krech T, Dämmrich M, Kayser G, Puls F, Länger F, Tinguely M, Kreipe H, Christgen M. Lobular neoplasia and invasive lobular breast cancer: Inter-observer agreement for histological grading and subclassification Pathol Res Pract 2019;215(11):152611

Schenk H, Masseli A, Schroder P, Bolanos-Palmieri P, Beese M, Hegermann J, Bräsen JH, Haller H. Sulfatases, in Particular Sulf1, Are Important for the Integrity of the Glomerular Filtration Barrier in Zebrafish Biomed Res Int 2019;2019:4508048

Schenk H, Müller-Deile J, Schroder P, Bolanos-Palmieri P, Beverly-Staggs L, White R, Bräsen JH, Haller H, Schiffer M. Characterizing renal involvement in Hermansky-Pudlak Syndrome in a zebrafish model Sci Rep 2019;9(1):17718

Schiffer L, Wiehler F, Bräsen JH, Gwinner W, Greite R, Kreimann K, Thorenz A, Derlin K, Teng B, Rong S, von Vietinghoff S, Haller H, Mengel M, Pape L, Lerch C, Schiffer M, Gueler F. Chemokine CXCL13 as a New Systemic Biomarker for B-Cell Involvement in Acute T Cell-Mediated Kidney Allograft Rejection. Int J Mol Sci 2019;20(10):E2552 [pii]

Schmidt H, Braubach P, Schilpp C, Lochbaum R, Neuland K, Thompson K, Jonigk D, Frick M, Dietl P, Wittekindt OH. IL-13 Impairs Tight Junctions in Airway Epithelia Int J Mol Sci 2019;20(13):pii: E3222

Sogkas G, Dubrowinska N, Bergmann AK, Lentes J, Ripperger T, Fedchenko M, Ernst D, Jablonka A, Geffers R, Baumann U, Schmidt RE, Atschekzei F. Progressive Immunodeficiency with Gradual Depletion of B and CD4(+) T Cells in Immunodeficiency, Centromeric Instability and Facial Anomalies Syndrome 2 (ICF2). Diseases 2019;7(2):E34 [pii]

Tort Tarres M, Aschenbrenner F, Maus R, Stolper J, Schuette L, Knudsen L, Lopez Rodriguez E, Jonigk D, Kühnel MP, DeLuca D, Prasse A, Welte T, Gauldie J, Kolb MR, Maus UA. The FMS-like tyrosine kinase-3 ligand/lung dendritic cell axis contributes to regulation of pulmonary fibrosis. Thorax 2019;74(10):947-957

van Alem CMA, Schmidbauer M, Rong S, Derlin K, Schmitz J, Bräsen JH, Thorenz A, Chen R, Ruben JM, Winter EM, Schilperoort M, Kooijman S, Lalai RA, Metselaar JM, Klemann C, Meier M, van Kooten C, Gueler F, Rotmans JJ. Liposomal delivery improves the efficacy of prednisolone to attenuate renal inflammation in a mouse model of acute renal allograft rejection *Transplantation* 2020;104(4):744-753

Volkmann J, Schmitz J, Nordlohne J, Dong L, Helmke A, Sen P, Immenschuh S, Bernhardt WM, Gwinner W, Brasen JH, Schmitt R, Haller H, von Vietinghoff S. Kidney injury enhances renal G-CSF expression and modulates granulopoiesis and human neutrophil CD177 in vivo. *Clin Exp Immunol* 2020;199(1):97-108

Wang L, Vijayan V, Jang MS, Thorenz A, Greite R, Rong S, Chen R, Shushakova N, Tudorache I, Derlin K, Pradhan P, Madyaningrana K, Madrahimov N, Bräsen JH, Lichtenhagen R, van Kooten C, Huber-Lang M, Haller H, Immenschuh S, Gueler F. Labile Heme Aggravates Renal Inflammation and Complement Activation After Ischemia Reperfusion Injury *Front Immunol* 2019;10:2975

Weiss A, Neubauer MC, Yerabolu D, Kojonazarov B, Schlueter BC, Neubert L, Jonigk D, Baal N, Ruppert C, Dorfmuller P, Pullamsetti SS, Weissmann N, Ghofrani HA, Grimminger F, Seeger W, Schermuly RT. Targeting cyclin-dependent kinases for the treatment of pulmonary arterial hypertension *Nat Commun* 2019;10(1):2204

Zimpfer A, Schneider B, Blanck O, Riedel K, Zhivov A, Jonigk D, Erbersdobler A, Jünemann A, Andratschke N, Hildebrandt G, Guthoff RF, Kakkassery V. Pathologic Features of Tumor Activity and Stability in Uveal Melanoma Specimens after Fractionated CyberKnife Radiosurgery *Oncol Res* 2019;25(2):731-740

Übersichtsarbeiten

Lehmann U, Bartels S. Liquid Biopsy in der Tumordiagnostik : Anwendungen, Perspektiven und Limitationen des Cancer Liquidome Pathologe 2019;40(3):250-255

Letter

Delgado SJ, Dehmel S, Twisterling E, Wichmann J, Jonigk D, Warnecke G, Braubach P, Fieguth HG, Wilkens L, Dahlmann F, Kaup FJ, Eggel A, Knauf S, Sewald K, Braun A. Disruptive anti-IgE inhibitors prevent mast cell-dependent early airway response in viable atopic lung tissue *J Allergy Clin Immunol* 2020;145(2):719-721.e1

Kettler B, Scheffner I, Bräsen JH, Hallensleben M, Richter N, Heiringhoff KH, Lehner F, Klempnauer J, Gwinner W. Reply to Sabah et al *Transpl Int* 2019;32(12):1341-1342

Case reports

Feist H, Brüschke C, Lehmann U, Blöcker T, Gbur K, Peters J, Müller AM. Discordancy for a Villous Maturation Defect in a Dizygotic Twin Placenta *Fetal Pediatr Pathol* 2019;38(5):432-436

Funken D, Schmidtmayer U, Durisin M, Jonigk D, Baumann U, Dittrich AM. Listen carefully - the hairy polyp as an unusual cause of neonatal stridor. *Am J Respir Crit Care Med* 2019;200(7):924-925

Greite R, Deutsch K, Brasen JH, von Vietinghoff S. Azathioprine hypersensitivity syndrome in anti-myeloperoxidase anti-neutrophil cytoplasmic antibody-associated vasculitis *Clin Kidney J* 2019;12(1):89-91

Kayser M, Rickerts V, Drick N, Gerkrath J, Kreipe H, Soudah B, Welte T, Suhling H. Chronic progressive pulmonary paracoccidioidomycosis in a female immigrant from Venezuela *Ther Adv Respir Dis* 2019;13:1753466619894913

Schroeder C, Schenk H, Khalifa A, Braesen JH, von Vietinghoff S. Neue Nierenfunktionsverschlechterung bei einem 62-jährigen Patienten mit ANCA-assoziierter Vaskulitis *Internist (Berl)* 2019;60(10):1106-1110

Comments

Bogaard HJ, Legchenko E, Ackermann M, Kühnel MP, Jonigk DD, Chaudhary KR, Sun X, Stewart DJ, Hansmann G. The Adult Sprague-Dawley Sugen-Hypoxia Rat Is Still "the One:" A Model of Group 1 Pulmonary Hypertension: Reply to Le Cras and Abman *Am J Respir Crit Care Med* 2020;201(5):621-624

Kreipe HH. Spezialisierung in der Pathologie : Gebot oder Gebrechen? *Pathologe* 2019;40(3):299-300

Schleicher C, Kreipe HH, Schemmer P, Strassburg CP, Fischer-Fröhlich CL, Rahmel A, Flechtenmacher C. Histologische Diagnostik bei Spenderlebern : Gemeinsame Empfehlungen von DGP, DTG und DSO *Chirurg* 2019;90(11):899-904

Abstracts

Wandrer F, Liebig S, Schlue J, Manns MP, Schulze-Osthoff K, Bantel H. Senescence of T-Cells Increases with Fibrosis Progression in Chro-

nic Viral Hepatitis. 35. Jahrestagung GASL (Deutsche Arbeitsgemeinschaft zum Studium der Leber), 22.-23.02.2019, Heidelberg
Volltext: <http://www.gasl.de/?q=content/jahrestagung-2019>

sonstiges

Gödecke V, Schmidt JJ, Bräsen JH, Koenecke C, Haller H. Diagnose und Therapie der Nierenbeteiligung bei Plasmazellerkrankungen : Renale Beteiligung bei multiplem Myelom und monoklonalen Gammopathien Internist (Berl) 2019;60(1):10-22

Promotionen

Faisal, Muhammad (PhD): Splice factor mutations in myeloid neoplasms, functional and clinical relevance
MHH-Signatur: D 81587

Keller, Gunter Erik (Dr. med. dent.): Untersuchung der ERCC1-Expression in Speicheldrüsenerkrankungen und Metaanalyse zur zielgerichteten Therapie
MHH-Signatur: D 81361

Rath, Berenice (Dr. med.): Vergleichende Analyse des fibrotischen Lungenumbaues nach Lungen- und Stammzelltransplantation
MHH-Signatur: D 81510

Schild-Suhren, Stina (Dr. med.): Untersuchungen zur Störung des Imprinting im menschlichen Mammakarzinom
MHH-Signatur: D 81439

Institut für Rechtsmedizin – 5500

Originalpublikationen

Dziadosz M. Application of combined acetate salt based multiple analyte adduct formation in signal separated quantification performed for the purposes of forensic toxicology with liquid chromatography-tandem mass spectrometry - Discussion on the basis of salicylic acid applied as a model drug Forensic Sci Int 2019;297:249-253

Dziadosz M. Isomer detection on the basis of analyte adduct formation with the components of the mobile phase and tandem mass spectrometry. Arabian Journal of Chemistry 2019;12(2):181-187

Dziadosz M. The study and application of analyte adduct based ionisation of propofol in the analysis with liquid chromatography-tandem mass spectrometry J Chromatogr B Anal Technol Biomed Life Sci 2019;1114-1115:1-4

Hafke A, Schürmann P, Rothämel T, Dörk T, Klintschar M. Evidence for an association of interferon gene variants with sudden infant death syndrome Int J Legal Med 2019;133(3):863-869

Korf-Klingebiel M, Reboll MR, Grote K, Schleiner H, Wang Y, Wu X, Klede S, Mikhed Y, Bauersachs J, Klintschar M, Rudat C, Kispert A, Niessen HW, Lübke T, Dierks T, Wollert KC. Heparan Sulfate-Editing Extracellular Sulfatases Enhance VEGF Bioavailability for Ischemic Heart Repair. Circ Res 2019;125(9):787-801

Todt M, Brüning T, Debertin AS. Sexueller Missbrauch von Kindern und Jugendlichen. Monatsschr Kinderheilkd 2019;167(10):868-880

Case reports

Henning K, Teske J, Klintschar M, Dziadosz M. Postmortem findings of pipamperone after fatal intoxications and its distribution in body fluids and tissues. Drug Test Anal 2019;11(4):626-630

Napp LC, Moelgen C, Wegner F, Heitland P, Koester HD, Klintschar M, Hiss M, Schaper A, Schieffer B, Bauersachs J, Schäfer A, Tongers J. Multimodal Elimination for Intoxication with a Lethal Dose of Organic Mercury Case Rep Crit Care 2019;2019:4275918

Promotionen

Schütz, Sara Victoria (Dr. med.): Ergebnisse des Sepsis-Schnelltests in Korrelation mit bakteriologischen und histologischen Befunden
MHH-Signatur: D 81496

Zentrum Pharmakologie und Toxikologie

Institut für Arbeitsmedizin – 5370

Originalpublikationen

Hanff E, Bollenbach A, Beckmann B, Brunner G, Tsikas D. GC-MS measurement of spermidine and putrescine in serum of elderly subjects: intriguing association between spermidine and homoarginine. *Amino Acids* 2020;52(2):225-234

Tsikas D, Bollenbach A, Hanff E, Beckmann B, Redfors B. Synthesis of homoagmatine and GC-MS analysis of tissue homoagmatine and agmatine: evidence that homoagmatine but not agmatine is a metabolite of pharmacological L-homoarginine in the anesthetized rat. *Amino Acids* 2020;52(2):235-245

Institut für Pharmako- und Toxikogenomikforschung – 9646

Originalpublikationen

Anderson N, Borlak J. Hepatobiliary Events in Migraine Therapy with Herbs-The Case of Petadolex, A Petasites Hybridus Extract *J Clin Med* 2019;8(5):E652.

Zhu J, Chen M, Borlak J, Tong W. The landscape of hepatobiliary adverse reactions across 53 herbal and dietary supplements reveals immune-mediated injury as a common cause of hepatitis. *Arch Toxicol* 2020;94(1):273-293

Institut für Klinische Pharmakologie – 5350

Originalpublikationen

Bavendiek U, Berliner D, Davila LA, Schwab J, Maier L, Philipp SA, Rieth A, Westenfeld R, Piorkowski C, Weber K, Hänselmann A, Oldhafer M, Schallhorn S, von der Leyen H, Schröder C, Veltmann C, Störk S, Böhm M, Koch A, Bauersachs J, DIGIT-HF Investigators and Committees. Rationale and design of the DIGIT-HF trial (DIGitoxin to Improve ouTcomes in patients with advanced chronic Heart Failure): a randomized, double-blind, placebo-controlled study. *Eur J Heart Fail* 2019;21(5):676-684

Chobanyan-Jürgens K, Scheibe RJ, Potthast AB, Hein M, Smith A, Freund R, Tegtbjørn U, Das AM, Engeli S, Jordan J, Haufe S. Influences of Hypoxia Exercise on Whole-Body Insulin Sensitivity and Oxidative Metabolism in Older Individuals *J Clin Endocrinol Metab* 2019;104(11):5238-5248

Earing C, Owen J, Griffith-McGeever C, McKeon D, Engeli S, Moore J, Kubis HP. An act of balance: Interaction of central and peripheral chemosensitivity with inflammatory and anti-inflammatory factors in obstructive sleep apnoea *Respir Physiol Neurobiol* 2019;266:73-81

Heusser K, Tank J, Holz O, May M, Brinkmann J, Engeli S, Diedrich A, Framke T, Koch A, Grosshennig A, Jan Danse AH, Sweep FCGJ, Schindler C, Schwarz K, Krug N, Jordan J, Hohlfeld JM. Ultrafine particles and ozone perturb norepinephrine clearance rather than centrally generated sympathetic activity in humans. *Sci Rep* 2019;9(1):3641

Übersichtsarbeiten

May M, Engeli S. Adipositas: Stellenwert der medikamentösen Therapie. *AMT* 2019;37(5):161-168

Case reports

Knoll K, Chobanyan-Jürgens K, Stichtenoth DO, Volkmann IR, Hufendiek K, Framme C. Ipsilateral transient amaurosis, mydriasis and light reflex absence after subconjunctival local anesthesia with mepivacaine in three patients with refractory glaucoma - a case report *BMC Ophthalmol* 2019;19(1):195

Habilitationen

Haufe, Sven (PD Dr. rer. medic.): Körperfettverteilung, Insulinresistenz und kardio-respiratorische Leistungsfähigkeit
MHH-Signatur: D 81467

Institut für Pharmakologie – 5320

Originalpublikationen

Braun F, Thomalla L, van der Does C, Quax TEF, Allers T, Kaeber V, Albers SV. Cyclic nucleotides in archaea: Cyclic di-AMP in the archaeon *Haloferax volcanii* and its putative role. *Microbiologyopen* 2019;8(9):e00829

Chen F, Lukat P, Iqbal AA, Saile K, Kaeber V, van den Heuvel J, Blankenfeldt W, Büssow K, Pessler F. Crystal structure of cis-aconitate decarboxylase reveals the impact of naturally occurring human mutations on itaconate synthesis. *Proc Natl Acad Sci U S A* 2019;116(41):20644-20654

Grobe S, Doberenz S, Ferreira K, Krueger J, Brönstrup M, Kaeber V, Häussler S. Identification and Quantification of (t)RNA Modifications in *Pseudomonas aeruginosa* by Liquid Chromatography-Tandem Mass Spectrometry. *Chembiochem* 2019;20(11):1430-1437

Koppenhöfer S, Wang H, Scharfe M, Kaeber V, Wagner-Döbler I, Tomasch J. Integrated Transcriptional Regulatory Network of Quorum Sensing, Replication Control, and SOS Response in *Dinoroseobacter shibae*. *Front Microbiol* 2019;10:803

Kordes A, Grahl N, Koska M, Preusse M, Arce-Rodriguez A, Abraham WR, Kaeber V, Häussler S. Establishment of an induced memory response in *Pseudomonas aeruginosa* during infection of a eukaryotic host. *ISME J* 2019;13(8):2018-2030

Kuhla B, Kaeber V, Tuchscherer A, Kuhla A. Involvement of plasma endocannabinoids and the hypothalamic endocannabinoid system in increasing feed intake after parturition of dairy cows. *Neuroendocrinology* 2020;110(3-4):246-257

Li F, Cimdins A, Rohde M, Jänsch L, Kaeber V, Nimtz M, Römling U. DncV Synthesizes Cyclic GMP-AMP and Regulates Biofilm Formation and Motility in *Escherichia coli* ECOR31. *MBio* 2019;10(2):e02492-18

Melzer C, Rehn V, Yang Y, Bähre H, von der Ohe J, Hass R. Taxol-Loaded MSC-Derived Exosomes Provide a Therapeutic Vehicle to Target Metastatic Breast Cancer and Other Carcinoma Cells. *Cancers (Basel)* 2019;11(6):E798

Nicholls TJ, Spahr H, Jiang S, Siira SJ, Koolmeister C, Sharma S, Kauppila JHK, Jiang M, Kaeber V, Rackham O, Chabes A, Falkenberg M, Filipovska A, Larsson NG, Gustafsson CM. Dinucleotide Degradation by REXO2 Maintains Promoter Specificity in Mammalian Mitochondria. *Mol Cell* 2019;76(5):784-796.e6

Perduns R, Volk J, Plum M, Gutzki F, Kaeber V, Geurtzen W. Effects of HEMA on Nrf2-related gene expression using a newly developed 3D co-culture model of the oral mucosa. *Dent Mater* 2019;35(9):1214-1226

Ratuszny D, Sühs KW, Novoselova N, Kuhn M, Kaeber V, Skripuletz T, Pessler F, Stangel M. Identification of Cerebrospinal Fluid Metabolites as Biomarkers for Enterovirus Meningitis. *Int J Mol Sci* 2019;20(2):E337

Rossmann FM, Rick T, Mrusek D, Sprankel L, Dörrich AK, Leonhard T, Bubendorfer S, Kaeber V, Bange G, Thormann KM. The GGDEF Domain of the Phosphodiesterase PdeB in *Shewanella putrefaciens* Mediates Recruitment by the Polar Landmark Protein HubP. *J Bacteriol* 2019;201(7):e00534-18

Sayner SL, Choi CS, Maulucci ME, Ramila KC, Zhou C, Scruggs AK, Yarbrough T, Blair LA, King JA, Seifert R, Kaeber V, Bauer NN. Extracellular vesicles: another compartment for the second messenger, cyclic adenosine monophosphate. *Am J Physiol Lung Cell Mol Physiol* 2019;316(4):L691-L700

Scharrenbroich J, Kaeber V, Dove S, Seifert R, Schneider EH. Hydrolysis of the non-canonical cyclic nucleotide cUMP by PDE9A: kinetics and binding mode. *Naunyn Schmiedebergs Arch Pharmacol* 2019;392(2):199-208

Sperling L, Mulero Alegria MD, Kaeber V, Curtis PD. Analysis of *Brevundimonas subvibrioides* developmental signaling systems reveals inconsistencies between phenotypes and c-di-GMP levels. *J Bacteriol* 2019;201(20):e00447-19

Sühs KW, Novoselova N, Kuhn M, Seegers L, Kaeber V, Müller-Vahl K, Trebst C, Skripuletz T, Stangel M, Pessler F. Kynurenone Is a Cerebrospinal Fluid Biomarker for Bacterial and Viral Central Nervous System Infections. *J Infect Dis* 2019;220(1):127-138

Wissig J, Grischin J, Bassler J, Schubert C, Friedrich T, Bähre H, Schultz JE, Unden G. CyaC, a redox-regulated adenylate cyclase of *Sinorhizobium meliloti* with a quinone responsive diheme-B membrane anchor domain. *Mol Microbiol* 2019;112(1):16-28

Übersichtsarbeiten

Alexander SPH, Fabbro D, Kelly E, Mathie A, Peters JA, Veale EL, Armstrong JF, Faccenda E, Harding SD, Pawson AJ, Sharman JL, Southan C, Davies JA, CGTP Collaborators. THE CONCISE GUIDE TO PHARMACOLOGY 2019/20: Enzymes. Br J Pharmacol 2019;176(Suppl. 1):S297-S396

Buchbeiträge, Monografien

Schwabe U, Seifert R. Parkinsonmittel. In: Schwabe U, Paffrath D, Ludwig W, Klauber J [Hrsg.]: Arzneiverordnungs-Report 2019 : aktuelle Daten, Kosten, Trends und Kommentare. 1. Auflage. Berlin: Springer, 2019. S. 915-925

Seifert R, Günther J, Berlit P. Pharmakologische Behandlung der multiplen Sklerose. In: Schwabe U, Paffrath D, Ludwig W, Klauber J [Hrsg.]: Arzneiverordnungs-Report 2019 : aktuelle Daten, Kosten, Trends und Kommentare. 1. Auflage. Berlin: Springer, 2019. S. 799-816

Seifert R. Basic knowledge of pharmacology. Berlin, Heidelberg: Springer, 2019. XXII, 492 Seiten

sonstiges

Schirmer B, Giehl K, Kubatzky KF. Report of the Signal Transduction Society Meeting 2018-Signaling: From Past to Future. Int J Mol Sci 2019;20(1):E227

Promotionen

Rothschuh, Justin (Dr. med.): Immunpharmakologische Untersuchungen des *Pseudomonas aeruginosa*-Toxins ExoY
MHH-Signatur: D 81319

Scharrenbroich, Jessica (Dr. rer. nat.): Phosphodiesterase-mediated hydrolysis of cyclic pyrimidine nucleotides
MHH-Signatur: D 81482

Masterarbeiten

Abromeit, Rasmus (M.Sc. Biochemie): Analysis of the regulation of cytokine expression in primary colon epithelial cells by histamine

Frommer, Miriam (M.Sc. Biochemie): Analyse einer Funktion des Histamin 4-Rezeptors im humanen Colonozytenmodell HT-29

Gierschner, Mattis B. (M.Sc. Biochemie): Analyse des Effekts von zyklischem UMP auf die Regulation der T Zell-spezifischen Zytokinproduktion

Grün, Eva (M.Sc. Biomedizin): In vivo and ex vivo Evaluation of a fluorescent labeled histamine H4-receptor ligand: UR-DEBa242

Bachelorarbeiten

Glüsen, Malte (B.Sc. Biologie): Einfluss von zyklischen Nukleotiden auf die Proliferation und Apoptose von Mammakarzinom-Zelllinien

Institut für Toxikologie – 5340

Originalpublikationen

Bogutski A, Naue N, Litz L, Pich A, Curth U. E. coli primase and DNA polymerase III holoenzyme are able to bind concurrently to a primed template during DNA replication Sci Rep 2019;9(1):14460

Bollenbach A, Bakker SJL, Tsikas D. GC-MS measurement of biological N(G)-hydroxy-L-arginine, a stepmotherly investigated endogenous nitric oxide synthase substrate and arginase inhibitor Amino Acids 2019;51(4):627-640

Bollenbach A, Cordts K, Hanff E, Atzler D, Choe CU, Schwedhelm E, Tsikas D. Evidence by GC-MS that lysine is an arginase-catalyzed metabolite of homoarginine in vitro and in vivo in humans. Anal Biochem 2019;577:59-66

Bollenbach A, Hanff E, Brunner G, Tsikas D. Asymmetric dimethylation and citrullination of proteinic arginine and homoarginine synthesis in human Helicobacter pylori infection. Amino Acids 2019;51(6):961-971

Bollenbach A, Huneau JF, Mariotti F, Tsikas D. Asymmetric and Symmetric Protein Arginine Dimethylation: Concept and Postprandial Effects of High-Fat Protein Meals in Healthy Overweight Men. Nutrients 2019;11(7):E1463

Bollenbach A, Tsikas D, Lenzen S, Jörns A. Asymmetric dimethylation and citrullination in the LEW.1AR1-iddm rat, an animal model of human type 1 diabetes, and effects of anti-TCR/anti-TNF-alpha antibody-based therapy. Amino Acids 2020;52(1):103-110

Erdmann J, Thöming JG, Pohl S, Pich A, Lenz C, Häussler S. The Core Proteome of Biofilm-Grown Clinical *Pseudomonas aeruginosa* Isolates. *Cells* 2019;8(10):E1129 [pii]

Grund A, Szaroszyk M, Korf-Klingebiel M, Malek Mohammadi M, Trogisch FA, Schrameck U, Gigina A, Tiedje C, Gaestel M, Kraft T, Hegermann J, Batkai S, Thum T, Perrot A, Remedios CD, Riechert E, Völkers M, Doroudgar S, Jungmann A, Bauer R, Yin X, Mayr M, Wollert KC, Pich A, Xiao H, Katus HA, Bauersachs J, Müller OJ, Heineke J. TIP30 counteracts cardiac hypertrophy and failure by inhibiting translational elongation. *EMBO Mol Med* 2019;11(10):e10018

Hanff E, Bollenbach A, Beckmann B, Brunner G, Tsikas D. GC-MS measurement of spermidine and putrescine in serum of elderly subjects: intriguing association between spermidine and homoarginine. *Amino Acids* 2020;52(2):225-234

Hanff E, Ruben S, Kreuzer M, Bollenbach A, Kayacelebi AA, Das AM, von Versen-Höynck F, von Kaisenberg C, Haffner D, Ückert S, Tsikas D. Development and validation of GC-MS methods for the comprehensive analysis of amino acids in plasma and urine and applications to the HELLP syndrome and pediatric kidney transplantation: evidence of altered methylation, transamidination, and arginase activity *Amino Acids* 2019;51(3):529-547

Hanff E, Said MY, Kayacelebi AA, Post A, Minovic I, van den Berg E, de Borst MH, van Goor H, Bakker SJL, Tsikas D. High plasma guanidinoacetate-to-homoarginine ratio is associated with high all-cause and cardiovascular mortality rate in adult renal transplant recipients. *Amino Acids* 2019;51(10-12):1485-1499

Ho GT, Heinen FJ, Blasczyk R, Pich A, Bade-Doeding C. HLA-F Allele-Specific Peptide Restriction Represents an Exceptional Proteomic Footprint *Int J Mol Sci* 2019;20(22):E5572.

Kluge A, Rangrez AY, Kilian LS, Pott J, Bernt A, Frauen R, Rohrbeck A, Frey N, Frank D. Rho-family GTPase 1 (Rnd1) is a biomechanical stress-sensitive activator of cardiomyocyte hypertrophy *J Mol Cell Cardiol* 2019;129:130-143

Kutschenko A, Weisemann J, Kollewe K, Fiedler T, Alvermann S, Bösel S, Escher C, Garde N, Gingele S, Kaehler SB, Karatschai R, Krüger THC, Sikorra S, Tacik P, Wegner F, Wollmann J, Bigalke H, Wohlfarth K, Rummel A. Botulinum neurotoxin serotype D - A potential treatment alternative for BoNT/A and B non-responding patients. *Clin Neurophysiol* 2019;130(6):1066-1073

Nebi J, Drabert K, Haufe S, Wasserfurth P, Eigendorf J, Tegtbur U, Hahn A, Tsikas D. Exercise-Induced Oxidative Stress, Nitric Oxide and Plasma Amino Acid Profile in Recreational Runners with Vegetarian and Non-Vegetarian Dietary Patterns. *Nutrients* 2019;11(8):E1875

Pich A, Junemann J, Stieglitz F, Schweitzer T. Clostridioides difficile-Toxine verändern das Proteom von Darmzellen. *BIOspektrum* 2019;25(6):633-636

Post A, Said MY, Gomes-Neto AW, van der Krogt J, de Blaauw P, Berger SP, Geleijnse JM, Borgonjen K, van den Berg E, van Goor H, Rimbach G, Kema IP, Tsikas D, Heiner-Fokkema MR, Bakker SJL. Urinary Taurine Excretion and Risk of Late Graft Failure in Renal Transplant Recipients. *Nutrients* 2019;11(9):E2212

Rahardjo HE, Ückert S, Tsikas D, Hedlund P, Bannowsky A, Kuczyk MA, Kedia GT. Arginase enzymes in the human prostate: A molecular biological and immunohistochemical approach. *Andrologia* 2019;51(9):e13349

Said MY, Bollenbach A, Minovic I, van Londen M, Frenay AR, de Borst MH, van den Berg E, Kayacelebi AA, Tsikas D, van Goor H, Navis G, Bakker SJL. Plasma ADMA, urinary ADMA excretion, and late mortality in renal transplant recipients. *Amino Acids* 2019;51(6):913-927

Said MY, Douwes RM, van Londen M, Minovic I, Frenay AR, de Borst MH, van den Berg E, Heiner-Fokkema MR, Kayacelebi AA, Bollenbach A, van Goor H, Navis G, Tsikas D, Bakker SJL. Effect of renal function on homeostasis of asymmetric dimethylarginine (ADMA): studies in donors and recipients of renal transplants *Amino Acids* 2019;51(3):565-575

Sasani A, Hornig S, Grzybowski R, Cordts K, Hanff E, Tsikas D, Böger R, Gerloff C, Isbrandt D, Neu A, Schwedhelm E, Choe CU. Muscle phenotype of AGAT- and GAMT-deficient mice after simvastatin exposure. *Amino Acids* 2020;52(1):73-85

Schoenherr C, Wohlan K, Dallmann I, Pich A, Hegermann J, Ganser A, Hilfiker-Kleiner D, Heidenreich O, Scherr M, Eder M. Stable depletion of RUNX1-ETO in Kasumi-1 cells induces expression and enhanced proteolytic activity of Cathepsin G and Neutrophil Elastase *PLoS One* 2019;14(12):e0225977

Simper GS, Gräser LS, Celik AA, Kuhn J, Kunze-Schumacher H, Ho GT, Blasczyk R, Pich A, Bade-Doeding C. The Mechanistic Differences in HLA-Associated Carbamazepine Hypersensitivity *Pharmacogenomics* 2019;11(10):pii: E536

Sonnenschein K, Fiedler J, Pfanne A, Just A, Mitzka S, Geffers R, Pich A, Bauersachs J, Thum T. Therapeutic modulation of RNA-binding protein Rbm38 facilitates re-endothelialization after arterial injury. *Cardiovasc Res* 2019;115(12):1804-1810

Tao L, Tian S, Zhang J, Liu Z, Robinson-McCarthy L, Miyashita SI, Breault DT, Gerhard R, Oottamasathien S, Whelan SPJ, Dong M. Sulfated glycosaminoglycans and low-density lipoprotein receptor contribute to Clostridium difficile toxin A entry into cells. *Nat Microbiol* 2019;4(10):1760-1769

Tsikas D, Bollenbach A, Hanff E, Beckmann B, Redfors B. Synthesis of homoagmatine and GC-MS analysis of tissue homoagmatine and agmatine: evidence that homoagmatine but not agmatine is a metabolite of pharmacological L-homoarginine in the anesthetized rat. *Amino Acids* 2020;52(2):235-245

von Berg L, Stern D, Pauly D, Mahrhold S, Weisemann J, Jentsch L, Hansbauer EM, Müller C, Avondet MA, Rummel A, Dorner MB, Dorner BG. Functional detection of botulinum neurotoxin serotypes A to F by monoclonal neopeptope-specific antibodies and suspension array technology. *Sci Rep* 2019;9(1):5531

von Berg L, Stern D, Weisemann J, Rummel A, Dorner MB, Dorner BG. Optimization of SNAP-25 and VAMP-2 Cleavage by Botulinum Neurotoxin Serotypes A-F Employing Taguchi Design-of-Experiments. *Toxins (Basel)* 2019;11(10):E588

Welz B, Bikker R, Junemann J, Christmann M, Neumann K, Weber M, Hoffmeister L, Preuss K, Pich A, Huber R, Brand K. Proteome and Phosphoproteome Analysis in TNF Long Term-Exposed Primary Human Monocytes. *Int J Mol Sci* 2019;20(5):E1241

Wieczorek-Surdacka E, Hanff E, Chyrchel B, Kuzniewski M, Surdacki A, Tsikas D. Distinct associations between plasma osteoprotegerin, homoarginine and asymmetric dimethylarginine in chronic kidney disease male patients with coronary artery disease. *Amino Acids* 2019;51(6):977-982

Übersichtsarbeiten

Post A, Tsikas D, Bakker SJL. Creatine is a Conditionally Essential Nutrient in Chronic Kidney Disease: A Hypothesis and Narrative Literature Review. *Nutrients* 2019;11(5):E1044

Ückert S, Kedia GT, Tsikas D, Simon A, Bannowsky A, Kuczyk MA. Emerging drugs to target lower urinary tract symptomatology (LUTS)/benign prostatic hyperplasia (BPH): focus on the prostate. *World J Urol* 2020;38(6):1423-1435

Buchbeiträge, Monografien

Zeleny R, Rummel A, Jansson D, Dorner BG. Challenges in the Development of Reference Materials for Protein Toxins. In: Merkley ED [Hrsg.]: Applications in Forensic Proteomics: Protein Identification and Profiling: American Chemical Society, 2019. (ACS Symposium Series). S. 185-202

Abstracts

Rohrbeck A, Schulze J, Hartmann A, Heinkele L, Warnecke A, Lenarz T, Hagemann S, Just I. C3-mediated anti-proliferative effect is Rac1-dependent. *Naunyn Schmiedebergs Arch Pharmacol* 2019;392(Suppl.1):S69

Promotionen

Beer, Lara-Antonia (Dr. rer. nat.): Die *Clostridium difficile* Toxin B-induzierte Bildung reaktiver Sauerstoffspezies
MHH-Signatur: D 81178

Berndt, Sarah (Dr. med.): Bindung an und Aufnahme des Exoenzyms C3 in CHO-Zellen
MHH-Signatur: D 81385

Bollenbach, Alexander (Dr. rer. nat.): Massenspektrometrie-basierte in vitro und in vivo Studien zu posttranslationalen Modifikationen von Arginin und Bestimmung der Ganzkörper-Arginin-Dimethylierung am Menschen
MHH-Signatur: D 81663

Erdmann, Jelena (Dr. rer. nat.): The proteome of *Pseudomonas aeruginosa* from data to hypothesis
MHH-Signatur: D 81572

Grawe, Marcel (M.Sc.): Etablierung einer Mehrstufenreinigung zur Darstellung hochreiner rekombinanter clostridialer Glucosyltransferasen

Günes, Duygu Naile (Dr. med. dent.): Pilotstudie zur Pharmakokinetik und Disposition von Homoarginin am Rattenmodell der experimentellen Tako-tsubo-Kardiomyopathie
MHH-Signatur: D 81375

Hanff, Erik (Dr. rer. nat.): GC-MS-basierte Untersuchungen zur pathophysiologischen Bedeutung von Guanidinoacetat, L-Homoarginin und biochemisch verwandten Aminosäuren am Menschen
MHH-Signatur: D 81552

Poltén, Felix (Dr. rer. nat.): MRM-basierte Etablierung von MYDGF als Biomarker für koronare Herzerkrankung und Proteomstudien zur Analyse seiner Wirkung auf Kardiomyozyten
MHH-Signatur: D 81373

Masterarbeiten

Sandmann, Moritz (M.Sc. Biochemie): Bestimmung der biologischen Aktivität von Clostridioides difficile TcdB und dessen autoproteolytisch-defizienten Mutanten

Bachelorarbeiten

Langejürgen, Anna (B.Sc.): Die Rolle von low-density lipoprotein receptor-related protein-1 (LRP1) in der zellulären Aufnahme von Clostridium difficile Toxin A

Institut für Molekulare und Translationale Therapiestrategien – 8886

Originalpublikationen

Abdelrahman A, Kumstel S, Zhang X, Liebig M, Wendt EH, Eichberg J, Palme R, Thum T, Vollmar B, Zechner D. A novel multi-parametric analysis of non-invasive methods to assess animal distress during chronic pancreatitis *Sci Rep* 2019;9(1):14084

Burek M, König A, Lang M, Fiedler J, Oerter S, Roewer N, Bohnert M, Thal SC, Blecharz-Lang KG, Woitzik J, Thum T, Förster CY. Hypoxia-Induced MicroRNA-212/132 Alter Blood-Brain Barrier Integrity Through Inhibition of Tight Junction-Associated Proteins in Human and Mouse Brain Microvascular Endothelial Cells *Transl Stroke Res* 2019;10(6):672-683

Ferreira JP, Verdonschot J, Collier T, Wang P, Pizard A, Bär C, Björkman J, Boccanfelli A, Butler J, Clark A, Cleland JG, Delles C, Diez J, Girerd N, González A, Hazebroek M, Huby AC, Jukema W, Latini R, Leenders J, Levy D, Mebazaa A, Mischak H, Pinet F, Rossignol P, Sattar N, Sever P, Staessen JA, Thum T, Vodovar N, Zhang ZY, Heymans S, Zannad F. Proteomic Bioprofiles and Mechanistic Pathways of Progression to Heart Failure *Circ Heart Fail* 2019;12(5):e005897

Fiedler J, Park DH, Hobuss L, Anaraki PK, Pfanne A, Just A, Mitzka S, Dumler I, Weidemann F, Hilfiker A, Thum T. Identification of miR-143 as a Major Contributor for Human Stenotic Aortic Valve Disease *J Cardiovasc Transl Res* 2019;12(5):447-458

Gorinski N, Bijata M, Prasad S, Wirth A, Abdel Galil D, Zeug A, Bazovkina D, Kondaurova E, Kulikova E, Ilchibaeva T, Zareba-Koziol M, Papaleo F, Scheggia D, Kochlamazashvili G, Dityatev A, Smyth I, Krzystyniak A, Włodarczyk J, Richter DW, Strekalova T, Sigrist S, Bang C, Hobuss L, Fiedler J, Thum T, Naumenko VS, Pandey G, Ponimaskin E. Attenuated palmitoylation of serotonin receptor 5-HT1A affects receptor function and contributes to depression-like behaviors *Nat Commun* 2019;10(1):3924

Grund A, Szaroszyk M, Korf-Klingebiel M, Malek Mohammadi M, Trogisch FA, Schrameck U, Gigina A, Tiedje C, Gaestel M, Kraft T, Hegermann J, Batkai S, Thum T, Perrot A, Remedios CD, Riechert E, Völkers M, Doroudgar S, Jungmann A, Bauer R, Yin X, Mayr M, Wollert KC, Pich A, Xiao H, Katus HA, Bauersachs J, Müller OJ, Heineke J. TIP30 counteracts cardiac hypertrophy and failure by inhibiting translational elongation. *EMBO Mol Med* 2019;11(10):e10018

Herkt M, Batkai S, Thum T. Studying Interactions between 2'-O-Me-Modified Inhibitors and MicroRNAs Utilizing Microscale Thermophoresis *Mol Ther Nucleic Acids* 2019;18:259-268

Kenneweg F, Bang C, Xiao K, Boulanger CM, Loyer X, Mazlan S, Schroen B, Hermans-Beijnsberger S, Foinquinos A, Hirt MN, Eschenhagen T, Funcke S, Stojanovic S, Genschel C, Schimmel K, Just A, Pfanne A, Scherf K, Dehmel S, Raemon-Buettner SM, Fiedler J, Thum T. Long Noncoding RNA-Enriched Vesicles Secreted by Hypoxic Cardiomyocytes Drive Cardiac Fibrosis *Mol Ther Nucleic Acids* 2019;18:363-374

Kramer S, Haghikia A, Bang C, Scherf K, Pfanne A, Duscha A, Kaisler J, Gisevius B, Gold R, Thum T, Haghikia A. Elevated levels of miR-181c and miR-633 in the CSF of patients with MS: A validation study *Neurol Neuroimmunol Neuroinflamm* 2019;6(6):e623

Kunczik J, Barbosa Pereira C, Ziegłowski L, Tolba R, Wassermann L, Häger C, Bleich A, Janssen H, Thum T, Czaplik M. Remote vitals monitoring in rodents using video recordings *Biomed Opt Express* 2019;10(9):4422-4436

Kunz M, Wolf B, Fuchs M, Christoph J, Xiao K, Thum T, Atlan D, Prokosch HU, Dandekar T. A comprehensive method protocol for annotation and integrated functional understanding of lncRNAs *Brief Bioinform* 2020;21(4):1391-1396

Müller-Deile J, Dannenberg J, Liu P, Lorenzen J, Nyström J, Thum T, Schiffer M. Identification of cell and disease specific microRNAs in glomerular pathologies *J Cell Mol Med* 2019;23(6):3927-3939

Ou Q, Jacobson Z, Abouleisa RRE, Tang XL, Hindi SM, Kumar A, Ivey KN, Giridharan G, El-Baz A, Brittian K, Rood B, Lin YH, Watson SA, Perbellini F, McKinsey TA, Hill BG, Jones SP, Terracciano CM, Bolli R, Mohamed TMA. Physiological Biomimetic Culture System for Pig and Human Heart Slices *Circ Res* 2019;125(6):628-642

Pereira C, Kunczik J, Bleich A, Haeger C, Kiessling F, Thum T, Tolba R, Lindauer U, Treue S, Czaplik M. Perspective review of optical imaging in welfare assessment in animal-based research *J Biomed Opt* 2019;24(7):1-11

Ricke-Hoch M, Hoes MF, Pfeffer TJ, Schlothauer S, Nonhoff J, Haidari S, Bomer N, Scherr M, Stapel B, Stelling E, Kiyan Y, Falk C, Haghikia A, Binah O, Arany Z, Thum T, Bauersachs J, van der Meer P, Hilfiker-Kleiner D. In peripartum cardiomyopathy Plasminogen Activator Inhibitor-1 is a potential new biomarker with controversial roles *Cardiovasc Res* 2020;116(11):1875-1886

Santer L, López B, Ravassa S, Baer C, Riedel I, Chatterjee S, Moreno MU, González A, Querejeta R, Pinet F, Thum T, Diez J. Circulating Long Noncoding RNA LIPCAR Predicts Heart Failure Outcomes in Patients Without Chronic Kidney Disease Hypertension 2019;73(4):820-828

Sárközy M, Gáspár R, Zvara A, Kicsatári L, Varga Z, Kővári B, Kovács MG, Szűcs G, Fábián G, Diószegi P, Cserni G, Puskás LG, Thum T, Kahán Z, Csont T, Bátkai S. Selective Heart Irradiation Induces Cardiac Overexpression of the Pro-hypertrophic miR-212 *Front Oncol* 2019;9:598

Sárközy M, Gáspár R, Zvara A, Siska A, Kővári B, Szűcs G, Márványkövi F, Kovács MG, Diószegi P, Bodai L, Zsindely N, Pipicz M, Gömöri K, Kiss K, Bencsik P, Cserni G, Puskás LG, Földesi I, Thum T, Bátkai S, Csont T. Chronic kidney disease induces left ventricular overexpression of the pro-hypertrophic microRNA-212 *Sci Rep* 2019;9(1):1302

Sonnenschein K, Fiedler J, Pfanne A, Just A, Mitzka S, Geffers R, Pich A, Bauersachs J, Thum T. Therapeutic modulation of RNA-binding protein Rbm38 facilitates re-endothelialization after arterial injury *Cardiovasc Res* 2019;115(12):1804-1810

Sonnenschein K, Wilczek AL, de Gonzalo-Calvo D, Pfanne A, Derda AA, Zwadlo C, Bavendiek U, Bauersachs J, Fiedler J, Thum T. Serum circular RNAs act as blood-based biomarkers for hypertrophic obstructive cardiomyopathy *Sci Rep* 2019;9(1):20350

Xiao K, Lu D, Hoepfner J, Santer L, Gupta S, Pfanne A, Thum S, Lenders M, Brand E, Nordbeck P, Thum T. Circulating microRNAs in Fabry Disease *Sci Rep* 2019;9(1):15277

Übersichtsarbeiten

de Boer RA, De Keulenaer G, Bauersachs J, Brutsaert D, Cleland JG, Diez J, Du XJ, Ford P, Heinzel FR, Lipson KE, McDonagh T, Lopez-Andres N, Lunde IG, Lyon AR, Pollesello P, Prasad SK, Tocchetti CG, Mayr M, Sluijter JPG, Thum T, Tschöpe C, Zannad F, Zimmermann WH, Ruschitzka F, Filippatos G, Lindsey ML, Maack C, Heymans S. Towards better definition, quantification and treatment of fibrosis in heart failure. A scientific roadmap by the Committee of Translational Research of the Heart Failure Association (HFA) of the European Society of Cardiology *Eur J Heart Fail* 2019;21(3):272-285

Hobuss L, Bär C, Thum T. Long Non-coding RNAs: At the Heart of Cardiac Dysfunction? *Front Physiol* 2019;10:30

Kreutzer FP, Fiedler J, Thum T. Non-coding RNAs: key players in cardiac disease *J Physiol* 2020;598(14):2995-3003

Lu D, Thum T. RNA-based diagnostic and therapeutic strategies for cardiovascular disease *Nat Rev Cardiol* 2019;16(11):661-674

Perbellini F, Thum T. Living myocardial slices: a novel multicellular model for cardiac translational research *Eur Heart J* 2020;41(25):2405-2408

Pitoulis FG, Watson SA, Perbellini F, Terracciano CM. Myocardial slices come to age: An intermediate complexity in vitro cardiac model for translational research. *Cardiovasc Res* 2020;116(7):1275-1287

Santer L, Bär C, Thum T. Circular RNAs: A Novel Class of Functional RNA Molecules with a Therapeutic Perspective *Mol Ther* 2019;27(8):1350-1363

Seferovic PM, Coats AJS, Ponikowski P, Filippatos G, Huelsmann M, Jhund PS, Polovina MM, Komajda M, Seferovic J, Sari I, Cosentino F, Ambrosio G, Metra M, Piepoli M, Chioncel O, Lund LH, Thum T, De Boer RA, Mullens W, Lopatin Y, Volterrani M, Hill L, Bauersachs J, Lyon A, Petrie MC, Anker S, Rosano GMC. European Society of Cardiology/Heart Failure Association position paper on the role and safety of new glucose-lowering drugs in patients with heart failure. *Eur J Heart Fail* 2020;22(2):196-213

Triposkiadis F, Butler J, Abboud FM, Armstrong PW, Adamopoulos S, Atherton JJ, Backs J, Bauersachs J, Burkhoff D, Bonow RO, Chopra VK, de Boer RA, de Windt L, Hamdani N, Hasenfuss G, Heymans S, Hulot JS, Konstam M, Lee RT, Linke WA, Lunde IG, Lyon AR, Maack C, Mann DL, Mebazaa A, Mentz RJ, Nihoyannopoulos P, Papp Z, Parissis J, Pedrazzini T, Rosano G, Rouleau J, Seferovic PM, Shah AM, Starling RC, Tocchetti CG, Trochu JN, Thum T, Zannad F, Brutsaert DL, Segers VF, De Keulenaer GW. The continuous heart failure spectrum: moving beyond an ejection fraction classification Eur Heart J 2019;40(26):2155-2163

Letter

Eigendorf J, Melk A, Haufe S, Boethig D, Berliner D, Kerling A, Kueck M, Stenner H, Bara C, Stiesch M, Schippert C, Hilfiker A, Falk C, Bauersachs J, Thum T, Lichtinghagen R, Haverich A, Hilfiker-Kleiner D, Tegtbur U. Effects of personalized endurance training on cellular age and vascular function in middle-aged sedentary women. Eur J Prev Cardiol 2019;13:2047487319849505

Pinet F, Bauters C, Bär C, Thum T. Letter by Pinet et al Regarding Article, "Comparative Analysis of Circulating Noncoding RNAs Versus Protein Biomarkers in the Detection of Myocardial Injury" Circ Res 2019;125(4):e20-e21

Comments

Hobuss L, Thum T. The Janus Face of miR-148a in Cardiac Remodeling and Heart Failure Mol Ther 2019;27(3):489-490

Editorials

Bär C, Thum T, de Gonzalo-Calvo D. Circulating miRNAs as mediators in cell-to-cell communication Epigenomics 2019;11(2):111-113

Chatterjee S, Thum T. A new diastolic dysfunction disease-modelling platform Eur Heart J 2019;40(45):3696-3698

Jahn C, Bar C, Thum T. CircSlc8a1, breaking a vicious circle in cardiac hypertrophy Cardiovasc Res 2019;115(14):1946-1947

Abstracts

Bar C, Vierec J, Foinquinos AF, Buehrke A, Ramanujam D, Kleeberger JA, Gyongyosi M, Eschenhagen T, Engelhardt S, Thum T. Long non-coding RNA H19 controls pathological cardiac hypertrophy. Abstract 2019

Bär C, Boo R, Haubner BJ, Guimaraes-Camboa N, Bruno Bernardes de Jesus B. Investigating long non-coding RNA-regulated pathways driving cardiac regeneration. Abstract 2019

Bär C, Boon R, Haubern BJ, Guimaraes-Camboa N, Bernardes de Jesus B. Consortium INNOVATION: Investigating long non-coding RNA regulated pathways driving cardiac regeneration. ERA-Net on Cardiovascular Diseases (ERA_CVD) Symposium, 14.-16.5.2019, Riga, Latvia

Bär C. Long non-coding RNA H19 as therapeutic target in cardiac hypertrophy. Medical College of Wisconsin, 11.-12.04.2019, Milwaukee

Bär C. Long non-coding RNA H19 controls pathological cardiac hypertrophy. Biennial meeting of the ESC Working Groups on Myocardial Function & Cellular Biology of the Heart, 9.-11.05.2019, Naples, Italy

Bär C. Molecular strategies to combat cardiotoxicity. Heart Failure 2019 & World Congress on Acute Heart Failure, 26.-28.05.2019, Athen

Bär C. Next generation sequencing - Stethoskop der Zukunft? Österreichische Kardiologische Gesellschaft - Jahrestagung, 30.05.-01.06.2019, Salzburg

Bär C. Role of non-coding RNAs in development of heart failure. Physiology, 8.-10.07.2019, Aberdeen

Bär C. Targeting muscle-enriched long non-coding RNA H19 attenuates pathological cardiac hypertrophy, A1922. Heart Failure Association - Winter Meeting 23.-26.01.2019, Les Diablerets, Schweiz

Bär C. Telomerase as therapeutic agent for cardioprotection. ESM-EVBO, 15.-17.04.2019, Maastricht,NL

Bär C. Telomerase in cardioprotection. Experimental Biology, 6.-10.04. 2019, Orlando, USA

Bührke A, Janika V, Foinquinos A, Chatterjee S, Janssen H, Löser A, Hirt MN, Eschenhagen T, Bär C, Thum T. Development of lncRNA H19 towards clinical Translation. Poster. HBRS Retreat for doctoral students, PhD program Molecular Medicine, 28.02.-01.03.2019, Hannover

Bührke A. Long non-coding RNA H19 in cardiac disease. Supervisors: Thomas Thum, Christian Bär, Dirk Heckl, Robert Zweigerdt. Project report, 01.03.2019

Chatterjee S, Hofer T, Gupta SK, Thum T, Bär C. Therapeutic Telomerase Reactivation for the Prevention of Doxorubicin-Induced Cardiotoxicity. Experimental Biology, 6.-9.04.2019, Orlando, USA

Chatterjee S, Hofer T, Gupta SK, Thum T, Bär C. Therapeutic Telomerase reactivation for the prevention of Doxorubicin-Induced Cardiotoxicity. Abstract 2019

Christopher J, Hoepfner J, Bär C, Thum T. Investigation of noncoding RNA pathways for the treatment of Fabry disease using patient-derived human iPSC-cardiomyocytes. HBRS Retreat for doctoral students, PhD program Molecular Medicine, 28.02-03.2019, Hannover

Christopher J, Hoepfner J, Bär C, Thum T. Patient-specific induced pluripotent stem cells as a tool to discover new treatment options for Fabry disease. Poster. 7th Annual German Stem Cell Congress Network (GSCN) Congress, 23.-25.09.2019, Berlin

Costa A, Bär C, Thum T. Investigating the role of telomerase and oxygen metabolism in cardiac regeneration. Abstracts 2019

Costa A, Bär C, Thum T. Investigating the role of telomerase and oxygen metabolism in cardiac regeneration. 78th Annual German Stem Cell Congress Network (GSCN) Congress, 23.-25.09.2019, Berlin

Costa A. Investigating the role of telomerase in cardiac regeneration. HBRS Retreat for doctoral students, PhD program Regenerative Sciences, 7.-8.5.2019, Hannover

Huang C, Lu D, Chatterjee S, Bär C, Thum T. Investigation of non-coding RNA networks in heart development. Abstract 2019

Huang C, Lu D, Chatterjee S, Bär C, Thum T. Investigation of non-coding RNA networks in heart development. ESC Basic Science Summer-School, 16.-20.06.2019, Nice, France

Hunkler HJ, Chatterjee S, Hoepfner J, Bär C, Thum T. The long non-coding RNA Cyrano has no overt effect on the self-renewal and pluripotency of murine and human induced pluripotent stem cells. Abstract

Hunkler HJ, Chatterjee S, Hoepfner J, Huang C, Bär C, Thum T. The long non-coding RNA CYRANO has no overt effect on the self-renewal and pluripotency of murine and human induced pluripotent stem cells. 7th Annual German Stem Cell Congress Network /GSCN) Congress, 23.-25.09.2019, Berlin

Hunkler HJ, Chatterjee S, Hoepfner J, Huang C, Bolesani E, Zweigerdt R, Bär C, Thum T. The role of the long non-coding RNA Cyrano in pluripotency of murine and human pluripotent stem cells. TECHNOBEAT Pre X-mas Symposium: iPS Based Cell therapies From Bench to Bedside, 3.-4.12.2019, Hannover

Hunkler HJ, Chatterjee S, Hoepfner J, Huang CK, Bolesani E, Zweigerdt R, Bär C, Thum T. The role of the long non-coding RNA Cyrano in pluripotency of murine and human pluripotent stem cells. Abstract

Jahn C, Hoepfner J, Bär C, Thum T. Patient-specific induced pluripotent stem cells as a tool to discover new treatment options for Fabry disease. 7th Annual GermanStemCellNetwork(GSCN) Conference, 23 - 25 September 2019, Berlin

Kreutzer F, Meinecke A, Fiedler J, Perbellini F, Mitzka S, Schimmel K, Terracciano CM, Thum T. HFpEF: Gibt es endlich Mechanismen zum Translatieren?: Natural compound-derived small molecules to target fibrosis. Abstract: V723. In: Clin Res Cardiol, 108(Suppl.1, April), 2019. 85. Jahrestagung. Annual Meeting, 24.-27.04.2019, Mannheim

Kreutzer F, Meinecke A, Mitzka S, Perbellini F, Terracciano C, Fiedler J, Thum T. Treating cardiac fibrosis with natural compound-derived small molecules. BS246. In: Clin Res Cardiol 108(Suppl.2, Okt), 2019. DGK Herztag 2019 / Annual Meeting, 10. - 12. Oktober 2019, Berlin

Kreutzer F. Natural compound-derived small molecules to target fibrosis. Poster. HBRS Retreat for doctoral students, PhD program Molecular Medicine, 28.02.-01.03.2019, Hannover

Kreutzer FP, Meinecke A, Fiedler J, Perbellini F, Mitzka S, Do Q, Terracciano CM, Thum T. Natural compound-derived small molecules to target fibrosis, A1907, Poster. Heart Failure Winter Research Meeting 23.-26.01.2019, Les Diablerets, Schweiz

Kreutzer FP, Meinecke A, Mitzka S, Perbellini F, Terracciano CM, Fiedler J, Thum T. Treating cardiac fibrosis with natural compound-derived small molecules. Poster. DKG Herztag, 10.-12.10.2019, Berlin

Kreutzer FP, Meinicke A, Fiedler J, Perbellini F, Mitzka S, Do Q, Terracciano CM, Thum T. HFWM: Natural compound-derived small-molecules to target fibrosis. In: Eur J Heart Fail, 21(S1).2019, Poster. Heart failure, 25.-28.5.2019, Athen

Kreutzer FP, Meinicke A, Fiedler J, Perbellini F, Mitzka S, Do Q, Terracciano CM, Thum T. Natural Compound-derived small molecules to target fibrosis. In: Cli Res Cardiol, 108(Suppl.1, April), 2019. 85. Jahrestagung. Annual Meeting, 24.-27.04.2019, Mannheim

Kreutzer FP, Meinicke A, Fiedler J, Perbellini F, Mitzka S, Do QT, Terracciano CM, Thum T. HFWM: Natural compound-derived small molecules to target fibrosis. Abstr. No: P1251. In: European Journal of Heart Failure 21(Suppl. S1).2019. World Congress on Acute Heart Failure, 25–28 May 2019, Athens

Kreutzer FP, Meinicke A, Fiedler J, Perbellini F, Mitzka S, Schimmel K, Terracciano CM, Thum T. natural compound-derives small molecules to taret fibrosis.Oral Presentation. 85th Annual Meeting of the German Cardiac Society, 24.-27.04.2019, Mannheim

Kreutzer FP, Meinicke A, Fiedler J, Perbellini F, Mitzka S, Schimmel K, Terracciano CM, Thum T. Treating cardiac fibrosis with natural compound-derives small molecules. Biennial meeting of the ESC Working Group on Myocardial Function& Cellular Biology of the Heart, 9.-11.05.2019, Naples, Italy

Kreutzer FP, Meinicke A, Mitzka S, Perbellini F, Terracciano CM, Fiedler J, Thum T. Treating cardiac fibrosis with natural compound-derived small molecules. EATRIS - Translational Medicine explained, 11.-15.11.2019, Barcelona

Kreutzer FP, Meinicke A, Perbellini F, Mitzka S, Fiedler J, Terracciano CM, Thum T. Treating cardiac fibrosis with natural compound-derived small molecules. Congress, 2019

Kreutzer FP, Meinicke A, Perbellini F, Mitzka S, Terracciano CM, Fiedler J, Thum T. Treating cardiac fibrosis with natural compound-derived small molecules. Poster. ESC Basic Sience Summer School, 16.-20.06.2019, Nice, France

Meinecke A, Kreutzer F, Fiedler J, Thum T. Kardiales Remodeling: a high-throughput fluorescent-based assay to monitor migration of human cardiac fibroblasts. Abstract: P1249. In: Clin Res Cardiol, 108(Suppl.1,April) 2019. 85.Jahrestagung, Annual Meeting, 24.-

27.04.2019, Mannheim

Meinecke A, Kreutzer FP, Fiedler J, Thum T. A high-throughput fluorescent-based assay to monitor migration of human cardiac fibroblasts. Poster. 85th Annual Meeting of the German Cardiac Society, 24.-27.04.2019

Meinicke A, Mooren F, Fiedler J, Thum T. Enhanced cardiac exercise in a marathon runners cohort alters plasma profiles of circular RNAs, Abstr. BS309. In: Clin Res Cardiol 108(Suppl.2, Okt).2019. DGK Herztag 2019 / Annual Meeting, 10. - 12. Oktober 2019, Berlin

Meinicke A, Mooren F, Mitzka S, Fiedler J, Thum T. Enhanced cardiac exercise in a marathon runners cohort alters plasma profiles of circular RNAs. DRK Herztag, 10.-12.10.2019, Berlin

Perbellini F, Jabbour R, King O, Mitzka S, Wang B, Kit-Anan WS, Pitoulis F, Watson SA, Harding SE, Thum T, Terracciano CM. Human induced pluripotent stem cell-derived cardiomyocytes integration and maturation studied using living myocardial slices. Poster. TECHNO-BEAT Pre X-mas Symposium: iPS Based Cell therapies From Bench to Bedside, 3.-4.12.2019, Hannover

Perbellini F, Watson SA, Thum T, Terracciano CM. Adult myocardial slices: a highly viable and functional platform to study cardiac biology. 53rd Annual Scientific Meeting of the European Society for Clinical Investigation, 22 – 24 May 2019, Coimbra, Portugal

Perbellini F, Watson SA, Thum T, Terracciano CM. Adult myocardial slices: a highly viable and functional platform to study cardiac biology. In: Eur J Clin Invest, 49 (Suppl.1).2019, S. S6-L2. 53rd ESCI2019 Annual Scientific Meeting of the European Society for Clinical Investigation, 22.-24.5.2019, Coimbra, Portugal

Perbellini F. Living myocardial slice preparation and functional interrogation. Workshop of the British Heart Foundation, 9.-10.05.2019, London

Perbellini F. Living myocardial slices: a novel multicellular model for cardiac translational research. Institutional seminar of the Center for Pharmacology and Toxicology, 28.11.2019, Hannover

Santer L, Bär C, Viereck J, Xiao K, Thum T. Circ24 knockdown induces cardiac hypertrophy. 85. Jahrestagung der Deutschen Gesellschaft für Kardiologie (DGK), 24.-27.04.2019, Mannheim

Santer L, Bär C, Viereck J, Xiao K, Thum T. Circ24 knockdown induces cardiac hypertrophy. ESC Heart Failure Winter Meeting 23.-26.01.2019, Les Diablerets, Schweiz

Santer L, Bär C, Viereck J, Xiao K, Thum T. Circ24 knockdown induces cardiac hypertrophy. In: Clin Res Cardiol, 108(Suppl.1).2019. 85. Jahrestagung der Deutsche Gesellschaft für Kardiologie- Herz- und Kreislaufforschung, 24. bis 27. April 2019, Mannheim
Volltext: <http://www.steinkopff.springer.de/journal/392/ft2019.htm>

Santer L, Bär C, Viereck J, Xiao K, Thum T. Circ24 knockdown induces cardiac hypertrophy. Biennial meeting of the ESC Working Groups on Myocardial Function & Cellular Biology of the heart, 9.-11.05.2019, Neapel

Santer L, Bär C, Viereck J, Xiao K, Thum T. Circular RNAs as a novel Therapeutic targets: circular RNA circ24 regulates cardiac hypertrophy. In: Cardiovascular Research 2019. Abstract 2019

Santer L, Bär C, Viereck J, Xiao K, Thum T. Circular RNAs as novel therapeutic targets: circular RNA circ24 regulates cardiac hypertrophy. Cardiovascular Research @ Bayer, 27.-30.06.2019, Cambridge, USA

Stojanovic S, Kort C, Kalies K, Bauersachs J, Dutzmann J, Fiedler J, Sedding D, Thum T. Characteristics of cellular senescence of vascular smooth muscle cells. Biennial meeting of the ESC Working Groups on Myocardial Function & Cellular Biology of the Heart, 9.-11.05.2019, Naples, Italy

Stojanovic S, Korte L, Kalies K, Bauersachs J, Dutzmann J, Fiedler J, Sedding D, Thum T. Characteristics of cellular senescence of vascular smooth muscle cells. Abstracts

Stojanovic S, Korte L, Kalies K, Bauersachs J, Dutzmann J, Fiedler J, Sedding D, Thum T. Characteristics of cellular senescence of vascular smooth muscle cells. ESC Basic Science Summer School , 16.-20.06.2019, Nice, France

Stojanovic S. Selective targeting of senescent cells for the treatment of atherosclerosis. HBRS Retreat for doctoral students, PhD program Regenerative Sciences, 7.-8.05.2019, Hannover

Thum T, Cebotari S. Einfluss der long noncoding RNAs H19 und meg3 auf Entlastung und Reparatur bei kardialem Remodeling. KFO Begutachtung 2. Förderphase, 26.-27.06.2019, Hannover

Thum T, Windt Ld, Andres V, Condorelli G, Zannad F, Burlacu A. Consortium EXPERT: Exploring new pathways in age-related heart diseases. ERA-Net on Cardiovascular Diseases (ERA-CVD) Symposium, 14.-16.5.2019, Riga, Latvia

Thum T. Circular RNAs in the cardiovascular system. International Society for Heart Research (ISHR) World Congress, 3.-6.6.2019, Beijing, China

Thum T. Development of non-coding RNA-based treatment strategies for cardiac diseases. 15th Annual Oligo-Meeting, 13.-16.10.2019, München

Thum T. Nichtkodierende RNAs als innovativer Therapieansatz des kardialen Remodelings. 7. Hannover Herz Lungen Messe, 29.-30.03.2019, Hannover

Thum T. Noncoding RNAs as novel therapeutic and diagnostic modalities. Printemps de la Cardiologie -spring of cardmental & clinical research, 01.-03.04.2019, Lille, France

Thum T. Noncoding RNAs as novel treatment targets during cardiac remodeling. Pulmonary Vascular Research Institute (PVRI) Annual World Congress, 31.1.-3.2.2019, Barcelona

Thum T. Noncoding RNAs as targets to treat pathological cardiac remodeling. CRC Pulmonary Hypertension & Cor Pulmonale International Symposium, 04.-06.03.2019, Gießen

Thum T. Supportive strategies to foster cardiac hPS cell therapies. TECHNOBEAT Pre X-Mas Symposium: iPS Based Cell therapies From Bench to Bedside, 3.-4.12.2019, Hannover

Thum T. Translational development of non-coding RNA therapeutics. Symposium marking the 250th anniversary of Semmelweis University, 5.-7.11.2019, Budapest

Promotionen

Herkt, Markus (Dr. rer. nat.): Pharmacological studies of antisense oligonucleotide microRNA inhibitors
MHH-Signatur: D 81477

Kenneweg, Franziska (Dr. rer. nat.): Paracrine transfer of regulatory long non-coding RNAs via extracellular vesicles in the cardiovascular system
MHH-Signatur: D 81156

Kitow, Janina (Dr. med.): Die Rolle der mitochondrialen *long-non-coding* RNA als blutbasierte Biomarker für myokardiales Remodeling bei Patienten mit hypertropher Kardiomyopathie
MHH-Signatur: D 81348

Kleeberger, Jan Alphard (Dr. med.): Nicht- kodierende RNA als diagnostisches- und therapeutisches Mittel bei kardiovaskulären Erkrankungen
MHH-Signatur: D 81387

Kölling, Malte Timo (Dr. med.): Therapeutic miR-21 silencing ameliorates diabetic kidney disease in mice
MHH-Signatur: D 81569

Schimmel, Katharina (PhD Molecular Medicine Mag.rer.nat.(M.Sc.) Biochemistry): Development of therapeutic strategies for the treatment of cardiac fibrosis and diastolic dysfunction
MHH-Signatur: D 81039

Zentrum Laboratoriumsmedizin

Institut für Immunologie – 5240

Originalpublikationen

Ammer-Herrmenau C, Kulkarni U, Andreas N, Ungelenk M, Ravens S, Hübner C, Kather A, Kurth I, Bauer M, Kamradt T. Sepsis induces long-lasting impairments in CD4+ T-cell responses despite rapid numerical recovery of T-lymphocyte populations PLoS One 2019;14(2):e0211716

Bickes MS, Pirr S, Heinemann AS, Fehlhaber B, Halle S, Völlger L, Willers M, Richter M, Böhne C, Albrecht M, Langer M, Pfeifer S, Jonigk D, Vieten G, Ure B, von Kaisenberg C, Forster R, von Köckritz-Blickwede M, Hansen G, Viemann D. Constitutive TNF-alpha signaling in neonates is essential for the development of tissue-resident leukocyte profiles at barrier sites. FASEB J 2019;33(10):10633-10647

Bošnjak B, Kazemi S, Altenburger LM, Mokrovic G, Epstein MM. Th2-TRMs Maintain Life-Long Allergic Memory in Experimental Asthma in Mice Front Immunol 2019;10:840

Danov O, Lasswitz L, Oberholte H, Hesse C, Braun A, Wronski S, Sewald K. Rupintrivir reduces RV-induced TH-2 cytokine IL-4 in precision-cut lung slices (PCLS) of HDM-sensitized mice ex vivo. Respir Res 2019;20(1):228

Di Lorenzo B, Ravens S, Silva-Santos B. High-throughput analysis of the human thymic V δ 1(+) T cell receptor repertoire Sci Data 2019;6(1):115

Di Lorenzo B, Simoes AE, Caiado F, Tieppo P, Correia DV, Carvalho T, da Silva MG, Déchanet-Merville J, Schumacher TN, Prinz I, Norell H, Ravens S, Vermijlen D, Silva-Santos B. Broad Cytotoxic Targeting of Acute Myeloid Leukemia by Polyclonal Delta One T Cells Cancer Immunol Res 2019;7(4):552-558

Eckert N, Werth K, Willenzon S, Tan L, Förster R. B cell hyperactivation in an Ackr4-deficient mouse strain is not caused by lack of ACKR4 expression J Leukoc Biol 2020;107(6):1155-1166

Felgner S, Spöring I, Pawar V, Kocijancic D, Preusse M, Falk C, Rohde M, Häussler S, Weiss S, Erhardt M. The immunogenic potential of bacterial flagella for *Salmonella*-mediated tumor therapy. Int J Cancer 2020;147(2):448-460

Fu H, Jangani M, Parmar A, Wang G, Coe D, Spear S, Sandrock I, Capasso M, Coles M, Cornish G, Helmby H, Marelli-Berg FM. A Subset of CCL25-Induced Gut-Homing T Cells Affects Intestinal Immunity to Infection and Cancer Front Immunol 2019;10:271

Gutierrez Jauregui R, Fleige H, Bubke A, Rohde M, Weiss S, Förster R. IL-1beta Promotes *Staphylococcus aureus* Biofilms on Implants in vivo Front Immunol 2019;10:1082

Hammer SE, Leopold M, Prawits LM, Mair KH, Schwartz JC, Hammond JA, Ravens S, Gerner W, Saalmüller A. Development of a RACE-based RNA-Seq approach to characterize the T-cell receptor repertoire of porcine gammadelta T cells Dev Comp Immunol 2020;105:103575

Hülsdünker J, Thomas OS, Haring E, Unger S, Gonzalo Núñez N, Tugues S, Gao Z, Duquesne S, Cywes-Bentley C, Oyardi O, Kirschnek S, Schmitt-Graeff A, Pabst O, Koenecke C, Duyster J, Apostolova P, Blaser MJ, Becher B, Pier GB, Häcker G, Zeiser R. Immunization against poly-N-acetylglucosamine reduces neutrophil activation and GVHD while sparing microbial diversity Proc Natl Acad Sci U S A 2019;116(41):20700-20706

Luu TT, Wagner AK, Schmied L, Meinke S, Freund JE, Kambayashi T, Ravens I, Achour A, Bernhardt G, Chambers B, Höglund P, Kadri N. IL-15 and CD155 expression regulate LAT expression in murine DNAM1(+) NK cells, enhancing their effector functions Eur J Immunol 2019

Lyszkiewicz M, Winter SJ, Witzlau K, Föhse L, Brownlie R, Puchalka J, Verheyden NA, Kunze-Schumacher H, Imelmann E, Blume J, Raha S, Sekiya T, Yoshimura A, Frueh JT, Ullrich E, Huehn J, Weiss S, Gutierrez MG, Prinz I, Zamoyska R, Zietara N, Krueger A. miR-181a/b-1 controls thymic selection of Treg cells and tunes their suppressive capacity PLoS Biol 2019;17(3):e2006716

Mahalunkar S, Yadav AS, Gorain M, Pawar V, Braathen R, Weiss S, Bogen B, Gosavi SW, Kundu GC. Functional design of pH-responsive folate-targeted polymer-coated gold nanoparticles for drug delivery and in vivo therapy in breast cancer Int J Nanomedicine 2019;14:8285-8302

Mangare C, Tischer-Zimmermann S, Riese SB, Dragon AC, Prinz I, Blasczyk R, Maecker-Kolhoff B, Eiz-Vesper B. Robust Identification of Suitable T-Cell Subsets for Personalized CMV-Specific T-Cell Immunotherapy Using CD45RA and CD62L Microbeads. Int J Mol Sci 2019;20(6):E1415

Mikulak J, Oriolo F, Bruni E, Roberto A, Colombo FS, Villa A, Bosticardo M, Bortolomai I, Lo Presti E, Meraviglia S, Dieli F, Vetrano S, Danese S, Della Bella S, Carvello MM, Sacchi M, Cugini G, Colombo G, Klinger M, Spaggiari P, Roncalli M, Prinz I, Ravens S, di Lorenzo B, Marcenaro E, Silva-Santos B, Spinelli A, Mavilio D. NKp46-expressing human gut-resident intraepithelial Vdelta1 T cell subpopulation exhibits high antitumor activity against colorectal cancer JCI Insight 2019;4(24):125884.

O'Connor T, Zhou X, Kosla J, Adili A, Garcia Beccaria M, Kotsiliti E, Pfister D, Johlke AL, Sinha A, Sankowski R, Schick M, Lewis R, Dokalis N, Seubert B, Höchst B, Inverso D, Heide D, Zhang W, Weihrich P, Manske K, Wohleber D, Anton M, Hoellein A, Seleznik G, Bremer J, Bleul S, Augustin HG, Scherer F, Koedel U, Weber A, Protzer U, Förster R, Wirth T, Aguzzi A, Meissner F, Prinz M, Baumann B, Höpken UE, Knolle PA, von Baumgarten L, Keller U, Heikenwalder M. Age-Related Gliosis Promotes Central Nervous System Lymphoma through CCL19-Mediated Tumor Cell Retention Cancer Cell 2019;36(3):250-267.e9

Ott M, Avendaño-Guzmán E, Ullrich E, Dreyer C, Strauss J, Harden M, Schön MP, Bernhardt G, Stadelmann C, Wegner C, Brück W, Nessler S. Laquinimod, a prototypic quinoline-3-carboxamide and aryl hydrocarbon receptor agonist, utilizes a CD155-mediated natural killer/dendritic cell interaction to suppress CNS autoimmunity J Neuroinflammation 2019;16(1):49

Reamon-Buettner SM, Niehof M, Hirth N, Danov O, Oberholte H, Braun A, Warnecke J, Sewald K, Wronski S. Transcriptomic Analysis Reveals Priming of The Host Antiviral Interferon Signaling Pathway by Bronchobini(R) Resulting in Balanced Immune Response to Rhinovirus Infection in Mouse Lung Tissue Slices. Int J Mol Sci 2019;20(9):E2242 [pii]

Ronkina N, Schuster-Gossler K, Hansmann F, Kunze-Schumacher H, Sandrock I, Yakovleva T, Laféra J, Baumgartner W, Krueger A, Prinz I, Gossler A, Kotlyarov A, Gaestel M. Germ Line Deletion Reveals a Nonessential Role of Atypical Mitogen-Activated Protein Kinase 6/Extracellular Signal-Regulated Kinase 3. Mol Cell Biol 2019;39(6):e00516-18 [pii]

Soon CF, Zhang S, Suneetha PV, Antunes DA, Manns MP, Raha S, Schultze-Florey C, Prinz I, Wedemeyer H, Sällberg Chen M, Cornberg M. Hepatitis E Virus (HEV)-Specific T Cell Receptor Cross-Recognition: Implications for Immunotherapy. Front Immunol 2019;10:2076

Sparber F, De Gregorio C, Steckholzer S, Ferreira FM, Dolowschiak T, Ruchti F, Kirchner FR, Mertens S, Prinz I, Joller N, Buch T, Glatz M, Sallusto F, LeibundGut-Landmann S. The Skin Commensal Yeast Malassezia Triggers a Type 17 Response that Coordinates Anti-fungal Immunity and Exacerbates Skin Inflammation Cell Host Microbe 2019;25(3):389-403.e6

Tan L, Sandrock I, Odak I, Aizenbud Y, Wilharm A, Barros-Martins J, Tabib Y, Borchers A, Amado T, Gangoda L, Herold MJ, Schmidt-Supplien M, Kisielow J, Silva-Santos B, Koenecke C, Hovav AH, Krebs C, Prinz I, Ravens S. Single-Cell Transcriptomics Identifies the Adaptation of Scart1(+) Vgamma6(+) T Cells to Skin Residency as Activated Effector Cells Cell Rep 2019;27(12):3657-3671.e4

Wilharm A, Sandrock I, Marotel M, Demera A, Naumann R, Walzer T, Prinz I. Styk1 is specifically expressed in NK1.1(+) lymphocytes including NK, gammadelta T, and iNKT cells in mice, but is dispensable for their ontogeny and function Eur J Immunol 2019;49(5):686-693

Wilharm A, Tabib Y, Nassar M, Reinhardt A, Mizraji G, Sandrock I, Heyman O, Barros-Martins J, Aizenbud Y, Khalaileh A, Eli-Berchoer L, Elinav E, Wilensky A, Forster R, Bercovier H, Prinz I, Hovav AH. Mutual interplay between IL-17-producing gammadeltaT cells and microbiota orchestrates oral mucosal homeostasis Proc Natl Acad Sci U S A 2019;116(7):2652-2661

Übersichtsarbeiten

Eckert N, Permanyer M, Yu K, Werth K, Förster R. Chemokines and other mediators in the development and functional organization of lymph nodes Immunol Rev 2019;289(1):62-83

Cossarizza A, Chang HD, Radbruch A, Acs A, Adam D, Adam-Klages S, Agace WW, Aghaeepour N, Akdis M, Allez M, Almeida LN, Alvisi G, Anderson G, Andra I, Annunziato F, Anselmo A, Bacher P, Baldari CT, Bari S, Barnaba V, Barros-Martins J, Battistini L, Bauer W, Baumgart S, Baumgarth N, Baumjohann D, Baying B, Bebawy M, Becher B, Beisker W, Benes V, Beyaert R, Blanco A, Boardman DA, Bogdan C, Borger JG, Borsig L, Bousellino G, Boulais PE, Bradford JA, Brenner D, Brinkman RR, Brooks AES, Busch DH, Buscher M, Bushnell TP, Calzetti F, Cameron G, Cammarata I, Cao X, Cardell SL, Casola S, Cassatella MA, Cavani A, Celada A, Chatenoud L, Chattopadhyay PK, Chow S, Christakou E, Cicin-Sain L, Clerici M, Colombo FS, Cook L, Cooke A, Cooper AM, Corbett AJ, Cosma A, Cosmi L, Coulie PG, Cumano A, Cvetkovic L, Dang VD, Dang-Heine C, Davey MS, Davies D, De Biasi S, Del Zotto G, Dela Cruz GV, Delacher M, Della Bella S, Dellabona P, Deniz G, Dessing M, Di Santo JP, Diefenbach A, Dieli F, Dolf A, Dorner T, Dress RJ, Dudziak D, Dustin M, Dutertre CA, Ebner F, Eckle SBG, Edinger M, Eede P, Ehrhardt GRA, Eich M, Engel P, Engelhardt B, Erdei A, Esser C, Everts B, Evrard M, Falk CS, Fehniger TA, Felipo-Benavent M, Ferry H, Feuerer M, Filby A, Filkor K, Fillatreau S, Folio M, Forster I, Foster J, Foulds GA, Frehse B, Frenette PS, Frischbutter S, Fritzsche W, Galbraith DW, Gangaev A, Garbi N, Gaudilliere B, Gazzinelli RT, Geginat J, Gerner W, Gherardin NA, Ghoreschi K, Gibellini L, Ginhoux F, Goda K, Godfrey DI, Goettlinger C, Gonzalez-Navajas JM, Goodyear CS, Gori A, Grogan JL, Grummitt D, Grutzkau A, Haftmann C, Hahn J, Hammad H, Hammerling G, Hansmann L, Hansson G, Harpur CM, Hartmann S, Hauser A, Hauser AE, Haviland DL, Hedley D, Hernandez DC, Herrera G, Herrmann M, Hess C, Hofer T, Hoffmann P, Hogquist K, Holland T, Hollt T, Holmdahl R, Hombrink P, Houston JP, Hoyer BF, Huang B, Huang FP, Huber JE, Huehn J, Hundemer M, Hunter CA, Hwang WYK, Iannone A, Ingelfinger F, Ivison SM, Jack HM, Jani PK, Javega B, Jonjic S, Kaiser T, Kalina T, Kamradt T, Kaufmann SHE, Keller B, Ketelaars SLC, Khalilnezhad A, Khan S, Kisielow J, Kleneman P, Knopf J, Koay HF, Kobow K, Kolls JK, Kong WT, Kopf M, Korn T, Kriegsmann K, Kristyanto H, Kroneis T, Krueger A, Kuhne J, Kukat C, Kunkel D, Kunze-Schumacher H, Kurosaki T, Kurts C, Kvistborg P, Kwok I, Landry J, Lantz O, Lanuti P, LaRosa F, Lehuen A, LeibundGut-Landmann S, Leipold MD, Leung LYT, Levings MK, Lino AC, Liotta F, Litwin V, Liu Y, Ljunggren HG, Lohoff M, Lombardi G, Lopez L, Lopez-Botet M, Lovett-Racke AE, Lubberts E, Luche H, Ludewig B, Lugli E, Lunemann S, Maecker HT, Maggi L, Maguire O, Mair F, Mair KH, Mantovani A, Manz RA, Marshall AJ, Martinez-Romero A, Martrus G, Marventano I, Maslinski W, Matarese G, Mattioli AV, Maueroder C, Mazzoni A, McCluskey J, McGrath M, McGuire HM, McInnes IB, Mei HE, Melchers F, Melzer S, Mielenz D, Miller SD, Mills KHG, Minderman H, Mjosberg J, Moore J, Moran B, Moretta L, Mosmann TR, Muller S, Multhoff G, Munoz LE, Munz C, Nakayama T, Nasi M, Neumann K, Ng LG, Niedobitek A, Nourshargh S, Nunez G, O'Connor JE, Ochel A, Oja A, Ordóñez D, Orfao A, Orlowski-Oliver E, Ouyang W, Oxenius A, Palankar R, Panse I, Pattanapanyasat K, Paulsen M, Pavlinic D, Penter L, Peterson P, Peth C, Petriz J, Piancone F, Pickl WF, Piconese S, Pinti M, Pockley AG, Podolska MJ, Poon Z, Pracht K, Prinz I, Pucillo CEM, Quataert SA, Quatrini L, Quinn KM, Radbruch H, Radstake TRDJ, Rahmig S, Rahn HP, Rajwa B, Ravichandran G, Raz Y, Rebhahn JA, Recktenwald D, Reimer D, Reis E Sousa C, Remmerswaal EBM, Richter L, Rico LG, Riddell A, Rieger AM, Robinson JP, Romagnani C, Rubartelli A, Ruland J, Saalmuller A, Saeys Y, Saito T, Sakaguchi S, Sala-de-Oyanguren F, Samstag Y, Sanderson S, Sandrock I, Santoni A, Sanz RB, Saresella M, Sautes-Fridman C, Sawitzki B, Schadt L, Scheffold A, Scherer HU, Schiemann M, Schildberg FA, Schimsky E, Schlitzer A, Schlosser J, Schmid S, Schmitt S, Schober K, Schraivogel D, Schuh W, Schuler T, Schulz R, Schulz SR, Scotta C, Scott-Algara D, Sester DP, Shankey TV, Silva-Santos B, Simon AK, Sitnik KM, Sozzani S, Speiser DE, Spidlen J, Stahlberg A, Stall AM, Stanley N, Stark R, Stehle C, Steinmetz T, Stockinger H, Takahama Y, Takeda K, Tan L, Tarnok A, Tiegs G, Toldi G, Tornack J, Traggiai E, Trebak M, Tree TIM, Trotter J, Trowsdale J, Tsoumakiou M, Ulrich H, Urbanczyk S, van de Veen W, van den Broek M, van der Pol E, Van Gassen S, Van Isterdael G, van Lier RAW, Veldhoen M, Vento-Asturias S, Vieira P, Voehringer D, Volk HD, von Borstel A, von Volkmann K, Waisman A, Walker RV, Wallace PK, Wang SA, Wang XM, Ward MD, Ward-Hartstonge KA, Warnatz K, Warnes G, Warth S, Waskow C, Watson JV, Watzl C, Wegener L, Weisenburger T, Wiedemann A, Wienands J, Wilharm A, Wilkinson RJ, Willimsky G, Wing JB, Winkelmann R, Winkler TH, Wirz OF, Wong A, Wurst P, Yang JHM, Yang J, Yazdanbakhsh M, Yu L, Yue A, Zhang H, Zhao Y, Ziegler SM, Zielinski C, Zimmermann J, Zychlinsky A. Guidelines for the use of flow cytometry and cell sorting in immunological studies (second edition). Eur J Immunol 2019;49(10):1457-1973

Prinz I, Sandrock I, Mrowietz U. Interleukin-17 cytokines: Effectors and targets in psoriasis-A breakthrough in understanding and treatment J Exp Med 2020;217(1):e20191397

Sebestyen Z, Prinz I, Déchanet-Merville J, Silva-Santos B, Kuball J. Translating gammadelta (gammadelta) T cells and their receptors into cancer cell therapies Nat Rev Drug Discov 2020;19(3):169-184

Stassen M, Hartmann AK, Delgado SJ, Dehmel S, Braun A. Mast cells within cellular networks. J Allergy Clin Immunol 2019;144(4S):S46-S54

Letter

Delgado SJ, Dehmel S, Twisterling E, Wichmann J, Jonigk D, Warnecke G, Braubach P, Fieguth HG, Wilkens L, Dahlmann F, Kaup FJ, Eggel A, Knauf S, Sewald K, Braun A. Disruptive anti-IgE inhibitors prevent mast cell-dependent early airway response in viable atopic lung tissue J Allergy Clin Immunol 2020;145(2):719-721.e1

Odak I, Raha S, Schultze-Florey C, Tavil S, Ravens S, Ganser A, Förster R, Prinz I, Koenecke C. Focusing of the regulatory T-cell repertoire after allogeneic stem cell transplantation indicates protection from graft-versus-host disease Haematologica 2019;104(12):e577-e580

Comments

Prinz I, Sandrock I. Dangerous gammadelta T cells in aged mice EMBO Rep 2019;20(8):e48678

Abstracts

Ius F, Rojas SV, Kaufeld T, Sommer W, Bara C, Salman J, Siemeni T, Poyanmehr R, Bobylev D, Avsar M, Tudorache I, Falk CS, Haverich A, Warnecke G. Cardiac Transplantation across Preformed HLA-Antibody Barriers: Results of a Peritransplant Desensitization Protocol. J Heart Lung Transplant 2019;38(4 Suppl.):S213

Promotionen

Eckert, Nadine (Dr. rer. nat. M.Sc.Molecular Medicine): The role of the Atypical Chemokine Receptor 4 (ACKR4) in intestinal immunity
MHH-Signatur: D 81422

Jiménez Delgado, Sharon Melissa (Dr. rer. nat.): Mechanisms of bronchoconstriction mediated by mast cell nerve interaction in human atopic lung tissue
MHH-Signatur: D 81684

Mang, Samuel (Dr. rer. nat.): Characterisation of pathways involved in bacterial or viral induced exacerbations of airway diseases
MHH-Signatur: D 81371

Wilharm, Anneke (Dr. rer. nat. M.Sc.Biomedicine): Elucidating tissue-specific functions of pre-activated $\gamma\delta$ T cell subsets in mice
MHH-Signatur: D 81451

Institut für Klinische Chemie – 8110

Originalpublikationen

Bikker R, Meyer K, Domberg P, Brand K, Behrends M. Development and evaluation of point-of-care testing recertification with e-learning. Scand J Clin Lab Invest 2020;80(2):133-138

Bochnia M, Sander J, Ziegler J, Terhardt M, Sander S, Janzen N, Cavalleri JV, Zuraw A, Wensch-Dorendorf M, Zeyner A. Detection of MCPG metabolites in horses with atypical myopathy. PLoS One 2019;14(2):e0211698

Chaturvedi A, Goparaju R, Gupta C, Weder J, Klünemann T, Araujo Cruz MM, Kloos A, Goerlich K, Schottmann R, Othman B, Struys EA, Bähre H, Grote-Koska D, Brand K, Ganser A, Preller M, Heuser M. In vivo efficacy of mutant IDH1 inhibitor HMS-101 and structural resolution of distinct binding site. Leukemia 2020;34(2):416-426

Cheng THT, Tsui TKC, Kwok JSS, Lit LCW, Wong EYL, Kam RKT, Grote-Koska D, Staaden A, Okada H, Fuke N, Wong RSM, Li CK, Chan MHM. Comprehensive characterization and resolution of discrepant spectrophotometric bilirubin results in patients on eltrombopag therapy. Clin Chem Lab Med 2020;58(10):1713-1723

Critselis E, Rava M, Marquez M, Lygirou V, Chatzicharalambous D, Liapi P, Lichtinghagen R, Brand K, Cecchini L, Vlahou A, Malats N, Zoidakis J. Diagnostic and Prognostic Performance of Secreted Protein Acidic and Rich in Cysteine (SPARC) Assay for Detecting Primary and Recurrent Urinary Bladder Cancer. Proteomics Clin Appl 2019;13(2):e1800148

Ettinger M, Savov P, Calliess T, Windhagen H, Lichtinghagen R, Lukasz A, Omar M. Improved diagnostic accuracy with the classification tree method for diagnosing low-grade periprosthetic joint infections by quantitative measurement of synovial fluid alpha-defensin and C-reactive protein. Int Orthop 2020;44(1):31-38

Fiebeck J, Gietzelt M, Ballout S, Christmann M, Fradziak M, Laser H, Ruppel J, Schönfeld N, Teppner S, Gerbel S. Implementing LOINC: Current Status and Ongoing Work at the Hannover Medical School. Stud Health Technol Inform 2019;258:247-248

Grosse GM, Biber S, Sieweke JT, Martens-Lobenhoffer J, Gabriel MM, Putzer AS, Hasse I, van Gemmeren T, Schuppner R, Worthmann H, Lichtinghagen R, Bode-Böger SM, Bavendiek U, Weissenborn K. Plasma Dimethylarginine Levels and Carotid Intima-Media Thickness are related to Atrial Fibrillation in Patients with Embolic Stroke. Int J Mol Sci 2019;20(3):E730

Hohenfellner K, Bergmann C, Fleige T, Janzen N, Burggraf S, Olgemöller B, Gahl WA, Czibere L, Froschauer S, Röschinger W, Vill K, Harms E, Nennstiel U. Molecular based newborn screening in Germany: Follow-up for cystinosis. Mol Genet Metab Rep 2019;21:100514

Huber R, Attili/Abedalkhader R, Kuper D, Hauke L, Lüns B, Brand K, Weissenborn K, Lichtinghagen R. Cellular and Molecular Effects of High-Molecular-Weight Heparin on Matrix Metalloproteinase 9 Expression. *Int J Mol Sci* 2019;20(7):E1595

Huber R, Kirsten H, Näkki A, Pohlers D, Thude H, Eidner T, Heinig M, Brand K, Ahnert P, Kinne RW. Association of Human FOS Promoter Variants with the Occurrence of Knee-Osteoarthritis in a Case Control Association Study. *Int J Mol Sci* 2019;20(6):E1382

Jyotsana N, Sharma A, Chaturvedi A, Budida R, Scherr M, Kuchenbauer F, Lindner R, Noyan F, Sühs KW, Stangel M, Grote-Koska D, Brand K, Vornlocher HP, Eder M, Thol F, Ganser A, Humphries RK, Ramsay E, Cullis P, Heuser M. Lipid nanoparticle-mediated siRNA delivery for safe targeting of human CML in vivo. *Ann Hematol* 2019;98(8):1905-1918

Khoshandam Ghashang S, Hamdan I, Lichtinghagen R, Gutenbrunner C, Nugraha B. Alterations of Brain-Derived Neurotrophic Factor and Creatinine During Ramadan Fasting: A Prospective, Controlled Clinical Trial. *Iran Red Crescent Med J* 2019;21(5):e88324

Li K, Neumann K, Duhan V, Namineni S, Hansen AL, Wartewig T, Kurygis Z, Holm CK, Heikenwalder M, Lang KS, Ruland J. The uric acid crystal receptor Clec12A potentiates type I interferon responses. *Proc Natl Acad Sci U S A* 2019;116(37):18544-18549

Putzer AS, Worthmann H, Grosse GM, Goetz F, Martens-Lobenhoffer J, Dirks M, Kielstein JT, Lichtinghagen R, Budde U, Bode-Böger SM, Weissenborn K, Schuppner R. ADAMTS13 activity is associated with early neurological improvement in acute ischemic stroke patients treated with intravenous thrombolysis. *J Thromb Thrombolysis* 2020;49(1):67-74

Raulf MK, Johannsson T, Matthiesen S, Neumann K, Hachenberg S, Mayer-Lambertz S, Steinbeis F, Hegermann J, Seeberger PH, Baumgärtner W, Strube C, Ruland J, Lepenies B. The C-type Lectin Receptor CLEC12A Recognizes Plasmodial Hemozoin and Contributes to Cerebral Malaria Development. *Cell Rep* 2019;28(1):30-38.e5

Sander J, Terhardt M, Sander S, Aboling S, Janzen N. A new method for quantifying causative and diagnostic markers of methylenecyclo-ropylglycine poisoning. *Toxicology Reports* 2019;6:803-808

Verbeke F, Siwy J, Van Biesen W, Mischak H, Pletinck A, Schepers E, Neirynck N, Magalhaes P, Pejchinovski M, Pontillo C, Lichtinghagen R, Brand K, Vlahou A, De Bacquer D, Glorieux G. The urinary proteomics classifier chronic kidney disease 273 predicts cardiovascular outcome in patients with chronic kidney disease. *Nephrol Dial Transplant* 2019

Wang L, Vijayan V, Jang MS, Thorenz A, Greite R, Rong S, Chen R, Shushakova N, Tudorache I, Derlin K, Pradhan P, Madyaningrana K, Madrahimov N, Bräsen JH, Lichtinghagen R, van Kooten C, Huber-Lang M, Haller H, Immenschuh S, Gueler F. Labile Heme Aggravates Renal Inflammation and Complement Activation After Ischemia Reperfusion Injury. *Front Immunol* 2019;10:2975

Welz B, Bikker R, Junemann J, Christmann M, Neumann K, Weber M, Hoffmeister L, Preuss K, Pich A, Huber R, Brand K. Proteome and Phosphoproteome Analysis in TNF Long Term-Exposed Primary Human Monocytes. *Int J Mol Sci* 2019;20(5):E1241

Wieting J, Rhein M, Hillemacher T, Lichtinghagen R, Hoppe V, Müschen L, Glahn A, Frieling H, Bleich S, Muschler M. DNA Methylation of the Leptin Gene Promoter is Altered by Chronic Alcohol Exposure in an Animal Model for Alcohol Dependence. *Eur Addict Res* 2019;25(2):49-55

Ziegler NL, Sieweke JT, Biber S, Gabriel MM, Schuppner R, Worthmann H, Martens-Lobenhoffer J, Lichtinghagen R, Bode-Böger SM, Bavendiek U, Weissenborn K, Grosse GM. Markers of endothelial pathology to support detection of atrial fibrillation in embolic stroke of undetermined source. *Sci Rep* 2019;9(1):19424

Zierk J, Hirschmann J, Toddenroth D, Arzideh F, Haeckel R, Bertram A, Cario H, Fruhwald MC, Gross HJ, Groening A, Grutzner S, Gscheidmeier T, Hoff T, Hoffmann R, Klauke R, Krebs A, Lichtinghagen R, Muhlenbrock-Lenter S, Neumann M, Nollke P, Niemeyer CM, Razum O, Ruf HG, Steigerwald U, Streichert T, Torge A, Rascher W, Prokosch HU, Rauh M, Metzler M. Next-generation reference intervals for pediatric hematology. *Clin Chem Lab Med* 2019;57(10):1595-1607

Letter

Eigendorf J, Melk A, Haufe S, Boethig D, Berliner D, Kerling A, Kueck M, Stenner H, Bara C, Stiesch M, Schippert C, Hilfiker A, Falk C, Bauersachs J, Thum T, Lichtinghagen R, Haverich A, Hilfiker-Kleiner D, Tegtbur U. Effects of personalized endurance training on cellular age and vascular function in middle-aged sedentary women. *Eur J Prev Cardiol* 2019;13:2047487319849505

Promotionen

Yu, Jinbo (Dr. rer. nat.): Regulatory function of B cells on T cell immunity is controlled by the surface receptor Toso
MHH-Signatur: D 81461

Institut für Medizinische Mikrobiologie und Krankenhaushygiene – 5210

Originalpublikationen

Ailloud F, Didelot X, Woltemate S, Pfaffinger G, Overmann J, Bader RC, Schulz C, Malfertheiner P, Suerbaum S. Within-host evolution of *Helicobacter pylori* shaped by niche-specific adaptation, intragastric migrations and selective sweeps. *Nat Commun* 2019;10(1):2273

Aviv G, Cornelius A, Davidovich M, Cohen H, Suwandi A, Galeev A, Steck N, Azriel S, Rokney A, Valinsky L, Rahav G, Grassl GA, Gal-Mor O. The emerging *Salmonella* Infantis expresses lower levels of SPI-1 genes and causes milder colitis in mice and lower rates of invasive disease in humans than *Salmonella* Typhimurium. *J Infect Dis* 2019;220(6):1071-1081

Baier C, Adelmund S, Schwab F, Lassahn C, Chaberny IF, Gosse F, Vonberg RP, Ebadi E. Incidence and risk factors of surgical site infection after total knee arthroplasty: Results of a retrospective cohort study. *Am J Infect Control* 2019;47(10):1270-1272

Baier C, Beck M, Panagiota V, Lueck C, Kharazipour D, Hintze SC, Bollin R, Ebadi E, Ziesing S, Eder M, Bange FC, Beutel G. Infection control management and surveillance of carbapenem-resistant Gram-negative bacteria in hematopoietic stem cell recipients. *Antimicrob Resist Infect Control* 2019;8:160

Baier C, Pirr S, Ziesing S, Ebadi E, Hansen G, Bohnhorst B, Bange FC. Prospective surveillance of bacterial colonization and primary sepsis: findings of a tertiary neonatal intensive and intermediate care unit. *J Hosp Infect* 2019;102(3):325-331

Ehrhardt K, Steck N, Kappelhoff R, Stein S, Rieder F, Gordon IO, Boyle EC, Braubach P, Overall CM, Finlay BB, Grassl GA. Persistent *Salmonella enterica* Serovar Typhimurium Infection Induces Protease Expression During Intestinal Fibrosis. *Inflamm Bowel Dis* 2019;25(10):1629-1643

Estibariz I, Overmann A, Ailloud F, Krebes J, Josenhans C, Suerbaum S. The core genome m5C methyltransferase JHP1050 (M.Hpy99III) plays an important role in orchestrating gene expression in *Helicobacter pylori*. *Nucleic Acids Res* 2019;47(5):2336-2348

Farowski F, Solbach P, Tsakmaklis A, Brodesser S, Cruz Aguilar MR, Cornely OA, Dettmer K, Higgins PG, Suerbaum S, Jazmati N, Oefner PJ, Vehreschild MJGT, German Clinical Microbiome Study Group (GCMSP). Potential biomarkers to predict outcome of faecal microbiota transfer for recurrent *Clostridioides difficile* infection. *Dig Liver Dis* 2019;51(7):944-951

Halbedel S, Prager R, Banerji S, Kleta S, Trost E, Nishanth G, Alles G, Hözel C, Schlesiger F, Pietzka A, Schlüter D, Flieger A. A *Listeria monocytogenes* ST2 clone lacking chitinase ChiB from an outbreak of non-invasive gastroenteritis. *Emerg Microbes Infect* 2019;8(1):17-28

Muenstermann M, Strobel L, Klos A, Wetsel RA, Woodruff TM, Kohl J, Johswich KO. Distinct roles of the anaphylatoxin receptors C3aR, C5aR1 and C5aR2 in experimental meningococcal infections. *Virulence* 2019;10(1):677-694

Schrimpf C, Ziesing S, Michelmann P, Rustum S, Teebken OE, Haverich A, Wilhelmi M. Conventional culture diagnostics vs. multiplex PCR for the detection of causative agents of vascular graft infections - results of a single centre observational pilot study. *Vasa* 2020;49(1):43-49

Selb R, Fuchs V, Graf B, Hamprecht A, Hogardt M, Sedlacek L, Schwarz R, Idelevich EA, Becker SL, Held J, Küpper-Tetzl CP, McCormick-Smith I, Heckmann D, Gerkrath J, Han CO, Wilmes D, Rickerts V. Molecular typing and in vitro resistance of *Cryptococcus neoformans* clinical isolates obtained in Germany between 2011 and 2017. *Int J Med Microbiol* 2019;309(6):151336

Suwandi A, Galeev A, Riedel R, Sharma S, Seeger K, Sterzenbach T, Garcia Pastor L, Boyle EC, Gal-Mor O, Hensel M, Casadesus J, Baines JF, Grassl GA. Std fimbriae-fucose interaction increases *Salmonella*-induced intestinal inflammation and prolongs colonization. *PLoS Pathog* 2019;15(7):e1007915

Vasapolli R, Schütte K, Schulz C, Vital M, Schomburg D, Pieper DH, Vilchez-Vargas R, Malfertheiner P. Analysis of Transcriptionally Active Bacteria Throughout the Gastrointestinal Tract of Healthy Individuals. *Gastroenterology* 2019;157(4):1081-1092.e3

Vital M, Rud T, Rath S, Pieper DH, Schlüter D. Diversity of Bacteria Exhibiting Bile Acid-inducible 7alpha-dehydroxylation Genes in the Human Gut. *Comput Struct Biotechnol J* 2019;17:1016-1019

von Lengerke T, Ebadi E, Schock B, Krauth C, Lange K, Stahmeyer JT, Chaberny IF. Impact of psychologically tailored hand hygiene interventions on nosocomial infections with multidrug-resistant organisms: results of the cluster-randomized controlled trial PSYGIENE. *Antimicrob Resist Infect Control* 2019;8:56

Wang X, Mulas F, Yi W, Brunn A, Nishanth G, Just S, Waisman A, Brück W, Deckert M, Schlüter D. OTUB1 inhibits CNS autoimmunity by preventing IFN-gamma-induced hyperactivation of astrocytes. *EMBO J* 2019;38(10):e100947

Übersichtsarbeiten

Nishanth G, Schlüter D. Blood-Brain Barrier in Cerebral Malaria: Pathogenesis and Therapeutic Intervention. *Trends Parasitol* 2019;35(7):516-528

Pleyer U, Groß U, Schlüter D, Wilking H, Seeber F. Toxoplasmose in Deutschland. *Deutsches Ärzteblatt* 2019;116(25):435-444

Schlüter D, Barragan A. Advances and Challenges in Understanding Cerebral Toxoplasmosis. *Front Immunol* 2019;10:242

Yi W, Schlüter D, Wang X. Astrocytes in multiple sclerosis and experimental autoimmune encephalomyelitis: Star-shaped cells illuminating the darkness of CNS autoimmunity. *Brain Behav Immun* 2019;10:24

Letter

Cramer N, Sedlacek L, Tummler B, Welte T. Low transmission risk of *Pseudomonas aeruginosa* in a bronchiectasis clinic based on the knowledge of bacterial population biology. *Eur Respir J* 2019;53(3):1802191

Comments

Sargeant A, von Landesberger T, Baier C, Bange F, Dalpke A, Eckmanns T, Glöckner S, Kaase M, Krause G, Marschollek M, Malone B, Niepert M, Rey S, Wulff A, Consortium H, Scheithauer S. Early Detection of Infection Chains & Outbreaks: Use Case Infection Control. *Stud Health Technol Inform* 2019;258:245-246

Buchbeiträge, Monografien

Hof H, Schlüter D. Spezielle Bakteriologie. In: Hof H, Schlüter D [Hrsg.]: Medizinische Mikrobiologie. 7. überarbeitete und erweiterte Auflage. Stuttgart: Thieme, 2019. (Duale Reihe). S. 327-469

Hogardt M, Kahl BC, Besier S, Steinmann J, Abele-Horn M, Richter E, Jäger G, Smacny C, Sedlacek L. Atemwegsinfektionen bei Mukoviszidose. In: Deutsche Gesellschaft für Hygiene und Mikrobiologie Fachgruppe Diagnostische Verfahren in der Mikrobiologie [Hrsg.]: MiQ / Expertengremium Mikrobiologische-Infektiologische Qualitätsstandards (MiQ); Fachgruppe "Diagnostische Verfahren in der Mikrobiologie" der Deutschen Gesellschaft für Hygiene und Mikrobiologie (DGHM); Qualitätsstandards in der mikrobiologisch-infektiologischen Diagnostik. 2 Auflage. München: Urban & Fischer in Elsevier, 2020

Schlüter D. Helminthen. In: Hof H, Schlüter D [Hrsg.]: Medizinische Mikrobiologie. 7. überarbeitete und erweiterte Auflage. Stuttgart: Thieme, 2019. (Duale Reihe). S. 553-590

Schlüter D. Protozoen. In: Hof H, Schlüter D [Hrsg.]: Medizinische Mikrobiologie. 7. überarbeitete und erweiterte Auflage. Stuttgart: Thieme, 2019. (Duale Reihe). S. 515-549

Herausgeberschaften

Hof H, Schlüter D. Medizinische Mikrobiologie. 7. überarbeitete und erweiterte Auflage. Stuttgart: Thieme, 2019. 764 Seiten. (Duale Reihe)

Abstracts

Baier C, Ebadi E, Bange FC. Year after year - A proposal for influenza infection control in hematology and oncology patients. 71. Jahrestagung der Deutschen Gesellschaft für Hygiene und Mikrobiologie e.V., 25.-27.02.2019, Göttingen

Becker AL, Ehrhardt K, Graßl GM. Role of *Salmonella* effectors and host matrix metalloproteinases for the persistence of *Salmonella* Typhimurium. 71. Jahrestagung der Deutschen Gesellschaft für Hygiene und Mikrobiologie e.V., 25.-27.02..2019, Göttingen

Ehrhardt K, Becker AL, Braubach G, Graßl G. Chronic *Salmonella* Typhimurium infection induces matrix metalloproteinase 10 expression which dampens the host inflammatory response. 12th Seeon Conference Microbiota - Probiotics and Host, 28.-30.06.2019, Seeon

Galeev A, Oktiviayri A, Suwandi A, Routier F, Bakker H, Hensel M, Graßl G. Intracellular survival of *Salmonella* Typhimurium is dependent on host proteoglycans. 12th Seeon Conference Microbiota - Probiotics and Host, 28.-30.06.2019, Seeon

Galeev A, Oktiviayri A, Suwandi A, Routier F, Bakker H, Hensel M, Graßl G. Proteoglycans are important for intracellular survival of *Salmonella* Typhimurium. 71. Jahrestagung der Deutschen Gesellschaft für Hygiene und Mikrobiologie e.V., 25.-27.02..2019, Göttingen
Suwandi A, Galeev A, Sharma S, Seeger K, Braun J, Blaut M, Loh G, Grassl GA. Akkermansia muciniphila reduces bacterial colonization

and intestinal inflammation by inhibiting the adhesion of *Salmonella*. 1st Hannover Symposium of Infection Susceptibility, 30.09.-01.10.2019, Hannover

Galeev A, Suwandi A, Oktiviayri A, Bakker H, Routier F, Hensel M, Graßl G. Intracellular survival of *Salmonella Typhimurium* is modulated by host proteoglycans. Cold Spring Harbor Laboratory Meeting Microbial Pathogenesis and Host Response, 10.-14.09.2019, Cold Spring Harbor, New York (USA)

Suwandi A, Galeev A, Riedel R, Sharma S, Seeger K, Sterzenbach T, Garcia Pastor L, Hensel M, Casadesas J, Baines JF, Grassl GA. *Salmonella Typhimurium*-triggered colonization and intestinal inflammation is modulated by interaction of StdA fimbriae with fucosylated glycans. Gordon Research Conference: Molecular mechanisms, Evolution and Treatment of *Salmonella*, 2. - 7. Juni 2019, Boston

Suwandi A, Galeev A, Sharma S, Rausch P, Steck N, Sterzenbach T, Riedel R, Baines JF, Graßl G. Role of host glycans in mediating infection and susceptibility upon *Salmonella* infection. 71. Jahrestagung der Deutschen Gesellschaft für Hygiene und Mikrobiologie e.V., 25.-27.02..2019, Göttingen

Suwandi A, Steck N, Cornelius A, Aviv G, Galeev A, Gal-Mor O, Grassl GA. Emerging *Salmonella enterica* serovar *infantis* induces a strong pro-inflammatory response that is dependent on the pESI virulence plasmid. Gordon Research Conference: Molecular mechanisms, Evolution and Treatment of *Salmonella*, 2. - 7. Juni 2019, Boston

von Lengerke T, Tomsic I, Gossé F, Ebadi E, Hartlep I, Schipper P, Schock B, Chaberry IF. Planning is distinct from motivation and capabilities in explaining surgical site infection-preventive compliance: results from a single-centre, small sample but high response survey of orthopaedic physicians in Hannover. *Antimicrob Resist Infect Control* 2019;8(1):79

Wunschel EJ, Seeger K, Graßl GA. Understanding the human-restricted host tropism of typhoidal *Salmonella*. Gordon Research Conference: Microbial Adhesion and Signal Transduction, 21.-26.07.2019, Newport/USA

Vorträge

Wunschel EJ, Seeger K, Graßl GA. Comparative studies of typhoidal and non-typhoidal *Salmonella* infections in the epithelial crypt organoid model. SalHostTrop Infect-Era Consortium Meeting, 09.-11.09.2019, Tel Aviv (Israel)

Poster

Suwandi A, Galeev A, Sharma S, Seeger K, Braun J, Blaut M, Loh G, Grassl GA. *Akkermansia muciniphila* reduces bacterial colonization and intestinal inflammation by inhibiting the adhesion of *Salmonella*. Joint Annual Meeting DGI and DZIF, 21. - 23.11.2019, Bad Nauheim

Promotionen

Adelmund, Simon (Dr. med.): Inzidenzen und Risikofaktorenanalyse für Wundinfektionen nach endoprothetischem Kniegelenkersatz
MHH-Signatur: D 81453

Bats, Simon Hendrik (Dr. rer. nat.): Characterization of the CagT4SS proteins CagN and CagM
MHH-Signatur: D 81441

Selvakumar, Tharini Ashtalakshmi (Dr. rer. nat.): Interferon mediated intestinal epithelial gene expression under homeostatic and inducible conditions
MHH-Signatur: D 81583

Masterarbeiten

Penning, Dennis (M.Sc.): *Salmonella* strain-specific interactions with host cells

Institut für Molekularbiologie – 5250

Originalpublikationen

Bornhorst D, Xia P, Nakajima H, Dingare C, Herzog W, Lecaudey V, Mochizuki N, Heisenberg CP, Yelon D, Abdelilah-Seyfried S. Biome-

chanical signaling within the developing zebrafish heart attunes endocardial growth to myocardial chamber dimensions Nat Commun 2019;10(1):4113

Chapman EM, Lant B, Ohashi Y, Yu B, Schertzberg M, Go C, Dogra D, Koskimaki J, Girard R, Li Y, Fraser AG, Awad IA, Abdelilah-Seyfried S, Gingras AC, Derry WB. A conserved CCM complex promotes apoptosis non-autonomously by regulating zinc homeostasis Nat Commun 2019;10(1):1791

Dai Z, Song G, Balakrishnan A, Yang T, Yuan Q, Möbus S, Weiss AC, Bentler M, Zhu J, Jiang X, Shen X, Bantel H, Jaeckel E, Kispert A, Vogel A, Saborowski A, Büning H, Manns M, Cantz T, Ott M, Sharma AD. Growth differentiation factor 11 attenuates liver fibrosis via expansion of liver progenitor cells Gut 2020;69(6):1104-1115

Demal TJ, Heise M, Reiz B, Dogra D, Braenne I, Reichenspurner H, Männer J, Aherrahrou Z, Schunkert H, Erdmann J, Abdelilah-Seyfried S. A familial congenital heart disease with a possible multigenic origin involving a mutation in BMPR1A Sci Rep 2019;9(1):2959

Klein B, Pant S, Bhushan S, Kautz J, Rudat C, Kispert A, Pilatz A, Wijayarathna R, Middendorff R, Loveland KL, Hedger MP, Meinhardt A. Dexamethasone improves therapeutic outcomes in a preclinical bacterial epididymitis mouse model Hum Reprod 2019;34(7):1195-1205

Korf-Klingebiel M, Reboll MR, Grote K, Schleiner H, Wang Y, Wu X, Klede S, Mikhed Y, Bauersachs J, Klintschar M, Rudat C, Kispert A, Niessen HW, Lübke T, Dierks T, Wollert KC. Heparan Sulfate-Editing Extracellular Sulfatases Enhance VEGF Bioavailability for Ischemic Heart Repair. Circ Res 2019;125(9):787-801

Lombardo VA, Heise M, Moghtadaei M, Bornhorst D, Männer J, Abdelilah-Seyfried S. Morphogenetic control of zebrafish cardiac looping by Bmp signaling Development 2019;146(22)

Lüdtke TH, Rudat C, Kurz J, Häfner R, Greulich F, Wojahn I, Aydogdu N, Mamo TM, Kleppa MJ, Trowe MO, Bohnenpoll T, Taketo MM, Kispert A. Mesothelial mobilization in the developing lung and heart differs in timing, quantity, and pathway dependency Am J Physiol Lung Cell Mol Physiol 2019;316(5):L767-L783

Rachev E, Schuster-Gossler K, Fuhl F, Ott T, Tveriakhina L, Beckers A, Hegermann J, Boldt K, Mai M, Kremmer E, Ueffing M, Blum M, Gossler A. CFAP43 modulates ciliary beating in mouse and Xenopus Dev Biol 2020;459(2):109-125

Rödel CJ, Otten C, Donat S, Lourenco M, Fischer D, Kuropka B, Paolini A, Freund C, Abdelilah-Seyfried S. Blood Flow Suppresses Vascular Anomalies in a Zebrafish Model of Cerebral Cavernous Malformations Circ Res 2019;125(10):e43-e54

Ronkina N, Schuster-Gossler K, Hansmann F, Kunze-Schumacher H, Sandrock I, Yakovleva T, Lafera J, Baumgartner W, Krueger A, Prinz I, Gossler A, Kotlyarov A, Gaestel M. Germ Line Deletion Reveals a Nonessential Role of Atypical Mitogen-Activated Protein Kinase 6/Extracellular Signal-Regulated Kinase 3. Mol Cell Biol 2019;39(6):e00516-18 [pii]

Scharf GM, Kilian K, Cordero J, Wang Y, Grund A, Hofmann M, Froese N, Wang X, Kispert A, Kist R, Conway SJ, Geffers R, Wollert KC, Dobrevia G, Bauersachs J, Heineke J. Inactivation of Sox9 in fibroblasts reduces cardiac fibrosis and inflammation. JCI Insight 2019;5:10.1172/jci.insight.126721

Tang AT, Sullivan KR, Hong CC, Goddard LM, Mahadevan A, Ren A, Pardo H, Peiper A, Griffin E, Tanes C, Mattei LM, Yang J, Li L, Merrick-Ishizuka P, Shen L, Hobson N, Girard R, Lightle R, Moore T, Shenkar R, Polster SP, Roedel CJ, Li N, Zhu Q, Whitehead KJ, Zheng X, Akers A, Morrison L, Kim H, Bittinger K, Lengner CJ, Schwaninger M, Velcich A, Augenlicht L, Abdelilah-Seyfried S, Min W, Marchuk DA, Awad IA, Kahn ML. Distinct cellular roles for PDCD10 define a gut-brain axis in cerebral cavernous malformation Sci Transl Med 2019;11(520):eaaw3521.

Weiss AC, Bohnenpoll T, Kurz J, Blank P, Airik R, Lüdtke TH, Kleppa MJ, Deuper L, Kaiser M, Mamo TM, Costa R, von Hahn T, Trowe MO, Kispert A. Delayed onset of smooth muscle cell differentiation leads to hydronephrosis formation in mice with conditional loss of the zinc finger transcription factor gene Gata2 in the ureteric mesenchyme J Pathol 2019;248(4):452-463

Wojahn I, Lüdtke TH, Christoffels VM, Trowe MO, Kispert A. TBX2-positive cells represent a multi-potent mesenchymal progenitor pool in the developing lung Respir Res 2019;20(1):292

Promotionen

Bornhorst, Dorothee (Dr. rer. nat.): Intra-organ communication within the developing zebrafish heart involves mechanical coupling of myocardium and endocardium
MHH-Signatur: D 81561

Kaur, Jaskiran (PhD M.Sc. Biotechnology): The role of Notch signaling in the development of the ureteric mesenchyme in the mouse
MHH-Signatur: D 81730

Rivera Reyes, Reginaldo (PhD M.Sc. Biochemistry): Two complementary proteomic analyses uncover new regulators of TBX18 transcriptional function
MHH-Signatur: D 81728

Zapatero Belinchón, Francisco José (PhD M.Sc. Infection Biology): Study of filovirus-resistant SH-SY5Y cells reveals promiscuous usage of diverse cell surface factors during filovirus cell entry
MHH-Signatur: D 81601

Institut für Transfusionsmedizin – 8350

Originalpublikationen

Aleksandrova K, Leise J, Priesner C, Melk A, Kubaink F, Abken H, Hombach A, Aktas M, Essl M, Bürger I, Kaiser A, Rauser G, Jurk M, Goudeva L, Glienke W, Arseniev L, Esser R, Kohl U. Functionality and Cell Senescence of CD4/CD8-Selected CD20 CAR T Cells Manufactured Using the Automated CliniMACS Prodigy(R) Platform. *Transfus Med Hemother* 2019;46(1):47-54

Aljabri A, Vijayan V, Stankov M, Nikolin C, Figueiredo C, Blasczyk R, Becker JU, Linkermann A, Immenschuh S. HLA class II antibodies induce necrotic cell death in human endothelial cells via a lysosomal membrane permeabilization-mediated pathway. *Cell Death Dis* 2019;10(3):235

Amberger DC, Doraneh-Gard F, Gunsilius C, Weinmann M, Möbius S, Kugler C, Rogers N, Böck C, Ködel U, Werner JO, Krämer D, Eiz-Vesper B, Rank A, Schmid C, Schmetzer HM. PGE1-Containing Protocols Generate Mature (Leukemia-Derived) Dendritic Cells Directly from Leukemic Whole Blood. *Int J Mol Sci* 2019;20(18):E4590

Borsum N, Verboom M, Ahlenstiel-Grunow T, Pape L. Cytokine Profiles in Children After Pediatric Kidney Transplantation With Acute Cellular Compared to Chronic Antibody-mediated Rejection and Stable Patients: A Pilot Study. *Transplant Direct* 2019;5(11):e501

Cruz GI, Shao X, Quach H, Quach D, Ho KA, Sterba K, Noble JA, Patsopoulos NA, Busch MP, Triulzi DJ, Ladas N, Blasczyk R, Wong WSW, Solomon BD, Niederhuber JE, Criswell LA, Barcellos LF. Mother-child histocompatibility and risk of rheumatoid arthritis and systemic lupus erythematosus among mothers. *Genes Immun* 2020;21(1):27-36

Döring M, Blees H, Koller N, Tischer-Zimmermann S, Müsken M, Henrich F, Becker J, Grabski E, Wang J, Janssen H, Zuschratter W, Neefjes J, Klawonn F, Eiz-Vesper B, Tampe R, Kalinke U. Modulation of TAP-dependent antigen compartmentalization during human monocyte-to-DC differentiation. *Blood Adv* 2019;3(6):839-850

Figueiredo C, Eicke D, Yuzefovich Y, Avsar M, Hanke JS, Pflaum M, Schmitto JD, Blasczyk R, Haverich A, Wiegmann B. Low immunogenic endothelial cells endothelialize the Left Ventricular Assist Device. *Sci Rep* 2019;9(1):11318

Figueiredo C, Oldhafer F, Wittauer EM, Carvalho-Oliveira M, Akhdar A, Beetz O, Chen-Wacker C, Yuzefovich Y, Falk CS, Blasczyk R, Vondran FWR. Silencing of HLA class I on primary human hepatocytes as a novel strategy for reduction in alloreactivity. *J Cell Mol Med* 2019;23(8):5705-5714

Ho GT, Heinen FJ, Blasczyk R, Pich A, Bade-Doeding C. HLA-F Allele-Specific Peptide Restriction Represents an Exceptional Proteomic Footprint. *Int J Mol Sci* 2019;20(22):E5572.

Ho GT, Heinen FJ, Huyton T, Blasczyk R, Bade-Döding C. HLA-F*01:01 presents peptides with N-terminal flexibility and a preferred length of 16 residues. *Immunogenetics* 2019;71(5-6):353-360

Höfer A, Jonigk D, Hartleben B, Verboom M, Hallensleben M, Hübscher SG, Manns MP, Jaeckel E, Taubert R. DSA are associated with more graft injury, more fibrosis and upregulation of rejection associated transcripts in subclinical rejection. *Transplantation* 2020;104(3):551-561

Kettler B, Scheffner I, Bräsen JH, Hallensleben M, Richter N, Heiringhoff KH, Lehner F, Klempnauer J, Gwinner W. Kidney graft survival of >25 years: a single center report including associated graft biopsy results. *Transpl Int* 2019;32(12):1277-1285

Maluski M, Ghosh A, Herbst J, Scholl V, Baumann R, Huehn J, Geffers R, Meyer J, Maul H, Eiz-Vesper B, Krueger A, Schambach A, van den Brink MR, Sauer MG. Chimeric antigen receptor-induced BCL11B suppression propagates NK-like cell development. *J Clin Invest* 2019;129(12):5108-5122

Mangare C, Tischer-Zimmermann S, Riese SB, Dragon AC, Prinz I, Blasczyk R, Maecker-Kolhoff B, Eiz-Vesper B. Robust Identification of Suitable T-Cell Subsets for Personalized CMV-Specific T-Cell Immunotherapy Using CD45RA and CD62L Microbeads. *Int J Mol Sci* 2019;20(6):E1415

Pump WC, Kraemer T, Huyton T, Ho GT, Blasczyk R, Bade-Doeding C. Between Innate and Adaptive Immune Responses: NKG2A, NKG2C, and CD8(+) T Cell Recognition of HLA-E Restricted Self-Peptides Acquired in the Absence of HLA-Ia. *Int J Mol Sci* 2019;20(6):E1454

Pump WC, Schulz R, Huyton T, Kunze-Schumacher H, Martens J, Ho GT, Blasczyk R, Bade-Doeding C. Releasing the concept of HLA-allele specific peptide anchors in viral infections: A non-canonical naturally presented human cytomegalovirus-derived HLA-A*24:02 restricted peptide drives exquisite immunogenicity. *HLA* 2019;94(1):25-38

Schillingmann DA, Riese SB, Vijayan V, Tischer-Zimmermann S, Schmetzer H, Maecker-Kolhoff B, Blasczyk R, Immenschuh S, Eiz-Vesper B. Inhibition of Heme Oxygenase-1 Activity Enhances Wilms Tumor-1-Specific T-Cell Responses in Cancer Immunotherapy. *Int J Mol Sci* 2019;20(3):E482

Schwisch E, Rebmann V, Horn PA, Celik AA, Bade-Döding C, Kimmig R, Kasimir-Bauer S, Buderath P. Vesicular-Bound HLA-G as a Predictive Marker for Disease Progression in Epithelial Ovarian Cancer. *Cancers (Basel)* 2019;11(8):E1106

Simper GS, Gräser LS, Celik AA, Kuhn J, Kunze-Schumacher H, Ho GT, Blasczyk R, Pich A, Bade-Doeding C. The Mechanistic Differences in HLA-Associated Carbamazepine Hypersensitivity. *Pharmaceutics* 2019;11(10):pii: E536

Stieglitz F, Celik AA, von Kaisenberg C, Camps MA, Blasczyk R, Bade-Döding C. The microstructure in the placenta is influenced by the functional diversity of HLA-G allelic variants. *Immunogenetics* 2019;71(7):455-463

Sudan K, Vijayan V, Madyaningrana K, Gueler F, Igarashi K, Foresti R, Motterlini R, Immenschuh S. TLR4 activation alters labile heme levels to regulate BACH1 and heme oxygenase-1 expression in macrophages. *Free Radic Biol Med* 2019;137:131-142

Vijayan V, Pradhan P, Braud L, Fuchs HR, Gueler F, Motterlini R, Foresti R, Immenschuh S. Human and murine macrophages exhibit differential metabolic responses to lipopolysaccharide - A divergent role for glycolysis. *Redox Biol* 2019;22:101147

Volkmann J, Schmitz J, Nordlohne J, Dong L, Helmke A, Sen P, Immenschuh S, Bernhardt WM, Gwinner W, Brasen JH, Schmitt R, Haller H, von Vietinghoff S. Kidney injury enhances renal G-CSF expression and modulates granulopoiesis and human neutrophil CD177 in vivo. *Clin Exp Immunol* 2020;199(1):97-108

Wang L, Vijayan V, Jang MS, Thorenz A, Greite R, Rong S, Chen R, Shushakova N, Tudorache I, Derlin K, Pradhan P, Madyaningrana K, Madrahimov N, Bräsen JH, Lichtenhagen R, van Kooten C, Huber-Lang M, Haller H, Immenschuh S, Gueler F. Labile Heme Aggravates Renal Inflammation and Complement Activation After Ischemia Reperfusion Injury. *Front Immunol* 2019;10:2975

Ziemann M, Altermann W, Angert K, Arns W, Bachmann A, Bakchoul T, Banas B, von Borstel A, Budde K, Ditt V, Einecke G, Eisenberger U, Feldkamp T, Görg S, Guthoff M, Habicht A, Hallensleben M, Heinemann FM, Hessler N, Hugo C, Kaufmann M, Kauke T, Koch M, König IR, Kurschat C, Lehmann C, Marget M, Muhlfeld A, Nitschke M, Pego da Silva L, Quick C, Rahmel A, Rath T, Reinke P, Renders L, Sommer F, Spriewald B, Staech O, Stippel D, Susal C, Thiele B, Zecher D, Lachmann N. Preformed Donor-Specific HLA Antibodies in Living and Deceased Donor Transplantation: A Multicenter Study. *Clin J Am Soc Nephrol* 2019;14(7):1056-1066

Übersichtsarbeiten

Manandhar T, Ho GT, Pump WC, Blasczyk R, Bade-Doeding C. Battle between Host Immune Cellular Responses and HCMV Immune Evasion. *Int J Mol Sci* 2019;20(15):E3626.

Martens J, Heuft H. Behandlung von Spenderreaktionen bei präparativen Hämapheresen. *Transfusionsmedizin* 2019;9(1):29-36

Melk A, Babitsch B, Borchert-Mörlins B, Claas F, Dipchand AI, Eifert S, Eiz-Vesper B, Epping J, Falk CS, Foster B, Geyer S, Gjertson D, Greer M, Haubitz M, Lau A, Maecker-Kolhoff B, Memaran N, Messner HA, Ostendorf K, Samuel U, Schmidt BMW, Tullius SG, West L, Wong G, Zimmermann T, Berenguer M. Equally Interchangeable? How Sex and Gender Affect Transplantation. *Transplantation* 2019;103(6):1094-1110

Letter

Kettler B, Scheffner I, Bräsen JH, Hallensleben M, Richter N, Heringhoff KH, Lehner F, Klempnauer J, Gwinner W. Reply to Sabah et al
Transpl Int 2019;32(12):1341-1342

Case reports

Mika T, Strate K, Ladigan S, Aigner C, Schlegel U, Tischoff I, Tischer-Zimmermann S, Eiz-Vesper B, Maecker-Kolhoff B, Schroers R. Refractory Epstein-Barr Virus (EBV)-Related Post-transplant Lymphoproliferative Disease: Cure by Combined Brentuximab Vedotin and Allogeneic EBV-Specific T-Lymphocytes Front Med (Lausanne) 2019;6:295

Schultze-Florey RE, Tischer-Zimmermann S, Heuft HG, Priesner C, Lamottke B, Heim A, Sauer M, Sykora KW, Blasczyk R, Eiz-Vesper B, Maecker-Kolhoff B. Transfer of Hexon- and Penton-selected adenovirus-specific T cells for refractory adenovirus infection after haploididential stem cell transplantation Transpl Infect Dis 2020;22(1):e13201

Abstracts

Ius F, Schwerk N, Müller C, Sommer W, Verboom M, Hallensleben M, Salman J, Siemeni T, Kühn C, Avsar M, Bobylev D, Carlens J, Bayir L, Hansen G, Blasczyk R, Haverich A, Tudorache I, Warnecke G. Five-Year Experience with Treatment of Early Donor Specific Anti-HLA Antibodies in Pediatric Lung Transplant Recipients. J Heart Lung Transplant 2019;38(4 Suppl.):S61

Ius F, Verboom M, Sommer W, Müller C, Hallensleben M, Salman J, Siemeni T, Kühn C, Avsar M, Bobylev D, Schwerk N, Haverich A, Tudorache I, Warnecke G. Five-Year Results of an IgA and IgM-Enriched Human Immunoglobulin G-Based Therapy for Early Anti-HLA Donor Specific Antibodies in 158 Lung-Transplanted Patients. J Heart Lung Transplant 2019;38(4 Suppl.):S166

Promotionen

Sudan, Kritika (Dr. rer. nat.): TLR4 activation alters labile heme levels to regulate BACH1 and HO-1 expression in macrophages
MHH-Signatur: D 81558

Institut für Versuchstierkunde – 8602

Originalpublikationen

Bascunana P, Gendron T, Sander K, Jahreis I, Polyak A, Ross TL, Bankstahl M, Arstad E, Bankstahl JP. Ex vivo characterization of neuroinflammation and neuropeptidergic changes during epileptogenesis using candidate positron emission tomography biomarkers. Epilepsia 2019;60(11):2325-2333

Bascunana P, Thackeray JT, Bankstahl M, Bengel FM, Bankstahl JP. Anesthesia and Preconditioning Induced Changes in Mouse Brain [(18)F] FDG Uptake and Kinetics. Mol Imaging Biol 2019;21(6):1089-1096

Benavides F, Rülicke T, Prins JB, Bussell J, Scavizzi F, Cinelli P, Herault Y, Wedekind D. Genetic quality assurance and genetic monitoring of laboratory mice and rats: FELASA Working Group Report Lab Anim 2020;54(2):135-148

Bolsega S, Basic M, Smoczek A, Buettner M, Eberl C, Ahrens D, Odum KA, Stecher B, Bleich A. Composition of the Intestinal Microbiota Determines the Outcome of Virus-Triggered Colitis in Mice Front Immunol 2019;10:1708

Bruesch I, Meier P, Vital M, Pieper DH, Selke K, Böhnen S, Basic M, Meier M, Glage S, Hundrieser J, Wedekind D, Buettner M, Bleich A. Analysis of Cdcs1 colitogenic effects in the hematopoietic compartment reveals distinct microbiome interaction and a new subcongenic interval active in T cells Mucosal Immunol 2019;12(3):691-702

Buchheister S, Roegener F, Zschemisch NH, Talbot SR, Christensen H, Bleich A. One for two: A novel and highly sensitive virulence factor-based quantitative polymerase chain reaction assay for the simultaneous detection of *Rodentibacter pneumotropicus* and *Rodentibacter heyii* in environmental sample material. Lab Anim 2020;54(3):239-250

de Araujo LS, Ribeiro-Alves M, Leal-Calvo T, Leung J, Durán V, Samir M, Talbot S, Tallam A, Mello FCQ, Geffers R, Saad MHF, Pessler F. Reprogramming of Small Noncoding RNA Populations in Peripheral Blood Reveals Host Biomarkers for Latent and Active Mycobacterium tuberculosis Infection mBio 2019;10(6):e01037-19

De Vrieze J, Louage B, Deswarte K, Zhong Z, De Coen R, Van Herck S, Nuhn L, Kaas Frich C, Zelikin AN, Lieneklaus S, Sanders NN, Lambrecht BN, David SA, De Geest BG. Potent Lymphatic Translocation and Spatial Control Over Innate Immune Activation by Polymer-Lipid Amphiphile Conjugates of Small-Molecule TLR7/8 Agonists Angew Chem Int Ed Engl 2019;58(43):15390-15395

Dorsch M, Wittur I, Garrels W. Success of embryo transfer in mice with freshly collected and cryopreserved two-cell embryos with different genetic backgrounds correlated with the number of transferred embryos: A 5-year retrospective analysis *Lab Anim* 2019;53(6):577-586

Eftychi C, Schwarzer R, Vlantis K, Wachsmuth L, Basic M, Wagle P, Neurath MF, Becker C, Bleich A, Pasparakis M. Temporally Distinct Functions of the Cytokines IL-12 and IL-23 Drive Chronic Colon Inflammation in Response to Intestinal Barrier Impairment Immunity 2019;51(2):367-380.e4

Ehrhardt K, Steck N, Kappelhoff R, Stein S, Rieder F, Gordon IO, Boyle EC, Braubach P, Overall CM, Finlay BB, Grassl GA. Persistent *Salmonella enterica* Serovar Typhimurium Infection Induces Protease Expression During Intestinal Fibrosis. *Inflamm Bowel Dis* 2019;25(10):1629-1643

Ernst L, Kopaczka M, Schulz M, Talbot SR, Struve B, Häger C, Bleich A, Durst M, Jirkof P, Arras M, van Dijk RM, Miljanovic N, Potschka H, Merhof D, Tolba RH. Semi-automated generation of pictures for the Mouse Grimace Scale: A multi-laboratory analysis (Part 2) *Lab Anim* 2020;54(1):92-98

Ernst L, Kopaczka M, Schulz M, Talbot SR, Ziegłowski L, Meyer M, Bruch S, Merhof D, Tolba RH. Improvement of the Mouse Grimace Scale set-up for implementing a semi-automated Mouse Grimace Scale scoring (Part 1) *Lab Anim* 2020;54(1):83-91

Gläsner A, Derlin K, Wang Y, Bankstahl M, Meier M, Wollert KC, Bengel FM, Thackeray JT. Multimodality Imaging of Inflammation and Ventricular Remodeling in Pressure Overload Heart Failure. *J Nucl Med* 2020;61(4):590-596

Guan S, Munder A, Hedtfeld S, Braubach P, Glage S, Zhang L, Lieneklaus S, Schultze A, Hasenpusch G, Garrels W, Stanke F, Miskey C, Johler SM, Kumar Y, Tümmeler B, Rudolph C, Ivics Z, Rosenecker J. Self-assembled peptide-poloxamine nanoparticles enable in vitro and in vivo genome restoration for cystic fibrosis. *Nat Nanotechnol* 2019;14(3):287-297

Herp S, Brugiroux S, Garzetti D, Ring D, Jochum LM, Beutler M, Eberl C, Hussain S, Walter S, Gerlach RG, Ruscheweyh HJ, Huson D, Sellin ME, Slack E, Hanson B, Loy A, Baines JF, Rausch P, Basic M, Bleich A, Berry D, Stecher B. *Mucispirillum schaedleri* Antagonizes *Salmonella* Virulence to Protect Mice against Colitis Cell Host Microbe 2019;25(5):681-694.e8

Hess A, Nekolla SG, Meier M, Bengel FM, Thackeray JT. Accuracy of cardiac functional parameters measured from gated radionuclide myocardial perfusion imaging in mice. *J Nucl Cardiol* 2020;27(4):1317-1327

Hövel FFV, Leiter I, Rumpel R, Langenhagen A, Wedekind D, Hager C, Bleich A, Palme R, Grothe C. FGF-2 isoforms influence the development of dopaminergic neurons in the murine substantia nigra, but not anxiety-like behavior, stress susceptibility, or locomotor behavior. *Behav Brain Res* 2019;374:112113

Jirkof P, Abdelrahman A, Bleich A, Durst M, Keubler L, Potschka H, Struve B, Talbot SR, Vollmar B, Zechner D, Häger C. A safe bet? Inter-laboratory variability in behaviour-based severity assessment *Lab Anim* 2020;54(1):73-82

Kunczik J, Barbosa Pereira C, Ziegłowski L, Tolba R, Wassermann L, Häger C, Bleich A, Janssen H, Thum T, Czaplik M. Remote vitals monitoring in rodents using video recordings *Biomed Opt Express* 2019;10(9):4422-4436

Kunczik J, Pereira CB, Wassermann L, Hager C, Bleich A, Ziegłowski L, Tolba R, Czaplik M. Contactless Anesthesia Monitoring in Spontaneously Breathing Rodents Conf Proc IEEE Eng Med Biol Soc 2019;2019:6077-6080

Leenaars CHC, Drinkenburg WHP, Nolten C, Dematteis M, Joosten RNJMA, Feenstra MGP, De Vries RBM. Sleep and Microdialysis: An Experiment and a Systematic Review of Histamine and Several Amino Acids *J Circadian Rhythms* 2019;17:7

Leenaars CHC, Kouwenaar C, Stafleu FR, Bleich A, Ritskes-Hoitinga M, De Vries RBM, Meijboom FLB. Animal to human translation: a systematic scoping review of reported concordance rates *J Transl Med* 2019;17(1):223

Leenaars CHC, Pels EGM, Joosten RNJMA, Ritskes-Hoitinga M. Wistar rats do not show preference for either of two commonly used nutritionally sound food rewards in a T-maze. *J Veterinary Behav* 2019;31:22-27

Leiter I, Bascunana P, Bengel FM, Bankstahl JP, Bankstahl M. Attenuation of epileptogenesis by 2-deoxy-d-glucose is accompanied by increased cerebral glucose supply, microglial activation and reduced astrocytosis. *Neurobiol Dis* 2019;130:104510

Lyszkiewicz M, Kotlarz D, Zietara N, Brandes G, Diestelhorst J, Glage S, Hobeika E, Reth M, Huber LA, Krueger A, Klein C. LAMTOR2 (p14) Controls B Cell Differentiation by Orchestrating Endosomal BCR Trafficking. *Front Immunol* 2019;10:497

Mallien AS, Häger C, Palme R, Talbot SR, Vogt MA, Pfeiffer N, Brandwein C, Struve B, Inta D, Chourbaji S, Hellweg R, Vollmayr B, Bleich A, Gass P. Systematic analysis of severity in a widely used cognitive depression model for mice Lab Anim 2020;54(1):40-49

Mirastschijski U, Dinesh N, Baskaran S, Wedekind D, Gavrilovic J, Murray MY, Bevan D, Kelm S. Novel specific human and mouse stromelysin-1 (MMP-3) and stromelysin-2 (MMP-10) antibodies for biochemical and immunohistochemical analyses Wound Repair Regen 2019;27(4):309-323

Mirastschijski U, Lupše B, Maedler K, Sarma B, Radtke A, Belge G, Dorsch M, Wedekind D, McCawley LJ, Boehm G, Zier U, Yamamoto K, Kelm S, Agren MS. Matrix Metalloproteinase-3 is Key Effector of TNF-alpha-Induced Collagen Degradation in Skin Int J Mol Sci 2019;20(20):E5234.

Pereira C, Kunczik J, Bleich A, Haeger C, Kiessling F, Thum T, Tolba R, Lindauer U, Treue S, Czaplik M. Perspective review of optical imaging in welfare assessment in animal-based research J Biomed Opt 2019;24(7):1-11

Poluzzi C, Nastase MV, Zeng-Brouwers J, Roedig H, Hsieh LT, Michaelis JB, Buhl EM, Rezende F, Manavski Y, Bleich A, Boor P, Brandes RP, Pfeilschifter J, Stelzer EHK, Münch C, Dikic I, Brandts C, Iozzo RV, Wygrecka M, Schaefer L. Biglycan evokes autophagy in macrophages via a novel CD44/Toll-like receptor 4 signaling axis in ischemia/reperfusion injury Kidney Int 2019;95(3):540-562

Schidlitzki A, Bascunana P, Srivastava PK, Welzel L, Twele F, Töllner K, Kaufer C, Gericke B, Feleke R, Meier M, Polyak A, Ross TL, Gerhauer I, Bankstahl JP, Johnson MR, Bankstahl M, Loscher W. Proof-of-concept that network pharmacology is effective to modify development of acquired temporal lobe epilepsy. Neurobiol Dis 2019;134:104664

Schwabe K, Boldt L, Bleich A, van Dijk RM, Helgers SOA, Häger C, Nowakowska M, Riedesel AK, Schönhoff K, Struve B, Wittek J, Potschka H. Nest-building performance in rats: impact of vendor, experience, and sex. Lab Anim 2020;54(1):17-25

Stolzer I, Kaden-Volynets V, Ruder B, Letizia M, Bittel M, Rausch P, Basic M, Bleich A, Baines JF, Neurath MF, Wirtz S, Weidinger C, Bischoff SC, Becker C, Günther C. Environmental Microbial Factors Determine the Pattern of Inflammatory Lesions in a Murine Model of Crohn's Disease-Like Inflammation Inflamm Bowel Dis 2020;26(1):66-79

Sun J, Eberhard J, Glage S, Held N, Voigt H, Schwabe K, Winkel A, Stiesch M. Development of a peri-implantitis model in the rat. Clin Oral Implants Res 2020;31(3):203-214

Suwandi A, Galeev A, Riedel R, Sharma S, Seeger K, Sterzenbach T, Garcia Pastor L, Boyle EC, Gal-Mor O, Hensel M, Casadesus J, Baines JF, Grassl GA. Std fimbriae-fucose interaction increases Salmonella-induced intestinal inflammation and prolongs colonization. PLoS Pathog 2019;15(7):e1007915

Talbot SR, Biernot S, Bleich A, van Dijk RM, Ernst L, Häger C, Helgers SOA, Koegel B, Koska I, Kuhla A, Miljanovic N, Müller-Graff FT, Schwabe K, Tolba R, Vollmar B, Weegh N, Wölk T, Wolf F, Wree A, Ziegłowski L, Potschka H, Zechner D. Defining body-weight reduction as a humane endpoint: a critical appraisal. Lab Anim 2020;54(1):99-110

Talbot SR, Bruch S, Kiessling F, Marschollek M, Jandric B, Tolba RH, Bleich A. Design of a joint research data platform: A use case for severity assessment Lab Anim 2020;54(1):33-39

van Alem CMA, Schmidbauer M, Rong S, Derlin K, Schmitz J, Bräsen JH, Thorenz A, Chen R, Ruben JM, Winter EM, Schilperoort M, Kooijman S, Lalai RA, Metselaar JM, Kleemann C, Meier M, van Kooten C, Gueler F, Rotmans JJ. Liposomal delivery improves the efficacy of prednisolone to attenuate renal inflammation in a mouse model of acute renal allograft rejection Transplantation 2020;104(4):744-753

von Hövel FF, Rumpel R, Ratzka A, Schreiner D, Grothe C. AAV2/DJ-mediated alpha-synuclein overexpression in the rat substantia nigra as early stage model of Parkinson's disease. Cell Tissue Res 2019;378(1):1-14

Weegh N, Füner J, Janke O, Winter Y, Jung C, Struve B, Wassermann L, Lewejohann L, Bleich A, Häger C. Wheel running behaviour in group-housed female mice indicates disturbed wellbeing due to DSS colitis Lab Anim 2020;54(1):63-72

Wieschowski S, Biernot S, Deutsch S, Glage S, Bleich A, Tolba R, Strech D. Publication rates in animal research. Extent and characteristics of published and non-published animal studies followed up at two German university medical centres PLoS One 2019;14(11):e0223758

Wittauer EM, Oldhafer F, Augstein E, Beetz O, Kleine M, Schumacher C, Sieg L, Eismann H, Johanning K, Bleich A, Vondran FWR. Porcine model for the study of liver regeneration enhanced by non-invasive ¹³C-methacetin breath test (LiMAX test) and permanent portal venous access. PLoS One 2019;14(5):e0217488

Zhang X, Kumstel S, Tang G, Talbot SR, Seume N, Abshagen K, Vollmar B, Zechner D. A rational approach of early humane endpoint determination in a murine model for cholestasis ALTEX 2020;37(2):197-207

Übersichtsarbeiten

Basic M, Bleich A. Gnotobiotics: Past, present and future Lab Anim 2019;53(3):232-243

Keubler LM, Hoppe N, Potschka H, Talbot SR, Vollmar B, Zechner D, Häger C, Bleich A. Where are we heading? Challenges in evidence-based severity assessment Lab Anim 2020;54(1):50-62

Leenaars CH, De Vries RB, Heming A, Visser D, Holthaus D, Reijmer J, Elzinga J, Kempkes RW, Punt C, Beumer W, Meijboom FL, Ritskes-Hoitinga M. Animal models for cystic fibrosis: A systematic search and mapping review of the literature - Part 1: genetic models Lab Anim 2020;54(4):330-340

Leenaars CHC, van der Mierden S, Durst M, Goerlich-Jansson VC, Ripoli FL, Keubler LM, Talbot SR, Boyle E, Habedank A, Jirkof P, Lewejohann L, Gass P, Tolba R, Bleich A. Measurement of corticosterone in mice: a protocol for a mapping review Lab Anim 2020;54(1):26-32

Menon JML, Nolten C, Achterberg EJM, Joosten RNJMA, Dematteis M, Feenstra MGP, Drinkenburg WHP, Leenaars CHC. Brain Microdialysate Monoamines in Relation to Circadian Rhythms, Sleep, and Sleep Deprivation - a Systematic Review, Network Meta-analysis, and New Primary Data J Circadian Rhythms 2019;17:1

Morahan HL, Leenaars CHC, Boakes RA, Rooney KB. Metabolic and behavioural effects of prenatal exposure to non-nutritive sweeteners: A systematic review and meta-analysis of rodent models Physiol Behav 2020;213:112696

Van der Mierden S, Tsaioun K, Bleich A, Leenaars CHC. Software tools for literature screening in systematic reviews in biomedical research ALTEX 2019;36(3):508-517

Buchbeiträge, Monografien

Talbot SR. Evaluation of Hybrid Measurement Structures. In: Unger H [Hrsg.]: Autonomous systems 2019: an almanac. Düsseldorf: VDI Verlag GmbH, 2019. (Reihe 10, Informatik/Kommunikation). S. 159-169

Abstracts

Jang MS, Vijayan V, Feuerhake F, Rong S, Thorenz A, Kreimann K, Gwinner W, Meier M, Richter N, Grannas G, Khalifa AA, Haller H, Bräsen JH, Immenschuh S, Gueler F. Mixed cellular and antibody mediated rejection after experimental allogenic kidney transplantation - tertiary lymphoid organ formation in the graft (SP714). Nephrology Dialysis Transplantation 2019;34(Suppl.1):i596

Leifheit-Nestler M, Wagner MA, Nowak J, Richter B, Böckmann I, Foinquinos A, Thum T, Meier M, Müller O.J., Haffner D. Chronic FGF23 overload fails to induce cardiac dysfunctions (FO083). Nephrol Dial Transplant 2019;34(Suppl.1):i37

sonstiges

Lüder Ripoli F, Buettner M, Bleich A. Alternative methods to replace or reduce animal models in biomedical research ALTEX 2019;36(1):141-142

Institut für Virologie – 5230

Originalpublikationen

Atschekzei F, Jacobs R, Wetzke M, Sogkas G, Schröder C, Ahrenstorff G, Dhingra A, Ott H, Baumann U, Schmidt RE. A Novel CARMIL2 Mutation Resulting in Combined Immunodeficiency Manifesting with Dermatitis, Fungal, and Viral Skin Infections As Well as Selective Antibody Deficiency. J Clin Immunol 2019;39(3):274-276

Aho V, Mäntylä E, Ekman A, Hakanen S, Mattola S, Chen JH, Weinhardt V, Ruokolainen V, Sodeik B, Larabell C, Vihinen-Ranta M. Quantitative Microscopy Reveals Stepwise Alteration of Chromatin Structure during Herpesvirus Infection Viruses 2019;11(10):E935

Beauclair G, Naimo E, Dubich T, Rückert J, Koch S, Dhingra A, Wirth D, Schulz TF. Targeting the Kaposi Sarcoma Herpesvirus ORF 21 tyrosine kinase and viral lytic reactivation by tyrosine kinase inhibitors approved for clinical use J Virol 2020;94(5)

Beyranvand Nejad E, Ratts RB, Panagioti E, Meyer C, Odudo JD, Cicin-Sain L, Früh K, van der Burg SH, Arens R. Demarcated thresholds of tumor-specific CD8 T cells elicited by MCMV-based vaccine vectors provide robust correlates of protection J Immunother Cancer 2019;7(1):25

Bönig L, Möhn N, Ahlbrecht J, Wurster U, Raab P, Puppe W, Sühs KW, Stangel M, Skripuletz T, Schwenkenbecher P. Leptomeningeal Metastasis: The Role of Cerebrospinal Fluid Diagnostics *Front Neurol* 2019;10:839

Dehghan S, Seto J, Liu EB, Ismail AM, Madupu R, Heim A, Jones MS, Dyer DW, Chodosh J, Seto D. A Zoonotic Adenoviral Human Pathogen Emerged through Genomic Recombination among Human and Nonhuman Simian Hosts *J Virol* 2019;93(18):e00564-19.

Dhingra A, Ganzenmueller T, Hage E, Suárez NM, Mätz-Rensing K, Widmer D, Pöhlmann S, Davison AJ, Schulz TF, Kaul A. Novel Virus Related to Kaposi's Sarcoma-Associated Herpesvirus from Colobus Monkey *Emerg Infect Dis* 2019;25(8):1548-1551

Dhingra A, Hage E, Ganzenmueller T, Böttcher S, Hofmann J, Hamprecht K, Obermeier P, Rath B, Hausmann F, Dobner T, Heim A. Molecular Evolution of Human Adenovirus (HAdV) Species *C Sci Rep* 2019;9(1):1039

Dubich T, Lieske A, Santag S, Beauclair G, Rückert J, Herrmann J, Gorges J, Büsche G, Kazmaier U, Hauser H, Stadler M, Schulz TF, Wirth D. An endothelial cell line infected by Kaposi's sarcoma-associated herpes virus (KSHV) allows the investigation of Kaposi's sarcoma and the validation of novel viral inhibitors *in vitro* and *in vivo* *J Mol Med (Berl)* 2019;97(3):311-324

Grosche L, Döhner K, Düthorn A, Hickford-Martinez A, Steinkasserer A, Sodeik B. Herpes Simplex Virus Type 1 Propagation, Titration and Single-step Growth Curves. *Bio-protocol* 2019;9(23):e3441

Hensel N, Raker V, Förthmann B, Detering NT, Kubinski S, Buch A, Katzilieris-Petras G, Spanier J, Gudi V, Wagenknecht S, Kopfnagel V, Werfel TA, Stangel M, Beineke A, Kalinke U, Paludan SR, Sodeik B, Claus P. HSV-1 triggers paracrine fibroblast growth factor response from cortical brain cells via immediate-early protein ICP0 *J Neuroinflammation* 2019;16(1):248

Illig D, Navratil M, Kelečić J, Conca R, Hojsak I, Jadrešin O, Čorić M, Vuković J, Rohlfs M, Hollizeck S, Bohne J, Klein C, Kotlarz D. Alternative Splicing Rescues Loss of Common Gamma Chain Function and Results in IL-21R-like Deficiency *J Clin Immunol* 2019;39(2):207-215

Kirsch P, Jakob V, Oberhausen K, Stein SC, Cucarro I, Schulz TF, Empting M. Fragment-Based Discovery of a Qualified Hit Targeting the Latency-Associated Nuclear Antigen of the Oncogenic Kaposi's Sarcoma-Associated Herpesvirus/Human Herpesvirus 8 *J Med Chem* 2019;62(8):3924-3939

Koch S, Damas M, Freise A, Hage E, Dhingra A, Rückert J, Gallo A, Kremmer E, Tegge W, Brönstrup M, Brune W, Schulz TF. Kaposi's sarcoma-associated herpesvirus vIRF2 protein utilizes an IFN-dependent pathway to regulate viral early gene expression *PLoS Pathog* 2019;15(5):e1007743

Krooss SA, Dai Z, Schmidt F, Rovai A, Fakhiri J, Dhingra A, Yuan Q, Yang T, Balakrishnan A, Steinbrück L, Srivaratharajan S, Manns MP, Schambach A, Grimm D, Bohne J, Sharma AD, Büning H, Ott M. Ex Vivo/In vivo Gene Editing in Hepatocytes Using "All-in-One" CRISPR-Adeno-Associated Virus Vectors with a Self-Linearizing Repair Template *iScience* 2020;23(1):100764

Passos V, Zillinger T, Casartelli N, Wachs AS, Xu S, Malassa A, Steppich K, Schilling H, Franz S, Todt D, Steinmann E, Sutter K, Dittmer U, Bohne J, Schwartz O, Barchet W, Goffinet C. Characterization of Endogenous SERINC5 Protein as Anti-HIV-1 Factor *J Virol* 2019;93(24):e01221-19.

Pfortmueller CA, Barbani MT, Schefold JC, Hage E, Heim A, Zimmerli S. Severe acute respiratory distress syndrome (ARDS) induced by human adenovirus B21: Report on 2 cases and literature review *J Crit Care* 2019;51:99-104

Prochnow H, Rox K, Birudukota NVS, Weichert L, Hotop SK, Klahn P, Mohr K, Franz S, Banda DH, Blockus S, Schreiber J, Haid S, Oeyen M, Martinez JP, Süssmuth RD, Wink J, Meyerhans A, Goffinet C, Messerle M, Schulz TF, Kröger A, Schols D, Pietschmann T, Brönstrup M. Labyrinthopeptins Exert Broad-Spectrum Antiviral Activity through Lipid-Binding-Mediated Virolysis *J Virol* 2020;94(2):e01471-19

Stahl K, Seeliger B, Busch M, Wiesner O, Welte T, Eder M, Schäfer A, Bauersachs J, Haller H, Heim A, Hoeper MM, David S. Maintenance Immunosuppression Is Associated With Better Outcome in the 2017/2018 Influenza Epidemic. *Open Forum Infect Dis* 2019;6(10):ofz381

Stalke A, Pfister ED, Baumann U, Eilers M, Schäffer V, Illig T, Auber B, Schlegelberger B, Brackmann R, Prokisch H, Krooss S, Bohne J, Skawran B. Homozygous frame shift variant in ATP7B exon 1 leads to bypass of nonsense-mediated mRNA decay and to a protein capable of copper export. *Eur J Hum Genet* 2019;27(6):879-887

Suárez NM, Wilkie GS, Hage E, Camiolo S, Holton M, Hughes J, Maabar M, Vattipally SB, Dhingra A, Gompels UA, Wilkinson GWG, Baldanti F, Furione M, Lilleri D, Arossa A, Ganzenmueller T, Gerna G, Hubáček P, Schulz TF, Wolf D, Zavattoni M, Davison AJ. Human Cytomegalovirus Genomes Sequenced Directly From Clinical Material: Variation, Multiple-Strain Infection, Recombination, and Gene Loss *J Infect Dis* 2019;220(5):781-791

Zapatero-Belinchon FJ, Dietzel E, Dolnik O, Döhner K, Costa R, Hertel B, Veselkova B, Kirui J, Klintworth A, Manns MP, Pöhlmann S, Pietschmann T, Krey T, Ciesek S, Gerold G, Sodeik B, Becker S, von Hahn T. Characterization of the Filovirus-Resistant Cell Line SH-SY5Y Reveals Redundant Role of Cell Surface Entry Factors. *Viruses* 2019;11(3):E275

Übersichtsarbeiten

Baird NL, Zhu S, Pearce CM, Viejo-Borbolla A. Current In Vitro Models to Study Varicella Zoster Virus Latency and Reactivation *Viruses* 2019;11(2):E103

Case reports

Schultze-Florey RE, Tischer-Zimmermann S, Heuft HG, Priesner C, Lamottke B, Heim A, Sauer M, Sykora KW, Blasczyk R, Eiz-Vesper B, Maecker-Kolhoff B. Transfer of Hexon- and Penton-selected adenovirus-specific T cells for refractory adenovirus infection after haploididentical stem cell transplantation *Transpl Infect Dis* 2020;22(1):e13201

Buchbeiträge, Monografien

Heim A. Adenoviruses. In: Barer MR, Irving W, Swann A, Perera NM [Hrsg.]: Medical Microbiology. Nineteenth Edition. Amsterdam: Elsevier, 2019. S. 362-368

Heim A, Hayden RT. Adenoviruses. In: Carroll KC, Pfaller MA, Landry ML, McAdam AJ, Patel R, Richter SS, Warnock DW [Hrsg.]: Manual of clinical microbiology ; Volume 2. 12th. Washington, DC: ASM Press, 2019. S. 1831-1846

Promotionen

Dhingra, Akshay (Dr. rer. nat. Virology M.Sc.): Evolution and genetic diversity of DNA viruses in immunocompetent and immunocompromised hosts

MHH-Signatur: D 81442

Hickford Martínez, Ana-Aquilina (PhD): Cytosolic host factors interacting with capsids of herpes simplex virus type 1

MHH-Signatur: D 81771

Kubsch, Florian Tobias (Dr. rer. nat.): Real-time monitoring of novel reporter cytomegaloviruses reveals lytic life cycle dependent effects of immune mediators and antiviral drugs

MHH-Signatur: D 81576

Kutle, Ivana (Dr. rer. nat. M.Sc. Molecular Biology): The mouse cytomegalovirus M25 proteins induce cytoskeletal rearrangements and modulate activity of the host factor p53

MHH-Signatur: D 81473

Nahrevanian, Shahab (Dr. rer. nat. M.Sc. Molecular Biology): Screening and characterization of novel chemical compounds inhibiting cytomegalovirus infection

MHH-Signatur: D 81302

Ribeiro Pereira Nogueira, Sara Isabel (PhD Immunology): Homing of B cells via afferent lymphatics

MHH-Signatur: D 81274

Villalvazo Guerrero, Julio César (PhD Virology M.Sc. Biology): Identification of small chemical compounds blocking tegumentation and assembly of herpes simplex virus

MHH-Signatur: D 81764

Zhu, Shuyong (PhD M.Sc.): Derivation of human low threshold mechanoreceptors to study varicella zoster virus latency and reactivation

MHH-Signatur: D 81403

Masterarbeiten

Kuge, Carolina (M.Sc.): Zelltherapie gegen HIV durch regulierte Expression eines Restriktionsfaktors

Zentrum Öffentliche Gesundheitspflege

Institut für Epidemiologie, Sozialmedizin und Gesundheitssystemforschung – 5410

Originalpublikationen

Agartan TI, Kuhlmann E. New public management, physicians and populism: Turkey's experience with health reforms. *Sociol Health Illn* 2019;41(7):1410-1425

Bantel S, Jones E, Walter U, Wünsch A. Das Sozialpädiatrische Kita-Konzept: ein interdisziplinärer Ansatz. *Public Health Forum* 2019;27(4):295-297

Bartling T, Oedingen C, Krauth C. Präferenzmessung zur Qualitätsentwicklung in der Organallokation. *Public Health Forum* 2019;27(3):217-220

Beck S, Borutta B, Walter U, Dreier M. Systematic evaluation of written health information on PSA based screening in Germany. *PLoS One* 2019;14(8):e0220745

Büker C, Mertin M, Müller I, Röding D. Das „Boot Camp“ – Eine didaktische Methode zum Einstieg in den Schreibprozess einer Bachelorarbeit. *PADUA* 2019;14(1):42-48

Cespedes I, Seidler U, Walter U, Dreier M. Die Sigmoidoskopie zur Darmkrebsfrüherkennung aus Sicht der Ärzte. *Z Gastroenterol* 2019;57(9):1059-1066

Dintsius CM, Worm F, Ruof J, Herpers M. Different interpretation of additional evidence for HTA by the commissioned HTA body and the commissioning decision maker in Germany: whenever IQWiG and Federal Joint Committee disagree *Health Econ Rev* 2019;9(1):35

Fazeli Farsani S, Taniguchi A, Ikeda R, Brodovicz KG, Bartels DB. Preferential prescribing of linagliptin in type 2 diabetes patients in an expanded post-marketing surveillance study in Japan *J Diabetes Investig* 2019;10(5):1246-1253

Geene R, Babitsch B, Hassel H, Kliche T, Paulus P, Quilling E, Suess W, Walter U, Dadaczynski K. Conceptual approaches in the prevention of child overweight in Germany—the research project 'Systematization of Conceptual Approaches' (SCAP). *Journal of Public Health* 2020;28(1):41-44

Gopalakrishnan C, Schneeweiss S, Bartels DB, Zint K, Santiago Ortiz A, Huybrechts KF. Evaluating utilization patterns of oral anticoagulants in routine care *J Thromb Haemost* 2019;17(7):1033-1043

Haack M, Kramer S, Seidel G, Dierks ML. Quality of life and fear of disease progression are associated with aspects of health literacy in men with prostate cancer from Germany. *Support Care Cancer* 2020;28(5):2283-2292

Huybrechts KF, Gopalakrishnan C, Bartels DB, Zint K, Gurusamy VK, Landon J, Schneeweiss S. Safety and effectiveness of dabigatran and other direct oral anticoagulants compared to warfarin in patients with atrial fibrillation *Clin Pharmacol Ther* 2020;107(6):1405-1419

Junius-Walker U, Schleef T, Vogelsang U, Dierks ML. How older patients prioritise their multiple health problems: a qualitative study *BMC Geriatr* 2019;19(1):362

Kaba HEJ, Kuhlmann E, Scheithauer S. Thinking outside the box: Association of antimicrobial resistance with climate warming in Europe - A 30 country observational study. *Int J Hyg Environ Health* 2020;223(1):151-158

Krauth C, Rossol S, Ortsäter G, Kautz A, Krüger K, Herder B, Stahmeyer JT. Elimination of hepatitis C virus in Germany: modelling the cost-effectiveness of HCV screening strategies. *BMC Infect Dis* 2019;19(1):1019

Krinke KS, Tangermann U, Ameling VE, Krauth C. Public preferences for primary care provision in Germany - a discrete choice experiment *BMC Fam Pract* 2019;20(1):80

Kuhlmann E, Shishkin S, Richardson E, Ivanov I, Shvabskii O, Minulin I, Shcheblykina A, Kontsevaya A, Bates K, McKee M. Understanding the role of physicians within the managerial structure of Russian hospitals. *Health Policy* 2019;123(8):773-781

Kuhlmann E. Die #Metoo Debatte: Warum wir Public Health-Perspektiven brauchen. *Public Health Forum* 2019;27(2):151-153

Lander J, Drixler K, Dierks ML, Bitzer EM. How Do Publicly Available Allergy-Specific Web-Based Training Programs Conform to the Established Criteria for the Reporting, Methods, and Content of Evidence-Based (Digital) Health Information and Education: Thematic Content Evaluation. *Interact J Med Res* 2019;8(4):e12225

Lander J, Langhof H, Dierks ML. Involving patients and the public in medical and health care research studies: An exploratory survey on participant recruiting and representativeness from the perspective of study authors. *PLoS One* 2019;14(1):e0204187

Langenmaier AM, Amelung VE, Karst M, Krauth C, Püschnner F, Urbanski D, Schiessl C, Thoma R, Klasen B. Subgruppen bei chronischen Rückenschmerzpatienten – ein Schritt hin zu gruppenorientierter stationärer Schmerztherapie nach Maß: Über die Notwendigkeit gezielter Behandlungsmaßnahmen bei chronischen Rückenschmerzen. *GMS Ger Med Sci* 2019;17:Doc 09

Linden S, Redig J, Banos Hernaez A, Nilsson J, Bartels DB, Justo N. Comorbidities and relevant outcomes, commonly associated with cancer, of patients newly diagnosed with advanced non-small-cell lung cancer in Sweden *Eur J Cancer Care (Engl)* 2019:e13171

Mai M, Kula A, Brunemund L, Müller AK, Rensing R. Problemlösen als Facette der Resilienz: Beeinflusst die häusliche Lernumwelt das kognitive und soziale Problemlösen? – Daten aus dem KoAkiK-Projekt. *Public Health Forum* 2019;27(4):308-311

Mazurek M, Halperin JL, Huisman MV, Diener HC, Dubner SJ, Ma CS, Rothman KJ, Healey JS, Teutsch C, Paquette M, Franca LR, Lu S, Bartels DB, Lip GYH. Antithrombotic treatment for newly diagnosed atrial fibrillation in relation to patient age: the GLORIA-AF registry programme *Europace* 2020;22(1):47-57

Mazurek M, Teutsch C, Diener HC, Dubner SJ, Halperin JL, Ma CS, Rothman KJ, Paquette M, Zint K, Franca LR, Lu S, Bartels DB, Huisman MV, Lip GYH, GLORIA-AF Investigators. Safety and effectiveness of dabigatran at 2 years: Final outcomes from Phase II of the GLORIA-AF registry program *Am Heart J* 2019;218:123-127

Patorno E, Gopalakrishnan C, Brodovicz KG, Meyers A, Bartels DB, Liu J, Kulldorff M, Schneeweiss S. Cardiovascular safety of linagliptin compared with other oral glucose-lowering agents in patients with type 2 diabetes: A sequential monitoring programme in routine care *Diabetes Obes Metab* 2019;21(8):1824-1836

Qu Z, Zhang S, Krauth C, Liu X. A systematic review of decision analytic modeling techniques for the economic evaluation of dental caries interventions. *PLoS One* 2019;14(5):e0216921

Rutz M, Gerlach M, Schmeer R, Gaugisch P, Bauer A, Wolff D, Behrends M, Kupka T, Raudies S, Meyenburg-Altwarg I, Dierks ML. Über das Smartphone Wissen und Unterstützung für pflegende Angehörige bereitstellen. *Pflege* 2019;7:1-10

Seidel G, Meyer A, Lander J, Dierks M. Facetten von Gesundheitskompetenz. *Präv Gesundheitsf* 2020;15(1):65-72

Werner S, Lechterbeck L, Rasch A, Merkesdal S, Ruof J. Untersuchung der Akzeptanz und der Ablehnungsgründe indirekter Vergleiche in IQWiG-Nutzenbewertungen. *Gesundh ökon Qual manag* 2020;25(1):24-36

Zeisberger M, Nowik D, Beck L, Märtin S, Beckmann U, Meyer T. Quality management in medical rehabilitative care by the German statutory pension insurance scheme *Eur J Phys Rehabil Med* 2019;55(6):845-851

Zhou Y, Walter U, Dreier M. Migration background and overweight prevalence in preschool children. *Public Health Forum* 2019;27(4):287-290

Übersichtsarbeiten

Bartling T, Oedingen C, Kohlmann T, Schrem H, Krauth C. Comparing preferences of physicians and patients regarding the allocation of donor organs: A systematic review *Transplant Rev (Orlando)* 2020;34(1):100515

Knoop T, Dettmers S, Meyer T. Soziale Arbeit in der medizinischen Rehabilitation - Eine Literaturübersicht über den aktuellen Stand der Forschung. *Rehabilitation (Stuttg)* 2019;58(2):89-95

Mathioudakis AG, Salakari M, Pylkanen L, Saz-Parkinson Z, Bramesfeld A, Deandrea S, Lerda D, Neamtiu L, Pardo-Hernandez H, Solá I, Alonso-Coello P. Systematic review on women's values and preferences concerning breast cancer screening and diagnostic services *Psychooncology* 2019;28(5):939-947

Oedingen C, Bartling T, Mühlbacher AC, Schrem H, Krauth C. Systematic Review of Public Preferences for the Allocation of Donor Organs for Transplantation: Principles of Distributive Justice. *The Patient* 2019;12(5):475-489

Paulmann V, Kuhlmann E. Absolventenbefragung: Weckruf für die Fachkräftesicherung. *Dtsch Arztebl* 2019;116(15):729-731

Stoltz M, von Piekartz H, Hall T, Schindler A, Ballenberger N. Evidence and recommendations for the use of segmental motion testing for patients with LBP - A systematic review. *Musculoskelet Sci Pract* 2020;45:102076

Buchbeiträge, Monografien

Amelung VE. Healthcare Management: Managed Care Organisations and Instruments. Second Edition. Berlin, Heidelberg: Springer, 2019. XIX, 261 Seiten. (Springer Texts in Business and Economics)

Dierks M. Gesundheitskompetenz fördern - Patientensicherheit erhöhen? Die Patientenuniversität an der Medizinischen Hochschule Hannover. In: Loth J, Hager L [Hrsg.]: Patient & Sicherheit : neue Chancen durch Kompetenz und Kommunikation im Behandlungsprozess. 1. Auflage. Heidelberg: Medhochzwei, 2019. (Gesundheitswesen in der Praxis). S. 115-132

Dierks ML, Meierjürgen R, Seidel G. Perspektiven und Herausforderung in der Selbstmanagementförderung bei chronischer Krankheit in Deutschland. In: Seidel G, Meierjürgen R, Melin S, Krug J, Dierks ML [Hrsg.]: Selbstmanagement bei chronischen Erkrankungen. 1. Auflage. Baden-Baden: Nomos, 2019. S. 299-311

Dierks ML, Scheibler F. Entscheidungshilfen (Decision Aids): Förderung einer evidenzbasierten Entscheidung zur Teilnahme an Früherkennungsuntersuchungen. In: Günster C, Klauber J, Robra B, Schmacke N, Schmuker C [Hrsg.]: Versorgungs-Report Früherkennung. 1. Auflage. Berlin: MWV Medizinisch Wissenschaftliche Verlagsgesellschaft, 2019. S. 83-94

Dierks ML. Empowerment, Selbstmanagementförderung und Gesundheitskompetenzvermittlung - Versuch einer Einordnung. In: Seidel G, Meierjürgen R, Melin S, Krug J, Dierks ML [Hrsg.]: Selbstmanagement bei chronischen Erkrankungen. 1. Auflage. Baden-Baden: Nomos, 2019. S. 31-45

Gorenai V, Tavassol F, Krauth C, Mertz M, Kahrass H, Strech D, Beck S, Seidel G, Hagen A. Lippen-Kiefer-Gaumenspalte: Führt die Anwendung der Nasoalveolar-Molding-Methode vor einer Operation zu besseren Ergebnissen?. Köln: IQWiG, 2019. 154 Seiten. (Themen-CheckMedizin ; HTA-Bericht HT17-01 ; IQWIG-Berichte - Nr. 796)

Greer SL, Kuhlmann E. Health and education policy: Labour markets, qualifications, and the struggle over standards. In: St. John SK, Murphy M [Hrsg.]: Education and Public Policy in the European Union. Cham: Springer International Publishing, 2019. S. 67-88

Haack M, Seidel G, Dierks ML. Ergebnisse aus der Evaluation der Gesund und aktiv leben-Kurse - Inanspruchnahme, Outcomes, Akzeptanz. In: Seidel G, Meierjürgen R, Melin S, Krug J, Dierks ML [Hrsg.]: Selbstmanagement bei chronischen Erkrankungen. 1. Auflage. Baden-Baden: Nomos, 2019. S. 167-189

Kofahl C, Dierks ML, Haack M, von dem Knesebeck O, Köstler U, Kramer S, Langenhorst F, Nickel S, Schulz-Nieswandt F, Seidel G, Werner S. Gemeinschaftliche Selbsthilfe und Selbsthilfeunterstützung in Deutschland - Zusammenfassung der SHILD-Module 1 und 2. In: Kofahl C, Haack M, Nickel S, Dierks ML [Hrsg.]: Wirkungen der gemeinschaftlichen Selbsthilfe. Berlin, Münster: LIT Verlag, 2019. (Medizinsoziologie ; Band 29). S. 11-20

Kofahl C, Haack M, Dierks ML. Diskussion. In: Kofahl C, Haack M, Nickel S, Dierks ML [Hrsg.]: Wirkungen der gemeinschaftlichen Selbsthilfe. Berlin, Münster: LIT Verlag, 2019. (Medizinsoziologie ; Band 29). S. 79-98

Kofahl C, Haack M, Nickel S, Dierks ML. Einleitung. In: Kofahl C, Haack M, Nickel S, Dierks ML [Hrsg.]: Wirkungen der gemeinschaftlichen Selbsthilfe. Berlin, Münster: LIT Verlag, 2019. (Medizinsoziologie ; Band 29). S. 7-10

Kofahl C, Nickel S, Seidel G, Dierks ML. Hintergrund und Zielsetzung der Teilstudie zu den Wirkungen der Selbsthilfe. In: Kofahl C, Haack M, Nickel S, Dierks ML [Hrsg.]: Wirkungen der gemeinschaftlichen Selbsthilfe. Berlin, Münster: LIT Verlag, 2019. (Medizinsoziologie ; Band 29). S. 21-28

Kreitz D, Röding D, Weißberg J. Professionalisierungstendenzen der Hochschulschreibdidaktik. Erkenntnisse aus dem Schreibdidaktiksurvey 2014. In: Hirsch-Weber A, Loesch C, Scherer S [Hrsg.]: Forschung für die Schreibdidaktik: Voraussetzung oder institutioneller Irrweg?. Weinheim, Basel: Beltz Juventa, 2019. (Forschungsperspektive Schlüsselqualifikation). S. 31-46

Meierjürgen R, Dierks ML, Seidel G. Einleitung. In: Seidel G, Meierjürgen R, Melin S, Krug J, Dierks ML [Hrsg.]: Selbstmanagement bei chronischen Erkrankungen. 1. Auflage. Baden-Baden: Nomos, 2019. S. 11-18

Meyer A, Rutz M, Haack M, Seidel G, Dierks ML. Zugang zu chronisch Erkrankten finden - welche Möglichkeiten bietet die Kommune? INSEA an der Patientenuniversität Hannover als Praxisbeispiel. In: Seidel G, Meierjürgen R, Melin S, Krug J, Dierks ML [Hrsg.]: Selbstmanagement bei chronischen Erkrankungen. 1. Auflage. Baden-Baden: Nomos, 2019. S. 149-165

Mosebach K, Walter U. Gesundheitspolitische Umsetzung von Prävention und Gesundheitsförderung: analytische Grundlagen und normative Orientierungen gesellschaftlicher Mehrfachsteuerung. In: Tiemann M, Mohokum M [Hrsg.]: Prävention und Gesundheitsförderung. Berlin, Heidelberg: Springer, 2019. (Springer Reference Pflege - Therapie - Gesundheit). S. 1-15

Nickel S, Haack M, von dem Knesebeck O, Dierks M, Seidel G, Werner S, Kofahl C. Wirkungen der Teilnahme an Selbsthilfegruppen auf den Wissenserwerb chronisch Kranker und ihrer Angehörigen. Ergebnisse aus der SHILD-Studie. In: Deutsche Arbeitsgemeinschaft Selbsthilfegruppen [Hrsg.]: Selbsthilfegruppenjahrbuch. Gießen: Deutsche Arbeitsgemeinschaft Selbsthilfegruppen e.V. DAG SHG, 2019. S. 108-115

Nickel S, Kofahl C, Dierks ML, Haack M. Methodik. In: Kofahl C, Haack M, Nickel S, Dierks ML [Hrsg.]: Wirkungen der gemeinschaftlichen Selbsthilfe. Berlin, Münster: LIT Verlag, 2019. (Medizinsoziologie ; Band 29). S. 29-35

Nickel S, Kofahl C, Haack M. Ergebnisse. In: Kofahl C, Haack M, Nickel S, Dierks ML [Hrsg.]: Wirkungen der gemeinschaftlichen Selbsthilfe. Berlin, Münster: LIT Verlag, 2019. (Medizinsoziologie ; Band 29). S. 37-77

Rutz M, Dierks ML. Nutzerorientierung als Leitgedanke von digitaler Prävention und Versorgung. In: Dockweiler C, Fischer F, Abdel Ghani L [Hrsg.]: ePublic Health : Einführung in ein neues Forschungs- und Anwendungsfeld. 1. Auflage. Bern: Hogrefe, 2019. S. 293-302

Seidel G. Das INSEA-Netzwerk -Ziele, Inhalte, Organisationsstruktur und erste Erfahrungen. In: Seidel G, Meierjürgen R, Melin S, Krug J, Dierks ML [Hrsg.]: Selbstmanagement bei chronischen Erkrankungen. 1. Auflage. Baden-Baden: Nomos, 2019. S. 105-120

Seidel G. Selbstmanagement, Patienten- und Gesundheitskompetenz- Gemeinsamkeiten und Unterschiede in den Modellen. In: Seidel G, Meierjürgen R, Melin S, Krug J, Dierks ML [Hrsg.]: Selbstmanagement bei chronischen Erkrankungen. 1. Auflage. Baden-Baden: Nomos, 2019. S. 47-81

Walter U, Röding D. Zielgruppenspezifische Prävention und Gesundheitsförderung. In: Haring R [Hrsg.]: Gesundheitswissenschaften. Berlin, Heidelberg: Springer, 2019. S. 1-12

Walter U, Sterdt E. Prävention und Gesundheitsförderung im frühkindlichen Bereich unter besonderer Berücksichtigung von Bewegung. In: Hartmann M, Hummel M, Lichtblau M, Löser JM, Thoms S [Hrsg.]: Facetten inklusiver Bildung : nationale und internationale Perspektiven auf die Entwicklung inklusiver Bildungssysteme. Bad Heilbrunn: Verlag Julius Klinkhardt, 2019. S. 86-94

Herausgeberschaften

Dierks ML, Seidel G [Hrsg.]: Pfad-Finder Gesundheit: Internetadressen - Praxistipps - Checklisten. Hannover: Medizinische Hochschule, 2019. 43 Seiten

Kofahl C, Haack M, Nickel S, Dierks ML [Hrsg.]: Wirkungen der gemeinschaftlichen Selbsthilfe. Berlin, Münster: LIT Verlag, 2019. 102 Seiten. (Medizinsoziologie ; Band 29)

Seidel G, Meierjürgen R, Melin S, Krug J, Dierks ML. Selbstmanagement bei chronischen Erkrankungen. 1. Auflage. Baden-Baden: Nomos, 2019. 311 Seiten : Diagramme

Abstracts

Dreier M, Stahmeyer J, Kraywinkel K, Seidel G, Seidler U, Krauth C. Die Sigmoidoskopie als evidenzbasiertes Screeningverfahren für Darmkrebs - eine mögliche Option? (SIGMO). EbM-Kongress, 21.-23.3.2019, Berlin
Volltext: <https://tinyurl.com/ug5cd64>

Drixler K, Müller K, Lander J, Dierks ML, Bitzer EM. „Meine Allergie und Ich“ – Adaption und Validierung einer Selbsteinschätzungsskala zur Erfassung der allergiespezifischen Gesundheitskompetenz. Gesundheitswesen 2019;81(08/09):717

Feesche J, Heinze NR, Kula A, Walter U. Förderung kognitiv aktivierender Lernstrategien in der Kita – Videografische Analyse von Essensi-tuationen. Gesundheitswesen 2019;81(8/9):669

Haack M, Seidel G, Dierks M. Ist die Wirkung der INSEA „Gesund und aktiv leben“ Selbstmanagement-Kurse nachhaltig? Ergebnisse einer Follow-Up Befragung von Teilnehmerinnen und Teilnehmern 12 Monate nach Kursstart. Gesundheitswesen 2019;81(8/9):736

Haack M, Seidel G, Dierks ML. Gesundheitskompetenz und Lebensqualität bei Prostatakrebs. In: Schaeffer D, Berens E, Bauer U, Okan O [Hrsg.]: 2. Internationales Symposium Gesundheitskompetenz - Forschung, Praxis, Politik ; 2./3. Mai 2019. Abstractband. Bielefeld: Uni-versität Bielefeld, 2019. S. 7-8

Haack M, Seidel G, Kofahl C, Nickel S, Kramer S, Werner S, von dem Knesebeck O, Dierks ML. Associations between participation in a health-related support group and aspects of health literacy - Results from the SHILD study. In: Sörrensen K [Hrsg.]: 4th European Health Literacy Conference 2019: Abstract Book. Dublin: University College Dublin, 2019. S. 38-39

Heinze NR, Brandes I. Der Zusammenhang von Ernährung und Endometriose - Konzept einer app-basierten Ernährungsstudie. 22. Wissenschaftliche Jahrestagung der ÖGPH, 22.-23.05.2019, Wien
Volltext: <https://oeph.at/index.php/vergangene-tagungen>

Heinze NR, Feesche J, Kula A, Walter U, KoAkiK-Projektteam. Essenssituationen in Kitas als Grundlage für ernährungsbezogene, kognitive Aktivierung. 22. Wissenschaftliche Jahrestagung der ÖGPH, 22.-23.05.2019, Wien
Volltext: <https://oeph.at/index.php/vergangene-tagungen>

Heinze NR, Feesche J, Kula A, Walter U. Haben Fortbildungen zur Förderung von professionellen Kompetenzen Auswirkungen auf Resilienz, Arbeitsfähigkeit und -engagement von KiTa-Fachkräften? Gesundheitswesen 2019;81(8/9):715-716

Illiger K, Koppelin F,Ulla. Disease awareness and self-concept of persons living alone with dementia. 8th World Conference on Psychology and Sociology, 29.11.-01.12.2019, Istanbul

Kroezen M, Dussault G, Gericke C, Kuhlmann E. An international perspective on organisational strategies to foster skill-mix changes in healthcare Eur J Public Health 2019;29(Suppl.4):120

Krückeberg J, Hechel N, Rutz M. Es geht ja auch ohne! Ursachenforschung zur Nicht-Nutzung technischer Innovationen in der stationären Pflege. European Nursing Informatics (ENI) 2019, 05.-06.09.2019, Flensburg
Volltext: https://www.kongress-eni.eu/images/eni2019/eni19_abstracts.pdf

Krückeberg J, Rutz M, Hagen H, Hechtel N.
Die Perspektive der Basis – Welche Bereiche in der stationären Pflege können von technischen Innovationen profitieren?. In: Kuntz S, Steinert A, Strube-Lahmann S, Strutz N [Hrsg.]: Zukunft der Pflege : Tagungsband der 2. Clusterkonferenz 2019 ; Innovative Technologien für die Pflege. Berlin: ppz, 2019. S. 29-30

Kruse S, Walter U, Quilling E. Theoretische Modelle intersektoraler Kooperation im Kontext kommunaler Gesundheitsförderung und Prävention. Gesundheitswesen 2019;81(8/9):679

Kuhlmann E, Batenburg R, Dussault G. Researching the health workforce: a framework for action Eur J Public Health 2019;29(Suppl.4):272

Kuhlmann E, Greer SL, Burau V, Falkenbach M, Jarman H, Pavolini E. The migrant health workforce in European countries: does anybody care? Eur J Public Health 2019;29(Suppl.4):207

Kula A, Liersch S, Krüger K, Walter U, Hagen A. Obesity prevention - is school an effective place? A systematic review. Eur J Public Health 2019;29(Suppl.4):315

Kula A, Mai M, Brunemund L, Walter U, Mackowiak K. Promoting problem solving skills - strengthening resilience - how to measure?. In: European Society for Prevention Research [Hrsg.]: Looking over the wall : promoting multidisciplinary work in prevention ; 10th EUSPR Conference and Members' Meeting , 16.-18.09.2019. Ghent, Belgien: EUSPR, 2019. S. 62-63

Meyer A, Haack M, Walter U, Lange K, Dierks M. Take Care – Awareness und Informationsverhalten zu Typ 2 Diabetes bei jungen Erwachsenen. Gesundheitswesen 2019;81(8/9):765

Organised by: EUPHA (HWR), EUPHA (HSR) Chair persons: Ellen Kuhlmann - EUPHA (HWR),Viola Burau - Denmark. 4.N. Workshop: Health workforce coordination and agency across sectors, organisations and professions Eur J Public Health 2019;29(Suppl.4):120

Organised by: EUPHA, Chair persons: Ellen Kuhlmann - EUPHA (HWR),Judith de Jong - EUPHA (HSR). Workshop: Care4Care: the migrant care workforce in Europe Eur J Public Health 2019;29(Suppl.4):206-207

Organised by: EUPHA, Chair persons: Judith de Jong - EUPHA (HSR),Ellen Kuhlmann - EUPHA (HWR). Workshop: Health workforce meets HSR: Tackling regional inequalities in health service provision Eur J Public Health 2019;29(Suppl.4):153

Organised by: EUPHA, Chair persons: Ronald Batenburg - Netherlands,Ellen Kuhlmann - EUPHA (HWR). Skills building seminar: Building skills and capacity for a future health workforce Eur J Public Health 2019;29(Suppl.4):270-271

Röding D, Elkeles T. Gesundheitsförderung und -versorgung in nordostdeutschen Landgemeinden. Ergebnisse aus der Landgesundheitsstudie. *Gesundheitswesen* 2019;81(8/9):730

Röding D, Heinze NR, Komainda N, Haß W, Vanessa R, Walter U. Intersektorale Kooperationen für Prävention und Gesundheitsförderung – Scoping Review zu Evaluationsmethoden und empirischer Evidenz. *Gesundheitswesen* 2019;81(8/9):659

Röding D, Rana V, Komainda N, Haß W, Heinze NR, Walter U. Netzwerk, Allianz, Partnerschaft oder doch Koalition? Scoping Review zu Begriffen intersektoraler Kooperation für Gesundheit. *Gesundheitswesen* 2019;81(8/9):711

Schock B, Hartlep I, Schipper P, Tomsic I, Krauth C, Chaberny IF, von Lengerke T. Promoting guideline compliance to prevent surgical site infections by psychosocially tailored interventions: Protocol and status of the multi-center parallel-group cluster-randomized controlled trial WACH. 71. Jahrestagung der Deutschen Gesellschaft für Hygiene und Mikrobiologie (DGHM) e.V., 25.-27.02.2019, Göttingen
Volltext: <https://tinyurl.com/tp6thue>

Seidel G, Haack M, Dierks ML. Selbstmanagement-Förderung in den "Gesund und aktiv leben" Kursen der Initiative INSEA. In: Schaeffer D, Berens E, Bauer U, Okan O [Hrsg.]: 2. Internationales Symposium Gesundheitskompetenz - Forschung, Praxis, Politik ; 2./3. Mai 2019. Abstractband. Bielefeld: Universität Bielefeld, 2019. S. 14-15

Tomsic I, Heinze NR, Chaberny IF, Krauth C, Schock B, von Lengerke T. Implementation interventions to improve compliance with surgical site infection preventive measures in abdominal surgery: a systematic review. *Antimicrob Resist Infect Control* 2019;8(1):80

Tomsic I, Heinze NR, Chaberny IF, Krauth C, Schock B, von Lengerke T. Implementation interventions to improve compliance with clinical interventions to prevent surgical site infections in abdominal surgery: first results of a systematic review. 71. Jahrestagung der Deutschen Gesellschaft für Hygiene und Mikrobiologie (DGHM) e.V., 25.-27.02.2019, Göttingen
Volltext: <https://tinyurl.com/tp6thue>

von Lengerke T, Schock B, Hartlep I, Schipper P, Tomsic I, Krauth C, Chaberny IF. Promoting compliance with surgical site infection prevention guidelines by psychologically tailored interventions: study protocol of the multi-center parallel-group cluster-randomized controlled "wach"-trial. *Antimicrob Resist Infect Control* 2019;8(1):30

Walter U, Mackowiak K, Wadepol H, Werning R, Lichtblau M, Schomaker C. Förderung kindlicher Bildungsprozesse alltagsintegriert und nachhaltig verankern: der Verbund KoAkiK – Studiendesign, Methoden und Sampling. *Gesundheitswesen* 2019;81(8/9):766

Walter U, Röding D, Kruse S, Heinze N, Rana V, Komainda N, Haß W, Quilling E. Models and evidence of intersectoral cooperation in prevention and health promotion. *Eur J Public Health* 2019;29(Suppl.4):224

Vorträge

Brinkmann M, Fricke I, Krauth C, Dreier M. Discrete-Choice Experimente zu Verfahren in der Darmkrebsfrüherkennung - ein systematischer Review zu Attributen und ihren Leveln. Fachtagung der Deutschen Gesellschaft für Epidemiologie, 11.-13.9.2019, Ulm

Liersch S, Krüger K, Gorenai V, Lapstich AM, Oedingen C, Sehlen S, Krauth C. Evaluation der pädiatrizentrierten integrierten Versorgung AOK-Junior - Studienprotokoll. 11. Jahrestagung der Deutsche Gesellschaft für Gesundheitsökonomie (DGGÖ) - Gesundheitsverhalten und Prävention, 18.-19. März 2019, Augsburg
Volltext: <https://www.dggoe.de/konferenzen/2019>

Oedingen C, Bartling T, Mühlbacher AC, Schrem H, Krauth C. Public preferences for the allocation of donor organs for transplantation: Principles of distributive justice. *Transpl Int* 2019;32(Suppl.3):22-23

Poster

Chassagnol F, Marcelli G, Wagle J, Giuliani G, Traub D, Schaub V, Ruof J. Review of Relative Effectiveness Assessments (REAs) at the European Network for Health Technology Assessment (EUnetHTA). ISPOR, 02.-06.11.2019, Copenhagen
Volltext: <https://www.ispor.org/conferences-education/conferences/past-conferences/isporeurope-2019>

Promotionen

Bantel, Susanne (Dr. PH): Welche Faktoren sind mit Entwicklungsdefiziten zum Zeitpunkt der Schuleingangsuntersuchung in der Region Hannover assoziiert? eine Sekundärdatenanalyse der Einschulungsjahrgänge 2010/11-2014/15
MHH-Signatur: D 81695

Harries, Lena (Dr. med.): Versorgungsstrukturen im Transplantationswesen Analyse der Versorgungspfade und Kosten von lebertransplantierten Patienten
MHH-Signatur: D 81645

Müller, Nadine (Dr. med.): Nichtmedikamentöse Schmerztherapien in orthopädischen Rehabilitationseinrichtungen - Evaluation des Leistungsgeschehens in Abhängigkeit von Indikation und Rehabilitationseinrichtung
MHH-Signatur: D 81304

Münch, Inga (Dr. PH): Health Literate Organizations - ein Konzept für Einrichtungen der akutstationären Versorgung und der Rehabilitationseinrichtungen in Deutschland
MHH-Signatur: D 81346

Staab, Thomas R. (Dr. PH): EbM-Methodik im Kontext von HTA-Entscheidungen eine Untersuchung am Beispiel der Festlegung der zweckmäßigen Vergleichstherapie im Rahmen der frühen Nutzenbewertung nach AMNOG
MHH-Signatur: D 81618

Institut für Geschichte, Ethik und Philosophie der Medizin – 5450

Originalpublikationen

Gausemeier B. Von konditionierten Ratten und gestressten Werktäglichen. NTM : Zeitschrift für Geschichte der Wissenschaften, Technik und Medizin 2019;27(3):311-341

Mertz M. How to tackle the conundrum of quality appraisal in systematic reviews of normative literature/information? Analysing the problems of three possible strategies (translation of a German paper) BMC Med Ethics 2019;20(1):81

Mertz M, Fischer T, Salloch S. The value of bioethical research: A qualitative literature analysis of researchers' statements PLoS One 2019;14(7):e0220438

Neitzke G, Rogge A, Lücking KM, Böll B, Burchardi H, Dannenberg K, Duttge G, Dutzmann J, Erchinger R, Gretenkort P, Hartog C, Jörges S, Knochel K, Liebig M, Meier S, Michalsen A, Michels G, Mohr M, Nauck F, Salomon F, Seidlein AH, Söffker G, Stopfkuchen H, Janssens U. Entscheidungshilfe bei erweitertem intensivmedizinischem Behandlungsbedarf auf dem Weg zur Organspende. Med Klin Intensivmed Notfmed 2019;114(4):319-326

Neitzke G, Rogge A, Lücking KM, Böll B, Burchardi H, Dannenberg K, Duttge G, Dutzmann J, Erchinger R, Gretenkort P, Hartog C, Jörges S, Knochel K, Liebig M, Meier S, Michalsen A, Michels G, Mohr M, Nauck F, Salomon F, Seidlein A, Söffker G, Stopfkuchen H, Janssens U. Entscheidungshilfe bei erweitertem intensivmedizinischem Behandlungsbedarf auf dem Weg zur Organspende. Medizinrecht 2019;37(9):705-709

Neitzke G. Ermittlung des Patientenwillens. Anästhesiol Intensivmed Notfallmed Schmerzther 2019;54(7):474-483

Neitzke G. Juristische Stellvertreter in der Medizin: Bevollmächtigte und Betreuer. Anästhesiol Intensivmed Notfallmed Schmerzther 2019;54(7):485-494

Streich D, Sievers S, Marschenz S, Riedel N, Wieschowski S, Meerpohl J, Langhof H, Müller-Ohlraun S, Dirnagl U. Tracking the timely dissemination of clinical studies. Characteristics and impact of 10 tracking variables. F1000Res 2018;7:1863

Wieschowski S, Biernot S, Deutsch S, Glage S, Bleich A, Tolba R, Streich D. Publication rates in animal research. Extent and characteristics of published and non-published animal studies followed up at two German university medical centres PLoS One 2019;14(11):e0223758

Wieschowski S, Riedel N, Wollmann K, Kahrass H, Müller-Ohlraun S, Schürmann C, Kelley S, Kszuk U, Siegerink B, Dirnagl U, Meerpohl J, Streich D. Result dissemination from clinical trials conducted at German university medical centers was delayed and incomplete J Clin Epidemiol 2019;115:37-45

Editorials

Koppert W, Neitzke G, Trachsler D. Aufklärung und Patientenwille. Anästhesiol Intensivmed Notfallmed Schmerzther 2019;54(7):454-456

Buchbeiträge, Monografien

Eitler P, Prestel JB. Anthropologists: Feelings in the Field. In: Gammerl B, Nielsen P, Pernau M [Hrsg.]: Encounters with emotions : negotiating cultural differences since early modernity. New York Oxford: Berghahn, 2019. S. 85-109

Eitler P. Körpertherapien oder der "Somaboom" nach 1968. In: Geisthövel A, Hitzer B [Hrsg.]: Auf der Suche nach einer anderen Medizin : Psychosomatik im 20. Jahrhundert. Erste Auflage, Originalausgabe. Berlin: Suhrkamp, 2019. (Suhrkamp Taschenbuch Wissenschaft). S. 376-389

Gorenai V, Tavassol F, Krauth C, Mertz M, Kahrass H, Strech D, Beck S, Seidel G, Hagen A. Lippen-Kiefer-Gaumenspalte: Führt die Anwendung der Nasoalveolar-Molding-Methode vor einer Operation zu besseren Ergebnissen?. Köln: IQWiG, 2019. 154 Seiten. (Themen-CheckMedizin ; HTA-Bericht HT17-01 ; IQWiG-Berichte - Nr. 796)

Liesner W. A birth is nothing out of the ordinary here... "Mothers, midwives and the private sphere in the Reichsgau Wartheland 1939-1945". In: Harvey E, Hürter J, Umbach M, Wirsching A [Hrsg.]: Private life and privacy in Nazi Germany. Cambridge: Cambridge University Press, 2019. S. 304-330

Lohff B. Die Josephs-Akademie im Wiener Josephinum : die medizinisch-chirurgische Militärakademie im Spannungsfeld von Wissenschaft und Politik 1785-1874. Wien, Köln, Weimar: Böhlau Verlag, 2019. 425 Seiten

Neitzke G. Grenzziehungen zwischen Suizid und freiwilligem Nahrungsverzicht (FVNf). In: Coors M, Simon A, Alt-Epping B [Hrsg.]: Freiwilliger Verzicht auf Nahrung und Flüssigkeit : Medizinische und pflegerische Grundlagen - ethische und rechtliche Bewertungen. Stuttgart: Kohlhammer, 2019. S. 148-156

Neitzke G. Patientenwille und Behandlungsentscheidung. In: Prölß J, Lux V, Bechtel P [Hrsg.]: Pflegemanagement: Strategien, Konzepte, Methoden. 1. Auflage. Berlin: MWV Medizinisch Wissenschaftliche Verlagsgesellschaft, 2019. S. 441-444

Stoff H, Travis AS. Aniline, Beta-Naphthylamine, Benzidine, and Buttergelb: The Cases of Aromatic Amines and Azo Dyes in the Twentieth Century. In: Homburg E, Vaupel E [Hrsg.]: Hazardous Chemicals Agents of Risk and Change, 1800-2000. New York, NY: Berghahn Books, Incorporated, 2019. (The environment in history ; volume 17). S. 137-178

Stoff H. Endokrine Psychosomatik oder der Versuch, Hormon- und Psychotherapie zu verbinden. In: Geisthövel A, Hitzer B [Hrsg.]: Auf der Suche nach einer anderen Medizin : Psychosomatik im 20. Jahrhundert. Erste Auflage, Originalausgabe. Berlin: Suhrkamp, 2019. (Suhrkamp Taschenbuch Wissenschaft ; 2264). S. 89-101

Wilke K. Die Apologie der Deutschen Wehrmacht im Internet. Die digitale Repräsentation von Gegenerzählungen und "rechtsextremer Propaganda". In: Westemeier J [Hrsg.]: "So war der deutsche Landser..." das populäre Bild der Wehrmacht. Paderborn: Ferdinand Schöningh, 2019. (Krieg in der Geschichte ; 101). S. 309-330

Wilke K. Paul Hausser: Offizier und Apologet der Waffen-SS. In: Proske W [Hrsg.]: Täter, Helfer, Trittbrettfahrer. 1. Auflage. Gerstetten: Kugelberg Verlag, 2019. (NS-Belastete aus der Region Stuttgart ; Band 10). S. 182-192

Herausgeberschaften

Albisser Schleger H, Mertz M, Meyer-Zehnder B, Reiter-Theil S. Klinische Ethik - METAP Leitlinie für Entscheidungen am Krankenbett. 2., aktualisierte und ergänzte Auflage. Berlin: Springer, 2019. XXII, 315 Seiten

sonstiges

Hermann L, Hoppe N, Kahrass H, Lohse S, Mertz M, Pietschmann I. How ethics, law and philosophy of science can help make progress in the development and use of alternative methods. ALTEX 2019;36(4):681

Lisner W. Rezension zu: *Betzien, Petra: Krankenschwestern im System der nationalsozialistischen Konzentrationslager. Selbstverständnis, Berufsethos und Dienst an den Patienten im Häftlingsrevier und SS-Lazarett. Frankfurt am Main 2018.* ISBN 978-3-945340-11-0. H-Soz-Kult 2019;26.09.2019

Walch S, Stoff H. Sexualhormone in der Wissenschaftsgeschichte. Gender Glossar 2019:6 Absätze

Promotionen

Buchleva, Daniela (Dr. med. dent.): Alfred Kantorowicz Leben und Werk unter besonderer Berücksichtigung der Kinder- und Jugendzahnheilkunde
MHH-Signatur: D 81685

Greve, Beate (Dr. med.): Prof. Dr. med. Rudolf Degkwitz *19.1.1889- †21.5.1973
MHH-Signatur: D 81413

Kujawa, Matthias (Dr. med.): Follow-up-Studie zu den Effekten von Advance Care Planning : eine qualitative Untersuchung zur Perspektive von Patienten mit fortgeschrittener Herzinsuffizienz
MHH-Signatur: D 81330

Langhof, Holger (Dr. PH): Ethik und Regulierung medizinischer Forschung in der Praxis Ansätze für die Entwicklung evidenzbasierter und praxisorientierter Policies
MHH-Signatur: D 81448

Forschungs- und Lehreinheit Medizinische Psychologie – 5430

Originalpublikationen

Heinemann L, Deiss D, Siegmund T, Schlueter S, Naudorf M, Sengbusch SV, Lange K, Freckmann G. Glucose Measurement and Control in Patients with Type 1 or Type 2 Diabetes Exp Clin Endocrinol Diabetes 2019;127(S 01):S8-S26

Heinemann L, Deiss D, Siegmund T, Schlueter S, Naudorf M, von Sengbusch S, Lange K, Freckmann G. Glukosemessung und -kontrolle bei Patienten mit Typ-1- oder Typ-2-Diabetes. Diabetologie und Stoffwechsel 2019;14(Suppl.2):S119-S141

Heinemann L, Lange K. "Do It Yourself" (DIY)—Automated Insulin Delivery (AID) Systems: Current Status From a German Point of View. J Diabetes Sci Technol 2019

Heinemann L, Lange K. „Do it yourself“ (DIY) Automated Insulin Delivery (AID) Systems: Stand der Dinge. Diabetologie und Stoffwechsel 2019;14(1):31-43

Kordonouri O, Lange K, Biester T, Datz N, Kapitzke K, von dem Berge T, Weiskorn J, Danne T. Determinants of glycaemic outcome in the current practice of care for young people up to 21 years old with type 1 diabetes under real-life conditions. Diabet Med 2020;37(5):797-804

Kulzer B, Albus C, Herpertz S, Kruse J, Lange K, Lederbogen F, Petrik F. Psychosoziales und Diabetes. Diabetologie und Stoffwechsel 2019;14(Suppl.2):S289-S305

Lange K, Kordonouri O. Setting the right course at type 1 diabetes diagnosis. Lancet Child Adolesc Health 2019;3(3):138-139

Lange K. Gründe für die Teilnahme an klinischen Studien - Eltern sachgerecht informieren und empathisch begleiten. Kirchheim Forschungs Bibliothek 2019:19-20

Neu A, Bürger-Büsing J, Danne T, Dost A, Holder M, Holl RW, Holterhus PM, Kapellen T, Karges B, Kordonouri O, Lange K, Müller S, Raile K, Schweizer R, Sengbusch SV, Stachow R, Wagner V, Wiegand S, Ziegler R. Diagnosis, Therapy and Follow-Up of Diabetes Mellitus in Children and Adolescents Exp Clin Endocrinol Diabetes 2019;127(S 01):S39-S72

Neu A, Bürger-Büsing J, Danne T, Dost A, Holder M, Holl RW, Holterhus PM, Kapellen T, Karges B, Kordonouri O, Lange K, Müller S, Raile K, Schweizer R, Sengbusch SV, Stachow R, Wagner V, Wiegand S, Ziegler R. Diagnosis, Therapy and Follow-up of Diabetes Mellitus in Children and Adolescents. Exp Clin Endocrinol Diabetes 2019;127(6):341-352

Neu A, Bürger-Büsing J, Danne T, Dost A, Holder M, Holl RW, Holterhus P, Kapellen T, Karges B, Kordonouri O, Lange K, Müller S, Raile K, Schweizer R, von Sengbusch S, Stachow R, Wagner V, Wiegand S, Ziegler R. Diagnostik, Therapie und Verlaufskontrolle des Diabetes mellitus im Kindes- und Jugendalter. Diabetologe 2019;15(3):237-249

Neu A, Bürger-Büsing J, Danne T, Dost A, Holder M, Holl RW, Holterhus P, Kapellen T, Karges B, Kordonouri O, Lange K, Müller S, Raile K, Schweizer R, von Sengbusch S, Stachow R, Wagner V, Wiegand S, Ziegler R. Diagnostik, Therapie und Verlaufskontrolle des Diabetes mellitus im Kindes- und Jugendalter. Diabetologie und Stoffwechsel 2019;14(Suppl.2):S153-S166

Peters T, Sommer M, Fritz AH, Kursch A, Thrien C. Minimum standards and development perspectives for the use of simulated patients - a position paper of the committee for simulated patients of the German Association for Medical Education. GMS J Med Educ 2019;36(3):Doc31

Sommer M, Fritz AH, Thrien C, Kursch A, Peters T. Simulated patients in medical education - a survey on the current status in Germany, Austria and Switzerland. GMS J Med Educ 2019;36(3):Doc27

Stahl-Pehe A, Glaubitz L, Bächle C, Lange K, Castillo K, Tönnies T, Yossa R, Holl RW, Rosenbauer J. Diabetes distress in young adults with early-onset Type 1 diabetes and its prospective relationship with HbA1c and health status. *Diabet Med* 2019;36(7):836-846

Sumnik Z, Szypowska A, Iotova V, Bratina N, Cherubini V, Forsander G, Jali S, Raposo JF, Stipancic G, Vazeou A, Veeze H, Lange K, SWEET study group. Persistent heterogeneity in diabetes technology reimbursement for children with Type 1 Diabetes: The SWEET perspective. *Pediatr Diabetes* 2019;20(4):434-443

von Lengerke T, Ebadi E, Schock B, Krauth C, Lange K, Stahmeyer JT, Chaberny IF. Impact of psychologically tailored hand hygiene interventions on nosocomial infections with multidrug-resistant organisms: results of the cluster-randomized controlled trial PSYGIENE. *Antimicrob Resist Infect Control* 2019;8:56

Winkler C, Haupt F, Heigermoser M, Zapardiel-Gonzalo J, Ohli J, Faure T, Kalideri E, Hommel A, Delivani P, Berner R, Kordonouri O, Roloff F, von dem Berge T, Lange K, Oltarzewski M, Glab R, Szypowska A, Snape MD, Vatish M, Todd JA, Larsson HE, Ramelius A, Kördel JA, Casteels K, Paulus J, Ziegler AG, Bonifacio E, GPPAD Study Group. Identification of infants with increased type 1 diabetes genetic risk for enrollment into Primary Prevention Trials-GPPAD-02 study design and first results. *Pediatr Diabetes* 2019;20(6):720-727

Ziegler AG, Achenbach P, Berner R, Casteels K, Danne T, Gündert M, Hasford J, Hoffmann VS, Kordonouri O, Lange K, Elding Larsson H, Lundgren M, Snape MD, Szypowska A, Todd JA, Bonifacio E, and the GPPAD Study group. Oral insulin therapy for primary prevention of type 1 diabetes in infants with high genetic risk: the GPPAD-POInT (global platform for the prevention of autoimmune diabetes primary oral insulin trial) study protocol. *BMJ Open* 2019;9(6):e028578

Ziegler AG, Kick K, Bonifacio E, Haupt F, Hippich M, Dunstheimer D, Lang M, Laub O, Warncke K, Lange K, Assfalg R, Jolink M, Winkler C, Achenbach P, Fr1da Study Group. Yield of a Public Health Screening of Children for Islet Autoantibodies in Bavaria, Germany *JAMA* 2020;323(4):339-351

Buchbeiträge, Monografien

Baumann U, Fasshauer M, Gebert N, Goldacker S, Manzey P, Notheis G, Ritterbusch H, Schauer U, Schlieben S, Schürmann G, Schulze I, Umlauf V, Franken T, Münster U, Pyko M, Schachtler R, Ernst G. Schulung für Patienten mit primären Immundefekten (PID) unter Immunoglobulin-Substitution und deren Eltern. 2. überarbeitete Auflage. Lengerich: Pabst Science Publisher, 2019. 96 Seiten

Benz M, Volkmar T, Kusser F, Rüth E, Ernst G. Pipiotta und der Nierendetektiv: Schulung bei Nephrotischem Syndrom. 2. überarbeitete Auflage. Lengerich: Pabst Science Publishers, 2019. 120 Seiten. (ModuS · Fit für ein besonderes Leben)

Ernst G, Kowalewski K. Fit und Stark – ModuS-Geschwisterworkshop für gesunde Geschwister von Kindern mit chronischer Erkrankung oder Behinderung. Lengerich: Pabst Science Publishers, 2019. 100 Seiten. (Kompetenznetz Patientenschulung im Kindes- und Jugendalter e.V. KomPaS)

Lange K, Ernst G. Pädiatrische Endokrinologie und Diabetologie. In: Hiort O, Danne T, Wabitsch M [Hrsg.]: Pädiatrische Endokrinologie und Diabetologie. Berlin: Springer Berlin, 2020. (Springer Reference Medizin). S. 101-121

Lange K. Adhärenz bei chronischen Erkrankungen fördern. In: Deutscher Pflegerat [Hrsg.]: CNE.online certified nursing education ; Fortbildung und Wissen für die Pflege ; zertifizierte Fortbildung für die Pflege. Stuttgart: Thieme, 2019. S. 2-14

Sperlich S, von Lengerke T. 2.5.4. Die Perspektive der Sozialisation: Zur Entwicklung psychosozialer Faktoren. In: Deinzer R, von dem Knesebeck O [Hrsg.]: Online Lehrbuch der Medizinischen Psychologie und Medizinischen Soziologie. Berlin: German Medical Science GMS Publishing House, 2019

von Lengerke T, Geyer S, Sperlich S. 2.5. Sozialpsychologische Grundlagen. In: Deinzer R, von dem Knesebeck O [Hrsg.]: Online Lehrbuch der Medizinischen Psychologie und Medizinischen Soziologie. Berlin: German Medical Science GMS Publishing House, 2019

von Lengerke T, Geyer S, Sperlich S. 2.5.1 Einführung in die sozialpsychologischen Grundlagen. In: Deinzer R, von dem Knesebeck O [Hrsg.]: Online Lehrbuch der Medizinischen Psychologie und Medizinischen Soziologie. Berlin: German Medical Science GMS Publishing House, 2019

von Lengerke T. 2.5.3. Die Perspektive der Person: Gesundheitsrelevante psychische Variablen. In: Deinzer R, von dem Knesebeck O [Hrsg.]: Online Lehrbuch der Medizinischen Psychologie und Medizinischen Soziologie. Berlin: German Medical Science GMS Publishing House, 2019

von Lengerke T. 2.5.4.2. Entwicklung und Gestaltung sozialer Beziehungen. In: Deinzer R, von dem Knesebeck O [Hrsg.]: Online Lehrbuch der Medizinischen Psychologie und Medizinischen Soziologie. Berlin: German Medical Science GMS Publishing House, 2019

Herausgeberschaftem

Meyer U, Das A, Ernst G, Lange K. Mit PKU gut leben - Schulungsprogramm und Curriculum für Eltern und betroffene Jugendliche. 3. überarbeitete Auflage. Lengerich: Pabst Science Publisher, 2019. 105 Seiten. (ModuS - Fit für ein besonderes Leben : Modulares Schulungsprogramm für chronisch kranke Kinder und Jugendliche sowie deren Eltern)

Abstracts

Dehn-Hindenberg A, Berndt V, Biester T, Heidtmann B, Jorch N, Konrad K, Lilienthal E, Nellen-Hellmuth N, Neu A, Ziegler R, Lange K, AMBA-study group. Occupational consequences and psychosocialburden among parents after diagnosis of type1 diabetes (T1D) in their child: results of theGerman AMBA study Ped Diab 2019;20(Suppl.28):57.

Dehn-Hindenberg A, Lange K. Eltern von Kindern mit Typ-1-Diabetes: Folgen für Berufstätigkeit, psycho-soziale Belastungen und Bedarf an Unterstützungsleistungen – Ergebnisse der AMBA-Studie Diabetologie und Stoffwechsel 2019;14(Suppl.1):S69

Delivani P, Hommel A, Bonifacio E, Heinke S, Näke A, Nitzsche K, Wimberger P, Berner R, Winkler C, Haupt F, Lange K, Stopsack M, Ceglarek U, Ziegler A. The pilot phase of the freder1k study: type 1 diabetes risk screening in saxony Diabetologie und Stoffwechsel 2019;14(Suppl.1):S68

Drozd I, Huhn F, Jördening M, Lange K. Wie bewerten Jugendliche und junge Erwachsene mit Typ-1-Diabetes die Teilnahme an einem Diabetes-Camp? Diabetologie und Stoffwechsel 2019;14(Suppl.1):S69

Ernst G, Huhn F, Jördening M, Lange K. Zufriedenheit junger Menschen mit ihrer Diabetesversorgung – vor und nach der Transition Diabetologie und Stoffwechsel 2019;14(Suppl.1):S20

Ernst G, Szczepanski R. Geschwisterschulung im Rehabilitationsalltag. Prävent Rehabil 2019;31(1):34

Ernst G. AOKTrio. Monatsschr Kinderheilkd 2019;167(8):747

Ernst G. Transition: Endlich 18 - und dann? Prävent Rehabil 2019;31(1):35-36

Frielitz F-, Mueller-Godeffroy E, Eisemann N, Lange K, Doerdelmann J, Erdem A, Menrath I, Bokelmann J, Krasmann M, Kaczmarczyk P, Bertram B, Hiort O, Katalinic A, von Sengbusch S. How does video-consulting work under real-life conditions? Results from the VIDIKI study, a multicenter, controled study evaluating the impact of monthly video consultations for children with type 1 diabetes using a continuous glucose monitoring System Ped Diab 2019;20(Suppl.28):178.

Gornyk D, Bautsch W, von Lengerke T, Stahmeyer JT, Krause G, Castell S. WASA - risk perception of the development of antibiotic resistances and outcome expectancies. 71. Jahrestagung der Deutschen Gesellschaft für Hygiene und Mikrobiologie (DGHM) e.V., 25.-27.02.2019, Göttingen

Volltext: <https://tinyurl.com/tp6thue>

Huhn F, Ernst G, Jördening M, Lange K. Nutzung von CGM-Systemen durch Jugendliche und junge Erwachsenen mit Typ 1 Diabetes: Entlastung, aber wenig Interesse an der Datenanalyse Diabetologie und Stoffwechsel 2019;14(Suppl.1):S7

Huhn F, Ernst G, Jörderning M, Lange K. Real world use of cgm-systems among adolescents and young adults with type 1 diabetes. Diabetes Technol Ther 2019;21(Suppl.1):ATTD19-0260

Huhn F, Jördening MG, Ernst G, Lange K. Real world use of CGM among adolescents andyoung adults with type 1 diabetes (T1D): reduce-dburden, but little interest in data-analyses Ped Diab 2019;20(Suppl.28):191.

Kordonouri O, Biester T, Weidemann J, Ott H, Remus K, Grothaus J, Lange K, Danne T. Lipodystrophy in children, adolescents and adults withinsulin pump (CSII) treatment: is there a beneficialeffect of insulin glulisine? Ped Diab 2019;20(Suppl.28):189-190

Kordonouri O, Lange K, Biester T, Datz N, Kapitzke K, dem Berge Tv, Weiskorn J, Danne T. Determinanten des Therapieerfolgs bei Kindern und Jugendlichen mit Typ-1-Diabetes (T1D) unter Versorgungsbedingungen Diabetologie und Stoffwechsel 2019;14(Suppl.1):S85

Müller I, Galuschka L, Marquardt E, Bassy M, Rodrigues R, dem Berge Tv, Semler K, Tombois C, Guntermann C, Danne T, Kordonouri O, Lange K. Psychische Befindlichkeit von Eltern aus der Fr1dolin-Früherkennungsstudie in Niedersachsen – Erste Ergebnisse Diabetologie und Stoffwechsel 2019;14(Suppl.1):S68-S69

Saßmann H, Dehn-Hindenberg A, Jördening M, Huhn F, Lange K. Gestörtes Essverhalten bei jungen Erwachsenen mit Typ-1-Diabetes: Prävalenz, psychosoziale Belastungen und Therapiesituation Diabetologie und Stoffwechsel 2019;14(Suppl.1):S69-S70

Schlüter S, Freckmann G, Wernsing M, Röller K, Jördening M, Holder M, Lange K. Entwicklung und teststatistische Prüfung eines Wissens-tests zum rtCGM (real-time continuous glucose monitoring): „rtCGM-Profi-Check“ Diabetologie und Stoffwechsel 2019;14(Suppl.1):S90-S91

Schock B, Hartlep I, Schipper P, Tomsic I, Krauth C, Chaberny IF, von Lengerke T. Promoting guideline compliance to prevent surgical site infections by psychosocially tailored interventions: Protocol and status of the multi-center parallel-group cluster-randomized controlled trial WACH. 71. Jahrestagung der Deutschen Gesellschaft für Hygiene und Mikrobiologie (DGHM) e.V., 25.-27.02.2019, Göttingen
Volltext: <https://tinyurl.com/tp6thue>

Tomsic I, Heinze NR, Chaberny IF, Krauth C, Schock B, von Lengerke T. Implementation interventions to improve compliance with surgical site infection preventive measures in abdominal surgery: a systematic review. Antimicrob Resist Infect Control 2019;8(1):80

Tomsic I, Heinze NR, Chaberny IF, Krauth C, Schock B, von Lengerke T. Implementation interventions to improve compliance with clinical interventions to prevent surgical site infections in abdominal surgery: first results of a systematic review. 71. Jahrestagung der Deutschen Gesellschaft für Hygiene und Mikrobiologie (DGHM) e.V., 25.-27.02.2019, Göttingen
Volltext: <https://tinyurl.com/tp6thue>

von Lengerke T, Mardiko AA. Self-reported handwashing compliance in the general population in Germany: an in-depth analysis of the first BZGAsurvey on hygiene and infection control. Antimicrob Resist Infect Control 2019;8(1):69

von Lengerke T, Mardiko AA. Self-reported handwashing compliance in the general population in Germany: an in-depth analysis of the first BZgA-survey on hygiene and infection control. 71. Jahrestagung der Deutschen Gesellschaft für Hygiene und Mikrobiologie (DGHM) e.V., 25.-27.02.2019, Göttingen
Volltext: <https://tinyurl.com/tp6thue>

von Lengerke T, Schock B, Hartlep I, Schipper P, Tomsic I, Krauth C, Chaberny IF. Promoting compliance with surgical site infection prevention guidelines by psychologically tailored interventions: study protocol of the multi-center parallel-group cluster-randomized controlled "wach"-trial. Antimicrob Resist Infect Control 2019;8(1):30

von Lengerke T, Tomsic I, Gossé F, Ebadi E, Hartlep I, Schipper P, Schock B, Chaberny IF. Planning is distinct from motivation and capabilities in explaining surgical site infection-preventive compliance: results from a single-centre, small sample but high response survey of orthopaedic physicians in Hannover. Antimicrob Resist Infect Control 2019;8(1):79

von Sengbusch S, Eisemann N, Mueller-Godeffroy E, Lange K, Doerdelmann J, Erdem A, Menrath I, Bokelmann J, Krasmann M, Kaczmarczyk P, Bertram B, Hiort O, Katalinic A, Frieling F-. VIDIKI: a multicenter, controlled study assessing the impact of monthly video consultations for children with type 1 diabetes compared to usual care Ped Diab 2019;20(Suppl.28):178-179

sonstiges

von Lengerke T, Tomsic I. Herr Doktor, haben Sie sich Ihre Hände desinfiziert? Patienten-Empowerment in der Prävention nosokomialer Infektionen am Beispiel der Händehygiene. Management & Krankenhaus Kompakt 2019;9(Sonderheft Hygiene):18-19

Habilitationen

Lingner, Heidrun (PD Dr. med.): Medizinische Versorgung zwischen Leitlinien und real world data, Arzt und Patientenperspektive, Utopie und Realität
MHH-Signatur: D 81614

Promotionen

Burger, Bernadette Anna Maria (Dr. med.): Barrieren bei der Implementierung der Leitlinie zur Behandlung des Asthma bronchiale in der hausärztlichen Praxis aus der Patientenperspektive
MHH-Signatur: D 81356

Klotmann, Susan (Dr. med.): Struktur und Qualität der Diabetesschulung von Kindern und Jugendlichen in Europa
MHH-Signatur: D 81417

Masterarbeiten

Herrmann, Sophia (M.Sc.): Compliance des Therapiepersonals in der Logopädie, Ergotherapie und Physiotherapie mit Interventionen zur Prävention nosokomialer Infektionen: Eine systematische Übersicht

Schewe, Julia (M.Sc.): Der Einsatz von Nudging zur Prävention von nosokomialen Infektionen und Antibiotikaresistenzen: Eine systematische Übersicht

Forschungs- und Lehreinheit Medizinische Soziologie – 5420

Originalpublikationen

Beller J, Miethling A, Regidor E, Lostao L, Epping J, Geyer S. Trends in grip strength: Age, period, and cohort effects on grip strength in older adults from Germany, Sweden, and Spain. *SSM - Population Health* 2019;9:100456

Geyer S, Tetzlaff J, Eberhard S, Sperlich S, Epping J. Health inequalities in terms of myocardial infarction and all-cause mortality: a study with German claims data covering 2006 to 2015. *Int J Public Health* 2019;64(3):387-397

Noeres D, Geyer S, Röbbel L. Klinische Sozialberatung nach Brustkrebsoperation aus Sicht von Beraterinnen und erwerbstätigen Patientinnen. *Praxis klinische Verhaltensmedizin und Rehabilitation* 2019;106:168-181

Otto F, de Wall S. Stationäre Vorsorge für Pflegende mit ihren dementiell erkrankten Angehörigen. *ZFA* 2019;95(11):462-467

Sperlich S, Tetzlaff J, Geyer S. Trends in good self-rated health in Germany between 1995 and 2014: do age and gender matter? *Int J Public Health* 2019;64(6):921-933

Stahmeyer JT, Stubenrauch S, Geyer S, Weissenborn K, Eberhard S. Häufigkeit und Zeitpunkt von Rezidiven nach inzidentem Schlaganfall - eine Analyse auf Basis von GKV-Routinedaten. *Dtsch Arztebl Int* 2019;116(42):711-717

Übersichtsarbeiten

Melk A, Babitsch B, Borchert-Mörlins B, Claas F, Dipchand AI, Eifert S, Eiz-Vesper B, Epping J, Falk CS, Foster B, Geyer S, Gjertson D, Greer M, Haubitz M, Lau A, Maecker-Kolhoff B, Memaran N, Messner HA, Ostendorf K, Samuel U, Schmidt BMW, Tullius SG, West L, Wong G, Zimmermann T, Berenguer M. Equally Interchangeable? How Sex and Gender Affect Transplantation. *Transplantation* 2019;103(6):1094-1110

Habilitationen

Sperlich, Stefanie (PD Dr. rer. biol. hum.): Soziale Ungleichheit, Lebenslagen und Gesundheitschancen von Frauen in Deutschland - Analyse der sozialepidemiologischen Relevanz von Gratifikationskrisen in der reproduktiven Arbeit
MHH-Signatur: D 81615

Promotionen

Kluge, Kristin (Dr. med.): Die Entwicklung der Gesundheit bei Älteren deutschen Männern und Frauen gibt es einen positiven Gesundheits-trend? : Analyse der Veränderung der subjektiven Gesundheit der 55-81-jährigen Bevölkerung zwischen 2004 und 2013 auf der Grundlage des SHARE-Datensatzes
MHH-Signatur: D 81408

Tetzlaff, Julianne (Dr. PH): Kompression oder Expansion der Morbidität? Eine Analyse zur Entwicklung der Multimorbidität auf Basis von Krankenversicherungsdaten
MHH-Signatur: D 81332

Zentrum Biometrie, medizinische Informatik und Medizintechnik

Institut für Biometrie – 8410

Originalpublikationen

Aguirre Davila L, Weber K, Bavendiek U, Bauersachs J, Wittes J, Yusuf S, Koch A. Digoxin-mortality: randomized vs. observational compa-rison in the DIG trial. *Eur Heart J* 2019;40(40):3336-3341

Albrecht UV, Framke T, von Jan U. Quality Awareness and Its Influence on the Evaluation of App Meta-Information by Physicians: Validati-on Study. *JMIR Mhealth Uhealth* 2019;7(11):e16442

Bavendiek U, Berliner D, Davila LA, Schwab J, Maier L, Philipp SA, Rieth A, Westenfeld R, Piorkowski C, Weber K, Hänselmann A, Oldhafer M, Schallhorn S, von der Leyen H, Schröder C, Veltmann C, Störk S, Böhm M, Koch A, Bauersachs J, DIGIT-HF Investigators and Commit-

tees. Rationale and design of the DIGIT-HF trial (DIGitoxin to Improve ouTcomes in patients with advanced chronic Heart Failure): a randomized, double-blind, placebo-controlled study. *Eur J Heart Fail* 2019;21(5):676-684

Bräsen JH, Mederacke YS, Schmitz J, Diahovets K, Khalifa A, Hartleben B, Person F, Wiech T, Steenbergen E, Grosshennig A, Manns MP, Schmitt R, Mederacke I. Cholemic nephropathy causes acute kidney injury and is accompanied by loss of aquaporin 2 in collecting ducts. *Hepatology* 2019;69(5):2107-2119

Bravo MC, Lopez-Ortego P, Sanchez L, Madero R, Cabanas F, Koch A, Rojas-Anaya H, Rabe H, Pellicer A. Validity of Biomarkers of Early Circulatory Impairment to Predict Outcome: A Retrospective Analysis. *Front Pediatr* 2019;7:212

Byng D, Lutter JL, Wacker ME, Jöres RA, Liu X, Karrasch S, Schulz H, Vogelmeier C, Holle R. Determinants of healthcare utilization and costs in COPD patients: first longitudinal results from the German COPD cohort COSYCONET. *Int J Chron Obstruct Pulmon Dis* 2019;14:1423-1439

Häckl S, Koch A, Lasch F. Empirical evaluation of the implementation of the EMA guideline on missing data in confirmatory clinical trials: Specification of mixed models for longitudinal data in study protocols. *Pharm Stat* 2019;18(6):636-644

Heusser K, Tank J, Holz O, May M, Brinkmann J, Engeli S, Diedrich A, Framke T, Koch A, Grosshennig A, Jan Danser AH, Sweep FCGJ, Schindler C, Schwarz K, Krug N, Jordan J, Hohlfeld JM. Ultrafine particles and ozone perturb norepinephrine clearance rather than centrally generated sympathetic activity in humans. *Sci Rep* 2019;9(1):3641

Hinken L, Willenborg H, Davila LA, Daentzer D. Outcome analysis of molding helmet therapy using a classification for differentiation between plagiocephaly, brachycephaly and combination of both. *J Craniomaxillofac Surg* 2019;47(5):720-725

May M, Framke T, Junker B, Framme C, Pielen A, Schindler C. How and why SGLT2 inhibitors should be explored as potential treatment option in diabetic retinopathy: clinical concept and methodology. *Therapeutic advances in endocrinology and metabolism* 2019;10:2042018819891886

Plaass C, Karch A, Koch A, Wiederhoeft V, Ettinger S, Claassen L, Daniilidis K, Yao D, Stukenborg-Colsman C. Short term results of dynamic splinting for hallux valgus - A prospective randomized study. *Foot Ankle Surg* 2020;26(2):146-150

Trudzinski FC, Alqudrah M, Omlor A, Zewinger S, Fliser D, Speer T, Seiler F, Biertz F, Koch A, Vogelmeier C, Welte T, Watz H, Waschki B, Fähndrich S, Jörres R, Bals R, German COSYCONET consortium. Consequences of chronic kidney disease in chronic obstructive pulmonary disease. *Respir Res* 2019;20(1):151

Wedemeyer H, Yurdaydin C, Hardtke S, Caruntu FA, Curescu MG, Yalcin K, Akarca US, Gürel S, Zeuzem S, Erhardt A, Luth S, Papathoedidis GV, Keskin O, Port K, Radu M, Celen MK, Idilman R, Weber K, Stift J, Wittkop U, Heidrich B, Mederacke I, von der Leyen H, Dienes HP, Cornberg M, Koch A, Manns MP, HIDIT-II study team. Peginterferon alfa-2a plus tenofovir disoproxil fumarate for hepatitis D (HIDIT-II): a randomised, placebo controlled, phase 2 trial. *Lancet Infect Dis* 2019;19(3):275-286

Westhoff-Bleck M, Winter L, Aguirre Davila L, Herrmann-Lingen C, Treptau J, Bauersachs J, Bleich S, Kahl KG. Diagnostic evaluation of the hospital depression scale (HADS) and the Beck depression inventory II (BDI-II) in adults with congenital heart disease using a structured clinical interview: Impact of depression severity. *Eur J Prev Cardiol* 2020;27(4):381-390

Letter

Lasch F, Weber K, Koch A. Commentary: On the levels of patient selection in registry-based randomized controlled trials. *Trials* 2019;20(1):100

Comments

Hemmings R, Koch A. Commentary on: Subgroup analysis and interpretation for phase 3 confirmatory trials: White Paper of the EFSP/PSI working group on subgroup analysis by Dane, Spencer, Rosenkranz, Lipkovich, and Parke. *Pharm Stat* 2019;18(2):140-144

Promotionen

Aguirre Dávila, Lukas (Dr. rer. nat.): Randomization and inference in clinical trials and the example of digoxin
MHH-Signatur: D 81553

Lasch, Florian (Dr. rer. nat.): The role of randomized controlled trials in research strategies of modern clinical research with particular regard of rare diseases: old-fashioned or essential?
MHH-Signatur: D 81414

Smith, Andrea Ruth (Dr. rer. biol. hum.): Meta-analysis with two to six studies in various shades of grey
MHH-Signatur: D 81436

Weber, Kristina (Dr. rer. nat.): Combination of information with the help of Bayesian methods within paediatric extrapolation and rare diseases
MHH-Signatur: D 81402

Peter L.Reichertz Institut für Medizinische Informatik der TU Braunschweig und der MHH – 8420

Originalpublikationen

Albrecht UV, Framke T, von Jan U. Quality Awareness and Its Influence on the Evaluation of App Meta-Information by Physicians: Validation Study. JMIR Mhealth Uhealth 2019;7(11):e16442

Albrecht UV, Malinka C, Long S, Raupach T, Hasenfuss G, von Jan U. Quality Principles of App Description Texts and Their Significance in Deciding to Use Health Apps as Assessed by Medical Students: Survey Study. JMIR Mhealth Uhealth 2019;7(2):e13375

Bikker R, Meyer K, Domberg P, Brand K, Behrends M. Development and evaluation of point-of-care testing recertification with e-learning. Scand J Clin Lab Invest 2020;80(2):133-138

Fiebeck J, Gietzelt M, Ballout S, Christmann M, Fradziak M, Laser H, Ruppel J, Schönfeld N, Teppner S, Gerbel S. Implementing LOINC: Current Status and Ongoing Work at the Hannover Medical School. Stud Health Technol Inform 2019;258:247-248

Hellmers S, Fudickar S, Lau S, Elgert L, Diekmann R, Bauer JM, Hein A. Measurement of the Chair Rise Performance of Older People Based on Force Plates and IMUs Sensors (Basel) 2019;19(6):E1370.

Jähne-Raden N, Kulau U, Marschollek M, Wolf KH. INBED: A Highly Specialized System for Bed-Exit-Detection and Fall Prevention on a Geriatric Ward. Sensors (Basel) 2019;19(5):E1017 [pii]

Katzensteiner M, Ludwig W, Marschollek M, Bott OJ. Results of a Literature Review to Prepare Data Modelling in the Context of Kidney Transplant Rejection Diagnosis Stud Health Technol Inform 2019;258:179-183

Pape L, Schneider N, Schleef T, Junius-Walker U, Haller H, Brunkhorst R, Hellrung N, Prokosch HU, Haarbrandt B, Marschollek M, Schiffer M. The nephrology eHealth-system of the metropolitan region of Hannover for digitalization of care, establishment of decision support systems and analysis of health care quality BMC Med Inform Decis Mak 2019;19(1):176

Rudolf I, Pieper K, Nolte H, Junge S, Dopfer C, Sauer-Heilborn A, Ringshausen FC, Tümmler B, von Jan U, Albrecht UV, Fuge J, Hansen G, Dittrich AM. Assessment of a Mobile App by Adolescents and Young Adults With Cystic Fibrosis: Pilot Evaluation. JMIR Mhealth Uhealth 2019;7(11):e12442

Rutz M, Gerlach M, Schmeer R, Gaugisch P, Bauer A, Wolff D, Behrends M, Kupka T, Raudies S, Meyenburg-Altwarg I, Dierks ML. Über das Smartphone Wissen und Unterstützung für pflegende Angehörige bereitstellen. Pflege 2019;7:1-10

Steiner B, Saalfeld B. Networking of Young Researchers in the European Area: Relevance, Requirements and Realization Possibilities Stud Health Technol Inform 2019;264:1366-1370

Talbot SR, Bruch S, Kiessling F, Marschollek M, Jandric B, Tolba RH, Bleich A. Design of a joint research data platform: A use case for severity assessment Lab Anim 2020;54(1):33-39

Wolff D, Behrends M, Kupka T, Marschollek M. Evaluating the Validity of a Knowledge-Based System for Proactive Knowledge Transfer for Caregiving Relatives. Stud Health Technol Inform 2019;264:898-902

Wolff D, Kupka T, Marschollek M. Extending a Knowledge-Based System with Learning Capacity. Stud Health Technol Inform 2019;267:150-155

Wolff D, Marschollek M, Kupka T. On the Trustworthiness of Soft Computing in Medicine. Stud Health Technol Inform 2019;258:51-52

Wulff A, Montag S, Marschollek M, Jack T. Clinical Decision-Support Systems for Detection of Systemic Inflammatory Response Syndrome, Sepsis, and Septic Shock in Critically Ill Patients: A Systematic Review Methods Inf Med 2019;58(S 02):e43-e57

Wulff A, Montag S, Steiner B, Marschollek M, Beerbaum P, Karch A, Jack T. CADDIE2-evaluation of a clinical decision-support system for early detection of systemic inflammatory response syndrome in paediatric intensive care: study protocol for a diagnostic study BMJ Open 2019;9(6):e028953

Wulff A, Sommer KK, Ballout S, HiGHmed Consortium, Haarbrandt B, Gietzelt M. A Report on Archetype Modelling in a Nationwide Data Infrastructure Project Stud Health Technol Inform 2019;258:146-150

Zubke M, Bott OJ, Marschollek M. Using openEHR Archetypes for Automated Extraction of Numerical Information from Clinical Narratives Stud Health Technol Inform 2019;267:156-163

Editorials

Oliver N, Mayora O, Marschollek M. Machine Learning and Data Analytics in Pervasive Health Methods Inf Med 2018;57(4):194-196

Buchbeiträge, Monografien

Albrecht UV [Hrsg.]: Catalogue de critères uniformes pour l'autodéclaration de la qualité des applications de santé. Version 1.0 vom 18.07.2019: ehealth Suisse, 2019. 28 Seiten

Albrecht UV, von Jan U. Mobile Anwendungen für Prävention und Gesundheitsförderung. In: Dockweiler C, Fischer F [Hrsg.]: ePublic Health : Einführung in ein neues Forschungs- und Anwendungsfeld. 1. Auflage. Bern: Hogrefe, 2019. S. 137-146

Albrecht UV. Créer la transparence et fournir une orientation – Méthodes et outils d'aide décisionnelle pour l'utilisation des applications mobiles de santé. Version 1.0 vom 18.03.2019: ehealth Suisse, 2019. 32 Seiten

Albrecht UV. Einheitlicher Kriterienkatalog zur Selbstdeklaration der Qualität von Gesundheits-Apps. Version 1.2 vom 22.06.2019: ehealth Suisse, 2019. 27 Seiten

Albrecht UV. Transparenz schaffen und Orientierung bieten: Methoden und Werkzeuge als Entscheidungshilfe für die Nutzung von Gesundheits-Apps. Erstellung einer ersten Auslegeordnung zur Entwicklung eines Hilfsmittels für schweizerische Anwender. Version 1.3 vom 23.01.2019: ehealth Suisse, 2019. 32 Seiten

Abstracts

Behrends M, Benning NH, Witte ML, Hoffmann I, Bott OJ. Didactical Framework for Cross-Location Online Learning Modules on Medical Informatics. In: GMDS [Hrsg.]: 64. Jahrestagung der Deutschen Gesellschaft für Medizinische Informatik, Biometrie und Epidemiologie e. V. (GMDS), Deutsche Gesellschaft für Medizinische Informatik, Biometrie und Epidemiologie, 08. - 11.09.2019, Dortmund. Düsseldorf: German Medical Science GMS Publishing House, 2019. S. DocAbstr. 32

Behrends M, Paulmann V, Steffens S. Erstellung eines fach- und jahrgangsübergreifenden Curriculums zu Digitalisierung und Wissenschaftlichkeit im Humanmedizinstudium - das Projekt DigiWissMed. In: GMDS [Hrsg.]: Gemeinsame Jahrestagung der Gesellschaft für Medizinische Ausbildung (GMA), des Arbeitskreises zur Weiterentwicklung der Lehre in der Zahnmedizin (AKWLZ) und der Chirurgischen Arbeitsgemeinschaft Lehre (CAL). Frankfurt am Main, 25.-28.09.2019. Düsseldorf: German Medical Science GMS Publishing House, 2019. S. DocCAL3-04

Elgert L, Linfoot LK, Wolf KH. Wie werden therapeutische Übungen individuell? Ein FBL-basierter Modellierungsansatz. Forschungssymposium Physiotherapie, 22.-23.November 2019, Hildesheim

Hechel N, Krückeberg J, Marschollek M. Wearable Sensors for Nurses: Which Requirements Have to Be Considered? Stud Health Technol Inform 2019;258:241-242

Jähne-Raden N, Gutschleg H, Marschollek M. Innovation oder Stagnation: Beschleunigungssensoren in der Geriatrie. 31.Jahreskongress der Deutschen Gesellschaft für Geriatrie, 05.-07-09.2019, Frankfurt am Main

Volltext: http://geriatrie-kongress.de/files/dgg2019/201909_Frankfurt_DGG_Abstractband.pdf

Jähne-Raden N, Gutschleg H, Marschollek M. Spezialisierung medizinischer Einsatzszenarien von Beschleunigungssensorsystemen. In: GMDS [Hrsg.]: 64. Jahrestagung der Deutschen Gesellschaft für Medizinische Informatik, Biometrie und Epidemiologie e. V. (GMDS), Deutsche Gesellschaft für Medizinische Informatik, Biometrie und Epidemiologie, 08. - 11.09.2019, Dortmund. Düsseldorf: German Medical Science GMS Publishing House, 2019. S. DocAbstr. 188

Jähne-Raden N, Gütschleg H, Marschollek M. Usage of Accelerometers in the Medical Field of Application and Their Clinical Integration Stud Health Technol Inform 2019;262:11-14

Jähne-Raden N, Gütschleg H, Wolf MC, Kulau U, Wolf KH. Wireless Sensor Network for Fall Prevention on Geriatric Wards: A Report Stud Health Technol Inform 2019;264:620-624

Jähne-Raden N, Wolf L, Gütschleg H, Clausen T, Jura T, Sigg S, Kulau U. High-resolution Synchronous Digital Ballistocardiography Setup. CinC - International Conference in Computing in Cardiology 2019, 08.-11.09.2019, Singapur
Volltext: <http://cinc2019.org/>

Krückeberg J, Hechel N, Rutz M. Es geht ja auch ohne! Ursachenforschung zur Nicht-Nutzung technischer Innovationen in der stationären Pflege. European Nursing Informatics (ENI) 2019, 05.-06.09.2019, Flensburg
Volltext: https://www.kongress-eni.eu/images/eni2019/eni19_abstracts.pdf

Krückeberg J, Rutz M, Hagen H, Hechtel N.
Die Perspektive der Basis – Welche Bereiche in der stationären Pflege können von technischen Innovationen profitieren?. In: Kuntz S, Steinert A, Strube-Lahmann S, Strutz N [Hrsg.]: Zukunft der Pflege : Tagungsband der 2. Clusterkonferenz 2019 ; Innovative Technologien für die Pflege. Berlin: ppz, 2019. S. 29-30

Kulau U, Jähne-Raden N, Clausen T, Jura T. Ballistocardiography in Planes - Development Challenges for a Research Measurement System. 18. GI/ITG KuVS FachGespräch SensorNetze, FGSN, 19.09.-20.09.2019, Magdeburg
Volltext: <http://dx.doi.org/10.25673/28428>

Steiner B, Borrmann HP, Elgert L, Figlewicz A, Haux R, Kreikebohm R, Saalfeld B, Thiel M, Wolf KH. Evaluation der Wirksamkeit einer Assistierenden Gesundheitstechnologie: Erfahrungen aus der Phase-III-Therapiestudie AGT-Reha-WK. In: GMDS [Hrsg.]: 64. Jahrestagung der Deutschen Gesellschaft für Medizinische Informatik, Biometrie und Epidemiologie e. V. (GMDS), Deutsche Gesellschaft für Medizinische Informatik, Biometrie und Epidemiologie, 08. - 11.09.2019, Dortmund. Düsseldorf: German Medical Science GMS Publishing House, 2019. S. DocAbstr. 237

Steiner B, Wolf KH. A Mobile Application Enhancing Adherence to Rehabilitation: A Vision. In: GMDS [Hrsg.]: 64. Jahrestagung der Deutschen Gesellschaft für Medizinische Informatik, Biometrie und Epidemiologie e. V. (GMDS), Deutsche Gesellschaft für Medizinische Informatik, Biometrie und Epidemiologie, 08. - 11.09.2019, Dortmund. Düsseldorf: German Medical Science GMS Publishing House, 2019. S. DocAbstr. 16

Stiller G, Korallus C, Paulmann V, Behrends M. Lehrfilme zu Massagetechniken in der Lehre der Rehabilitationsmedizin - Evaluationsergebnisse aus drei Kohorten. In: GMDS [Hrsg.]: Gemeinsame Jahrestagung der Gesellschaft für Medizinische Ausbildung (GMA), des Arbeitskreises zur Weiterentwicklung der Lehre in der Zahnmedizin (AKWLZ) und der Chirurgischen Arbeitsgemeinschaft Lehre (CAL), 25.09. - 28.09.2019, Frankfurt am Main. Düsseldorf: German Medical Science GMS Publishing House, 2019. S. DocP-01-05

Tute E, Marschollek M. Technical architecture of a tool for interoperable data characterization. In: GMDS [Hrsg.]: 64. Jahrestagung der Deutschen Gesellschaft für Medizinische Informatik, Biometrie und Epidemiologie e. V. (GMDS), Deutsche Gesellschaft für Medizinische Informatik, Biometrie und Epidemiologie, 08. - 11.09.2019, Dortmund. Düsseldorf: German Medical Science GMS Publishing House, 2019. S. DocAbstr. 175

Wolf MC, Jähne-Raden N, Gütschleg H, Kulau U, Kallenbach M, Wolf KH. First Feasibility Analysis of Ballistocardiography on a Passenger Flight Stud Health Technol Inform 2019;264:1648-1649

sonstiges

Albrecht UV. Verordnung und Erstattung von Gesundheits-Apps: Guter Start, viele Herausforderungen. Dtsch Ärzteblatt Int 2019;116(33-34):A1470

Parciak M, Bauer C, Bender T, Lodahl R, Schreiweis B, Tute E, Sax U. Provenance Solutions for Medical Research in Heterogeneous IT-Infrastructure: An Implementation Roadmap Stud Health Technol Inform 2019;264:298-302

Pramann O, Albrecht UV. Gesetz und Recht: Wesentliche Elemente von Forschungsverträgen in der klinischen Entwicklung von Arzneimitteln. Pharm Ind 2019;81(7):985-991

Pramann O, Albrecht UV. Recht: Gesundheits-Apps – Darauf sollten Ärzte achten! Dtsch Ärzteblatt Int 2019;116(15):[2]

Pramann O, von Jan U, Albrecht UV. Smart Hospitals - Übersicht und rechtliche Einschätzung. Krankenhaus-Justiziar 2019;8(3):69-72

Rak K, Völker J, Taeger J, Bahmer A, Hagen R, Albrecht UV. Medizinische Apps in der HNO-Heilkunde. Laryngo-Rhino-Otol 2019;98(Suppl.1):S253-S289

Tute E, Wulff A, Marschollek M, Gietzelt M. Clinical Information Model Based Data Quality Checks: Theory and Example Stud Health Technol Inform 2019;258:80-84

Masterarbeiten

Elgert, Lena (M.Sc.): Modellierung von Prozessen zur Erstellung, Anpassung und Kontrolle von Übungen in der Physiotherapie

Schlaf, Sebastian Philipp (M.Sc.): Grundlegende Konzeptionierung eines heoriebasierten und mit praktischen Erfahrungen angereicherten Vorgehensmodells zur Markteinführung medizinischer Produkte

Integriertes Forschungs- und Behandlungszentrum Transplantation

IFB-Tx: Zelltherapeutika – 8885

Originalpublikationen

Aleksandrova K, Leise J, Priesner C, Melk A, Kubaink F, Abken H, Hombach A, Aktas M, Essl M, Bürger I, Kaiser A, Rauser G, Jurk M, Goudeva L, Glienke W, Arseniev L, Esser R, Kohl U. Functionality and Cell Senescence of CD4/ CD8-Selected CD20 CAR T Cells Manufactured Using the Automated CliniMACS Prodigy(R) Platform. Transfus Med Hemother 2019;46(1):47-54

Bitar M, Boldt A, Freitag MT, Gruhn B, Köhl U, Sack U. Evaluating STAT5 Phosphorylation as a Mean to Assess T Cell Proliferation Front Immunol 2019;10:722

Bursch F, Rath KJ, Sarikidi A, Bösel S, Kefalakes E, Osmanovic A, Thau-Habermann N, Klöss S, Köhl U, Petri S. Analysis of the therapeutic potential of different administration routes and frequencies of human mesenchymal stromal cells in the SOD1(G93A) mouse model of amyotrophic lateral sclerosis J Tissue Eng Regen Med 2019;13(4):649-663

Haase A, Glienke W, Engels L, Göhring G, Esser R, Arseniev L, Martin U. GMP-compatible manufacturing of three iPS cell lines from human peripheral blood Stem Cell Res 2019;35:101394

Kloess S, Oberschmidt O, Dahlke J, Vu XK, Neudoerfl C, Kloos A, Gardlowski T, Matthies N, Heuser M, Meyer J, Sauer M, Falk C, Koehl U, Schambach A, Morgan MA. Preclinical Assessment of Suitable Natural Killer Cell Sources for Chimeric Antigen Receptor Natural Killer-Based "Off-the-Shelf" Acute Myeloid Leukemia Immunotherapies Hum Gene Ther 2019;30(4):381-401

Oberschmidt O, Morgan M, Huppert V, Kessler J, Gardlowski T, Matthies N, Aleksandrova K, Arseniev L, Schambach A, Koehl U, Kloess S. Development of Automated Separation, Expansion, and Quality Control Protocols for Clinical-Scale Manufacturing of Primary Human NK Cells and Alpharetroviral Chimeric Antigen Receptor Engineering Hum Gene Ther Methods 2019;30(3):102-120

Yakoub-Agha I, Chabannon C, Bader P, Basak GW, Bonig H, Ciceri F, Corbacioglu S, Duarte RF, Einsele H, Hudecek M, Kersten MJ, Köhl U, Kuball J, Mielke S, Mohty M, Murray J, Nagler A, Robinson S, Saccardi R, Sanchez-Guijo F, Snowden JA, Srour M, Stycynski J, Urbano-Ispizua A, Hayden PJ, Kröger N. Management of adults and children undergoing CAR t-cell therapy: best practice recommendations of the European Society for Blood and Marrow Transplantation (EBMT) and the Joint Accreditation Committee of ISCT and EBMT (JACIE) Haematologica 2020;105(2):297-316

Übersichtsarbeiten

Comoli P, Chabannon C, Koehl U, Lanza F, Urbano-Ispizua A, Hudecek M, Ruggeri A, Secondino S, Bonini C, Pedrazzoli P. Development of adaptive immune effector therapies in solid tumors Ann Oncol 2019;30(11):1740-1750

Kloess S, Kretschmer A, Stahl L, Fricke S, Koehl U. CAR-Expressing Natural Killer Cells for Cancer Retargeting Transfus Med Hemother 2019;46(1):4-13

Case reports

Schultze-Florey RE, Tischer-Zimmermann S, Heuft HG, Priesner C, Lamottke B, Heim A, Sauer M, Sykora KW, Blasczyk R, Eiz-Vesper B, Maecker-Kolhoff B. Transfer of Hexon- and Penton-selected adenovirus-specific T cells for refractory adenovirus infection after haploididentical stem cell transplantation Transpl Infect Dis 2020;22(1):e13201

Editorials

Humpe A, Kohl U. Cellular Therapeutics - Living Drugs: A Rising Star at the Horizon of Immunotherapy in Hematology and Oncology Transfus Med Hemother 2019;46(1):2

IFB-Tx: Transplantationsimmunologie – 8889

Originalpublikationen

Dirks M, Pflugrad H, Tryc AB, Schrader AK, Ding X, Lanfermann H, Jäckel E, Schrem H, Beneke J, Barg-Hock H, Klempnauer J, Falk CS, Weissenborn K. Impact of immunosuppressive therapy on brain derived cytokines after liver transplantation Transpl Immunol 2019;10:1248

Egelkamp J, Chichelnitskiy E, Kühne JF, Wandrer F, Daemen K, Keil J, Bräsen JH, Schmitz J, Bellmas-Sanz R, Iordanidis S, Katsirntaki K, Hake K, Akhdar A, Neudörfl C, Haller H, Blume C, Falk CS. Back signaling of HLA class I molecules and T/NK cell receptor ligands in epithelial cells reflects the rejection-specific microenvironment in renal allograft biopsies Am J Transplant 2019;19(10):2692-2704

Figueiredo C, Oldhafer F, Wittauer EM, Carvalho-Oliveira M, Akhdar A, Beetz O, Chen-Wacker C, Yuzefovich Y, Falk CS, Blasczyk R, Vondran FWR. Silencing of HLA class I on primary human hepatocytes as a novel strategy for reduction in alloreactivity. J Cell Mol Med 2019;23(8):5705-5714

Ingendoh-Tsakmakidis A, Mikolai C, Winkel A, Szafranski SP, Falk CS, Rossi A, Walles H, Stiesch M. Commensal and pathogenic biofilms differently modulate peri-implant oral mucosa in an organotypic model. Cell Microbiol 2019;21(10):e13078

Kloess S, Oberschmidt O, Dahlke J, Vu XK, Neudoerfl C, Kloos A, Gardlowski T, Matthies N, Heuser M, Meyer J, Sauer M, Falk C, Koehl U, Schambach A, Morgan MA. Preclinical Assessment of Suitable Natural Killer Cell Sources for Chimeric Antigen Receptor Natural Killer-Based "Off-the-Shelf" Acute Myeloid Leukemia Immunotherapies Hum Gene Ther 2019;30(4):381-401

Madadi-Sanjani O, Kuebler JF, Dippel S, Gigina A, Falk CS, Vieten G, Petersen C, Kleemann C. Hepatocyte growth factor levels in livers and serum at Kasai-portoenterostomy are not predictive of clinical outcome in infants with biliary atresia Growth Factors 2019;37(1-2):68-75

Mikolai C, Ingendoh-Tsakmakidis A, Winkel A, Kommerein N, Falk CS, Rossi A, Walles H, Stiesch M. Session 10: Biofilms Implant related infections. Biomed Tech (Berl) 2019;64(Suppl.1):63-65

Möhrling T, Karch A, Falk CS, Laue T, D'Antiga L, Debray D, Hierro L, Kelly D, McLin V, McKiernan P, Pawlowska J, Czubkowski P, Mikolajczyk RT, Baumann U, Goldschmidt I. Immune Status in Children Before Liver Transplantation-A Cross-Sectional Analysis Within the ChilsSFree Multicentre Cohort Study Front Immunol 2019;10:52

Moulig V, Pfeffer TJ, Ricke-Hoch M, Schlothauer S, Koenig T, Schwab J, Berliner D, Pfister R, Michels G, Haghikia A, Falk CS, Duncker D, Veltmann C, Hilfiker-Kleiner D, Bauersachs J. Long-term follow-up in peripartum cardiomyopathy patients with contemporary treatment: low mortality, high cardiac recovery, but significant cardiovascular co-morbidities Eur J Heart Fail 2019;21(12):1534-1542

Oldhafer F, Wittauer EM, Falk CS, DeTemple DE, Beetz O, Timrott K, Kleine M, Vondran FWR. Alloresponses of Mixed Lymphocyte Hepatocyte Culture to Immunosuppressive Drugs as an In-Vitro Model of Hepatocyte Transplantation. Ann Transplant 2019;24:472-480

Owusu Sekyere S, Schlevogt B, Mettke F, Kabbani M, Deterding K, Wirth TC, Vogel A, Manns MP, Falk CS, Cornberg M, Wedemeyer H. HCC Immune Surveillance and Antiviral Therapy of Hepatitis C Virus Infection. Liver Cancer 2019;8(1):41-65

Przybylek B, Boethig D, Neumann A, Borchert-Moerlings B, Daemen K, Keil J, Haverich A, Falk C, Bara C. Novel Cytokine Score and Cardiac Allograft Vasculopathy. Am J Cardiol 2019;123(7):1114-1119

Selich A, Ha TC, Morgan M, Falk CS, von Kaisenberg C, Schambach A, Rothe M. Cytokine Selection of MSC Clones with Different Functionality. Stem Cell Reports 2019;13(2):262-273

Siemeni T, Knöfel AK, Ius F, Sommer W, Salman J, Böthig D, Falk CS, Tudorache I, Haverich A, Warnecke G. Transplant arteriosclerosis in humanized mice reflects chronic lung allograft dysfunction and is controlled by regulatory T cells. J Thorac Cardiovasc Surg 2019;157(6):2528-2537

Warnecke A, Prenzler NK, Schmitt H, Daemen K, Keil J, Dursin M, Lenarz T, Falk CS. Defining the Inflammatory Microenvironment in the Human Cochlea by Perilymph Analysis: Toward Liquid Biopsy of the Cochlea Front Neurol 2019;10:665

Wiegand SB, Beggel B, Wranke A, Aliabadi E, Jaroszewicz J, Xu CJ, Li Y, Manns MP, Lengauer T, Wedemeyer H, Kraft ARM, Falk CS, Cornberg M. Soluble immune markers in the different phases of chronic hepatitis B virus infection. *Sci Rep* 2019;9(1):14118

Übersichtsarbeiten

Cossarizza A, Chang HD, Radbruch A, Acs A, Adam D, Adam-Klages S, Agace WW, Aghaeepour N, Akdis M, Allez M, Almeida LN, Alvisi G, Anderson G, Andra I, Annunziato F, Anselmo A, Bacher P, Baldari CT, Bari S, Barnaba V, Barros-Martins J, Battistini L, Bauer W, Baumgart S, Baumgarth N, Baumjohann D, Baying B, Bebawy M, Becher B, Beisker W, Benes V, Beyaert R, Blanco A, Boardman DA, Bogdan C, Borger JG, Borsellino G, Boulais PE, Bradford JA, Brenner D, Brinkman RR, Brooks AES, Busch DH, Buscher M, Bushnell TP, Calzetti F, Cameron G, Cammarata I, Cao X, Cardell SL, Casola S, Cassatella MA, Cavani A, Celada A, Chatenoud L, Chattopadhyay PK, Chow S, Christakou E, Cicin-Sain L, Clerici M, Colombo FS, Cook L, Cooke A, Cooper AM, Corbett AJ, Cosma A, Cosmi L, Coulie PG, Cumano A, Cvetkovic L, Dang VD, Dang-Heine C, Davey MS, Davies D, De Biasi S, Del Zotto G, Dela Cruz GV, Delacher M, Della Bella S, Dellabona P, Deniz G, Dessing M, Di Santo JP, Diefenbach A, Dieli F, Dolf A, Dorner T, Dress RJ, Dudziak D, Dustin M, Dutertre CA, Ebner F, Eckle SBG, Edinger M, Eede P, Ehrhardt GRA, Eich M, Engel P, Engelhardt B, Erdei A, Esser C, Everts B, Evrard M, Falk CS, Fehniger TA, Felipo-Benavent M, Ferry H, Feurerer M, Filby A, Filkor K, Fillatreau S, Folio M, Forster I, Foster J, Foulds GA, Frehse B, Frenette PS, Frischbutter S, Fritzsche W, Galbraith DW, Gangaev A, Garbi N, Gaudilliere B, Gazzinelli RT, Gegnatin J, Gerner W, Gherardin NA, Ghoreschi K, Gibellini L, Ginhoux F, Goda K, Godfrey DL, Goettlinger C, Gonzalez-Navajas JM, Goodyear CS, Gori A, Grogan JL, Grummitt D, Grutzkau A, Haftmann C, Hahn J, Hammad H, Hammerling G, Hansmann L, Hansson G, Harpur CM, Hartmann S, Hauser A, Hauser AE, Haviland DL, Hedley D, Hernandez DC, Herrera G, Herrmann M, Hess C, Hofer T, Hoffmann P, Hogquist K, Holland T, Holt T, Holmdahl R, Hombrink P, Houston JP, Hoyer BF, Huang B, Huang FP, Huber JE, Huehn J, Hundemer M, Hunter CA, Hwang WYK, Iannone A, Ingelfinger F, Ivison SM, Jack HM, Jani PK, Javega B, Jonjic S, Kaiser T, Kalina T, Kamradt T, Kaufmann SHE, Keller B, Ketelaars SLC, Khalilnezhad A, Khan S, Kisielow J, Klenerman P, Knopf J, Koay HF, Kobow K, Kolls JK, Kong WT, Kopf M, Korn T, Kriegsmann K, Kristyanto H, Kroneis T, Krueger A, Kuhne J, Kukat C, Kunkel D, Kunze-Schumacher H, Kurosaki T, Kurts C, Kvistborg P, Kwok I, Landry J, Lantz O, Lanuti P, LaRosa F, Lehuen A, LeibundGut-Landmann S, Leipold MD, Leung LYT, Levings MK, Lino AC, Liotta F, Litwin V, Liu Y, Ljunggren HG, Lohoff M, Lombardi G, Lopez L, Lopez-Botet M, Lovett-Racke AE, Lubberts E, Luche H, Ludewig B, Lugli E, Lunemann S, Maecker HT, Maggi L, Maguire O, Mair F, Mair KH, Mantovani A, Manz RA, Marshall AJ, Martinez-Romero A, Martrus G, Marventano I, Maslinski W, Matarese G, Mattioli AV, Maueroder C, Mazzoni A, McCluskey J, McGuire HM, McInnes IB, Mei HE, Melchers F, Melzer S, Mielenz D, Miller SD, Mills KHG, Minderman H, Mjosberg J, Moore J, Moran B, Moretta L, Mosmann TR, Muller S, Multhoff G, Munoz LE, Munz C, Nakayama T, Nasi M, Neumann K, Ng LG, Niedobitek A, Nourshargh S, Nunez G, O'Connor JE, Ochel A, Oja A, Ordonez D, Orfao A, Orlowski-Oliver E, Ouyang W, Oxenius A, Palankar R, Panse I, Pattanapanyasat K, Paulsen M, Pavlinic D, Penter L, Peterson P, Peth C, Petriz J, Piancone F, Pickl WF, Piconese S, Pinti M, Pockley AG, Podolska MJ, Poon Z, Pracht K, Prinz I, Pucillo CEM, Quataert SA, Quatrini L, Quinn KM, Radbruch H, Radstake TRDJ, Rahmig S, Rahn HP, Rajwa B, Ravichandran G, Raz Y, Rebhahn JA, Recktenwald D, Reimer D, Reis E Sousa C, Remmerswaal EBM, Richter L, Rico LG, Riddell A, Rieger AM, Robinson JP, Romagnani C, Rubartelli A, Ruland J, Saalmuller A, Saeys Y, Saito T, Sakaguchi S, Sala-de-Oyanguren F, Samstag Y, Sanderson S, Sandrock I, Santoni A, Sanz RB, Saresella M, Sautès-Fridman C, Sawitzki B, Schadt L, Scheffold A, Scherer HU, Schiemann M, Schildberg FA, Schimsky E, Schlitzer A, Schlosser J, Schmid S, Schmitt S, Schober K, Schraivogel D, Schuh W, Schuler T, Schulz AR, Schulz SR, Scotta C, Scott-Algara D, Sester DP, Shankey TV, Silva-Santos B, Simon AK, Sitnik KM, Sozzani S, Speiser DE, Spidlen J, Stahlberg A, Stall AM, Stanley N, Stark R, Stehle C, Steinmetz T, Stockinger H, Takahama Y, Takeda K, Tan L, Tarnok A, Tiegs G, Toldi G, Tornack J, Traggiai E, Trebak M, Tree TIM, Trotter J, Trowsdale J, Tsoumakiidou M, Ulrich H, Urbanczyk S, van de Veen W, van den Broek M, van der Pol E, Van Gassen S, Van Isterdael G, van Lier RAW, Veldhoen M, Vento-Asturias S, Vieira P, Voehringer D, Volk HD, von Borstel A, von Volkmann K, Waisman A, Walker RV, Wallace PK, Wang SA, Wang XM, Ward MD, Ward-Hartstone KA, Warnatz K, Warnes G, Warth S, Waskow C, Watson JV, Watzl C, Wegener L, Weisenburger T, Wiedemann A, Wienands J, Wilharm A, Wilkinson RJ, Willimsky G, Wing JB, Winkelmann R, Winkler TH, Wirz OF, Wong A, Wurst P, Yang JHM, Yang J, Yazdanbakhsh M, Yu L, Yue A, Zhang H, Zhao Y, Ziegler SM, Zielinski C, Zimmermann J, Zychlinsky A. Guidelines for the use of flow cytometry and cell sorting in immunological studies (second edition). *Eur J Immunol* 2019;49(10):1457-1973

Melk A, Babitsch B, Borchert-Mörlins B, Claas F, Dipchand AI, Eifert S, Eiz-Vesper B, Epping J, Falk CS, Foster B, Geyer S, Gjertson D, Greer M, Haubitz M, Lau A, Maecker-Kolhoff B, Memaran N, Messner HA, Ostendorf K, Samuel U, Schmidt BMW, Tullius SG, West L, Wong G, Zimmermann T, Berenguer M. Equally Interchangeable? How Sex and Gender Affect Transplantation. *Transplantation* 2019;103(6):1094-1110

Letter

Eigendorf J, Melk A, Haufe S, Boethig D, Berliner D, Kerling A, Kueck M, Stenner H, Bara C, Stiesch M, Schippert C, Hilfiker A, Falk C, Bauersachs J, Thum T, Lichtenhagen R, Haverich A, Hilfiker-Kleiner D, Tegtmeyer U. Effects of personalized endurance training on cellular age and vascular function in middle-aged sedentary women. *Eur J Prev Cardiol* 2019;13:2047487319849505

Abstracts

Ius F, Salman J, Knöfel A, Nakagiri T, Sommer W, Siemeni T, Kühn C, Welte T, Falk CS, Haverich A, Tudorache I, Warnecke G. Increased Frequency Of regulatory CD127low T Cells and of IL2+ T Cells Early after Lung Transplant is Associated with Improved Graft Survival. *J Heart Lung Transplant* 2019;38(4 Suppl.):S28-S29

CF QM Tx – 1122

Originalpublikationen

Dirks M, Pflugrad H, Tryc AB, Schrader AK, Ding X, Lanfermann H, Jäckel E, Schrem H, Beneke J, Barg-Hock H, Klempnauer J, Falk CS, Weissenborn K. Impact of immunosuppressive therapy on brain derived cytokines after liver transplantation Transpl Immunol 2019;101248

Gwiasda J, Qu Z, Schrem H, Oldhafer F, Winny M, Klempnauer J, Grannas G, Kaltenborn A. Prediction of survival after left-sided pancreatic resection for adenocarcinoma: Introduction of a new prognostic score. Hepatobiliary Pancreat Dis Int 2019;18(6):569-575

Harries L, Gwiasda J, Qu Z, Schrem H, Krauth C, Amelung VE. Potential savings in the treatment pathway of liver transplantation: an inter-sectorial analysis of cost-rising factors. Eur J Health Econ 2019;20(2):281-301

Homeyer RS, Roberts KJ, Sutcliffe RP, Kaltenborn A, Mirza D, Qu Z, Klempnauer J, Schrem H. Ventilation after pancreaticoduodenectomy increases perioperative mortality: Identification of risk factors and their relevance in Germany that do not apply in England. Hepatobiliary Pancreat Dis Int 2019;18(4):379-388

Schmitz B, Pflugrad H, Tryc AB, Lanfermann H, Jackel E, Schrem H, Beneke J, Barg-Hock H, Klempnauer J, Weissenborn K, Ding XQ. Brain metabolic alterations in patients with long-term calcineurin inhibitor therapy after liver transplantation. Aliment Pharmacol Ther 2019;49(11):1431-1441

Schwager Y, Littbarski SA, Nolte A, Kaltenborn A, Emmanouilidis N, Kleine-Döpke D, Klempnauer J, Schrem H. Prediction of Three-Year Mortality After Deceased Donor Kidney Transplantation in Adults with Pre-Transplant Donor and Recipient Variables. Ann Transplant 2019;24:273-290

Ziegler AK, Abend M, Port M, Dammann E, Homeyer RS, Eder M, Ganser A, Schrem H, Koenecke C. Cumulative dosages of chemotherapy and radiotherapy exposure, and risk of secondary malignancies after allogeneic hematopoietic stem cell transplantation Bone Marrow Transplant 2019;54(4):635-640

Promotionen

Matzke, Svenja (Dr. med.): Vorhersage von Überleben und Auftreten eines Tumorrezidivs bei Patienten nach Operation eines neuroendokrinen Pankreastumors
MHH-Signatur: D 81362

Nolte, Almut (Dr. med.): Identifikation von Risikofaktoren für eine Einschränkung der Nierenfunktion nach Lebendspende-Nierentransplantation
MHH-Signatur: D 81357

Saldana-Handreck, Ricardo (Dr. med.): Prognostische Fähigkeiten und Qualitätsbewertung von Modellen zur Vorhersage der 90-Tage Mortalität von Patienten auf der Warteliste zur Lebertransplantation
MHH-Signatur: D 81328

Schulte, Aron Benjamin (Dr. med.): Der neue *Resection Severity Index* ist ein unabhängiger signifikanter prognostischer Faktor für die frühe Mortalität und das Langzeitüberleben nach Leberresektion zur Behandlung des hepatzellulären Karzinoms
MHH-Signatur: D 81434

Zentrum für experimentelle und klinische Infektionsforschung (TwinCore)

TwinCore - Experimentelle Infektionsforschung – 9651

Originalpublikationen

Akmatov MK, Riese P, Trittel S, May M, Prokein J, Illig T, Schindler C, Guzman CA, Pessler F. Self-reported diabetes and herpes zoster are associated with a weak humoral response to the seasonal influenza A H1N1 vaccine antigen among the elderly. BMC Infect Dis 2019;19(1):656

Arshad H, Alfonso JCL, Franke R, Michaelis K, Araujo L, Habib A, Zboromyska Y, Lücke E, Strungaru E, Akmatov MK, Hatzikirou H, Meyer-Hermann M, Petersmann A, Nauck M, Brönstrup M, Bilitewski U, Abel L, Sievers J, Vila J, Illig T, Schreiber J, Pessler F. Decreased plasma phospholipid concentrations and increased acid sphingomyelinase activity are accurate biomarkers for community-acquired pneumonia J Transl Med 2019;17(1):365

Chen F, Lukat P, Iqbal AA, Saille K, Kaever V, van den Heuvel J, Blankenfeldt W, Büssow K, Pessler F. Crystal structure of cis-aconitate decarboxylase reveals the impact of naturally occurring human mutations on itaconate synthesis Proc Natl Acad Sci U S A 2019;116(41):20644-20654

de Araujo LS, Ribeiro-Alves M, Leal-Calvo T, Leung J, Durán V, Samir M, Talbot S, Tallam A, Mello FCQ, Geffers R, Saad MHF, Pessler F. Reprogramming of Small Noncoding RNA Populations in Peripheral Blood Reveals Host Biomarkers for Latent and Active Mycobacterium tuberculosis Infection mBio 2019;10(6):e01037-19

Döring M, Blees H, Koller N, Tischer-Zimmermann S, Müsken M, Henrich F, Becker J, Grabski E, Wang J, Janssen H, Zuschratter W, Neefjes J, Klawonn F, Eiz-Vesper B, Tampe R, Kalinke U. Modulation of TAP-dependent antigen compartmentalization during human monocyte-to-DC differentiation. Blood Adv 2019;3(6):839-850

Duran V, Yasar H, Becker J, Thiagarajan D, Loretz B, Kalinke U, Lehr CM. Preferential uptake of chitosan-coated PLGA nanoparticles by primary human antigen presenting cells. Nanomedicine 2019;21:102073

Gawish R, Bulat T, Biaggio M, Lassnig C, Bago-Horvath Z, Macho-Maschler S, Poelzl A, Simonovic N, Prchal-Murphy M, Rom R, Amenitsch L, Ferrarese L, Kornhoff J, Lederer T, Svinka J, Eferl R, Bosmann M, Kalinke U, Stoiber D, Sexl V, Krmpotic A, Jonic S, Müller M, Strobl B. Myeloid Cells Restrict MCMV and Drive Stress-Induced Extramedullary Hematopoiesis through STAT1 Cell Rep 2019;26(9):2394-2406

Heidegger S, Kreppel D, Bscheider M, Stritzke F, Nedelko T, Wintges A, Bek S, Fischer JC, Graalmann T, Kalinke U, Bassermann F, Haas T, Poeck H. RIG-I activating immunostimulatory RNA boosts the efficacy of anticancer vaccines and synergizes with immune checkpoint blockade EBioMedicine 2019;41:146-155

Hensel N, Raker V, Förthmann B, Detering NT, Kubinski S, Buch A, Katzilieris-Petras G, Spanier J, Gudi V, Wagenknecht S, Kopfnagel V, Werfel TA, Stangel M, Beineke A, Kalinke U, Paludan SR, Sodeik B, Claus P. HSV-1 triggers paracrine fibroblast growth factor response from cortical brain cells via immediate-early protein ICP0 J Neuroinflammation 2019;16(1):248

Iampietro M, Aurine N, Dhondt KP, Dumont C, Pelissier R, Spanier J, Vallée A, Raoul H, Kalinke U, Horvat B. Control of Nipah Virus Infection in Mice by the Host Adaptors Mitochondrial Antiviral Signaling Protein (MAVS) and Myeloid Differentiation Primary Response 88 (MyD88) J Infect Dis 2020;221(Supplement_4):S401-S406

Kalodimou G, Veit S, Jany S, Kalinke U, Broder CC, Sutter G, Volz A. A Soluble Version of Nipah Virus Glycoprotein G Delivered by Vaccinia Virus MVA Activates Specific CD8 and CD4 T Cells in Mice Viruses 2019;12(1):10.3390/v12010026

Knop L, Frommer C, Stoycheva D, Deiser K, Kalinke U, Blankenstein T, Kammerhofer T, Dunay IR, Schüler T. Interferon-gamma Receptor Signaling in Dendritic Cells Restrains Spontaneous Proliferation of CD4(+) T Cells in Chronic Lymphopenic Mice Front Immunol 2019;10:140

Lercher A, Bhattacharya A, Popa AM, Caldera M, Schlapansky MF, Baazim H, Agerer B, Gürtl B, Kosack L, Májek P, Brunner JS, Vitko D, Pinter T, Genger JW, Orlova A, Pikor N, Reil D, Ozsvár-Kozma M, Kalinke U, Ludewig B, Moriggl R, Bennett KL, Menche J, Cheng PN, Schabbauer G, Trauner M, Klavins K, Bergthaler A. Type I Interferon Signaling Disrupts the Hepatic Urea Cycle and Alters Systemic Metabolism to Suppress T Cell Function Immunity 2019;51(6):1074-1087.

Ramli SR, Moreira GMSG, Zantow J, Goris MGA, Nguyen VK, Novoselova N, Pessler F, Hust M. Discovery of Leptospira spp. seroreactive peptides using ORFeome phage display PLoS Negl Trop Dis 2019;13(1):e0007131

Ratuszny D, Sühs KW, Novoselova N, Kuhn M, Kaever V, Skripuletz T, Pessler F, Stangel M. Identification of Cerebrospinal Fluid Metabolites as Biomarkers for Enterovirus Meningitis. Int J Mol Sci 2019;20(2):E337

Ruangkiattikul N, Rys D, Abdissa K, Rohde M, Semmler T, Tegtmeyer PK, Kalinke U, Schwarz C, Lewin A, Goethe R. Type I interferon induced by TLR2-TLR4-MyD88-TRIF-IRF3 controls Mycobacterium abscessus subsp. abscessus persistence in murine macrophages via nitric oxide Int J Med Microbiol 2019;309(5):307-318

Samir M, Vidal RO, Abdallah F, Capece V, Seehusen F, Geffers R, Hussein A, Ali AAH, Bonn S, Pessler F. Organ-specific small non-coding RNA responses in domestic (Sudani) ducks experimentally infected with highly pathogenic avian influenza virus (H5N1) RNA Biol 2020;17(1):112-124

Solmaz G, Puttur F, Francozo M, Lindenberg M, Guderian M, Swallow M, Duhan V, Khairnar V, Kalinke U, Ludewig B, Clausen BE, Wagner H, Lang KS, Sparwasser TD. TLR7 Controls VSV Replication in CD169(+) SCS Macrophages and Associated Viral Neuroinvasion Front Immunol 2019;10:466

Sühs KW, Novoselova N, Kuhn M, Seegers L, Kaever V, Müller-Vahl K, Trebst C, Skripuletz T, Stangel M, Pessler F. Kynurenine Is a Cerebrospinal Fluid Biomarker for Bacterial and Viral Central Nervous System Infections. J Infect Dis 2019;220(1):127-138

Tegtmeyer PK, Spanier J, Borst K, Becker J, Riedl A, Hirche C, Ghita L, Skerra J, Baumann K, Lieneklaus S, Doering M, Ruzsics Z, Kalinke U. STING induces early IFN-beta in the liver and constrains myeloid cell-mediated dissemination of murine cytomegalovirus Nat Commun 2019;10(1):2830

Wawro N, Amann U, Butt J, Meisinger C, Akmatov MK, Pessler F, Peters A, Rathmann W, Käab S, Waterboer T, Linseisen J. Helicobacter pylori Seropositivity: Prevalence, Associations, and the Impact on Incident Metabolic Diseases/Risk Factors in the Population-Based KORA Study Front Public Health 2019;7:96

Übersichtsarbeiten

Ziegler A, Hinz T, Kalinke U. RNA-Based Adjuvants: Immunoenhancing Effect on Antiviral Vaccines and Regulatory Considerations Crit Rev Immunol 2019;39(1):1-14

Comments

Borst K, Graalmann T, Kalinke U. Reply to: "Lack of Kupffer cell depletion in diethylnitrosamine-induced hepatic inflammation" J Hepatol 2019;70(4):815-816

Borst K, Graalmann T, Kalinke U. Reply to: "Unveiling the depletion of Kupffer cells in experimental hepatocarcinogenesis through liver macrophage subtype-specific markers" J Hepatol 2019;71(3):633-635

Promotionen

Baines, Pia Elisabeth (Dr. med.): Decoding hepatitis C virus entry structural and functional determinants of the HCV entry factor CD81
MHH-Signatur: D 81360

Blank, Patrick (Dr. rer. nat.): The function of IFN-γ signaling during mycobacterial infection
MHH-Signatur: D 81638

Ghita, Luca (Dr. rer. nat. Neuroimmunology M.Sc. Medical Biotechnology): Dissecting the roles of TLR- and RLR- signalling in viral encephalitis
MHH-Signatur: D 81438

Graalmann, Theresa (Dr. rer. nat.): Indirect effects of immunomodulators on T cell responses
MHH-Signatur: D 81310

Jentsch, Leonhard (Dr. med.): Etablierung einer bevölkerungsbasierten Studie zur Immunantwort auf die saisonale Influenzaimpfung bei älteren Menschen : Untersuchung der Machbarkeit aus epidemiologischer Sicht
MHH-Signatur: D 81340

Malik, Muhammad Nasir Hayat (Dr. rer. nat.): ISG15 deficiency promotes skin ulcerations and viral resistance in humans
MHH-Signatur: D 81472

Tegtmeyer, Pia-Katharina (Dr. rer. nat.): Analysis of the role of different pattern recognition receptors in murine cytomegalovirus-mediated activation of innate immunity
MHH-Signatur: D 81530

TwinCore - Experimentelle Virologie – 9652

Originalpublikationen

Badenhorst M, de Heus P, Auer A, Rümenapf T, Tegtmeyer B, Kolodziejek J, Nowotny N, Steinmann E, Cavalleri JV. No Evidence of Mosquito Involvement in the Transmission of Equine Hepacivirus (Flaviviridae) in an Epidemiological Survey of Austrian Horses Viruses 2019;11(11):E1014

Banda DH, Perin PM, Brown RJP, Todt D, Solodenko W, Hoffmeyer P, Kumar Sahu K, Houghton M, Meuleman P, Müller R, Kirschning A, Pietschmann T. A central hydrophobic E1 region controls the pH range of hepatitis C virus membrane fusion and susceptibility to fusion inhibitors *J Hepatol* 2019;70(6):1082-1092

Behrendt P, Brüning J, Todt D, Steinmann E. Influence of Tattoo Ink on Hepatitis C Virus Infectiousness *Open Forum Infect Dis* 2019;6(3)

Chepkirui C, Cheng T, Sum WC, Matasyoh JC, Decock C, Praditya DF, Wittstein K, Steinmann E, Stadler M. Skeletocutins A-L: Antibacterial Agents from the Kenyan Wood-Inhabiting Basidiomycete, *Skeletocutis* sp *J Agric Food Chem* 2019;67(31):8468-8475

Gottschick C, Raupach-Rosin H, Langer S, Hassan L, Horn J, Dorendorf E, Caputo M, Bittner M, Beier L, Rübsamen N, Schlinkmann K, Zoch B, Guzman CA, Hansen G, Heselich V, Holzapfel E, Hübler J, Pietschmann T, Pieper DH, Pletz M, Riese P, Schmidt-Pokrzywniak A, Hartwig S, von Kaisenberg C, Aydogdu M, Buhles M, Dressler F, Eberl W, Haase R, Edler von Koch F, Feidicker S, Frambach T, Franz HGB, Guthmann F, Koch HG, Seeger S, Oberhoff C, Pauker W, Petry KU, Schild RL, Tchirikov M, Rohrig E, Mikolajczyk R. Cohort profile: The LoewenKIDS Study - life-course perspective on infections, the microbiome and the development of the immune system in early childhood. *Int J Epidemiol* 2019;48(4):1042-1043h

Helfritz FA, Wanders V, Bojkova D, Kuklinski N, Westhaus S, Swoboda S, Minor T, Meuleman P, Paul A, Steinmann E, Ciesek S. Infectivity and stability of hepatitis C virus in different perfusion solutions *Transpl Infect Dis* 2019;21(5):e13135

Herrador A, Fedeli C, Radulovic E, Campbell KP, Moreno H, Gerold G, Kunz S. Dynamic Dystroglycan Complexes Mediate Cell Entry of Lassa Virus *mBio* 2019;10(2):e02869-18

Kinast V, Leber SL, Brown RJP, Vieyres G, Behrendt P, Essbach C, Strnad P, Vondran FWR, Cornberg M, Wex C, Pietschmann T, Haybaeck J, Todt D, Steinmann E. Identification of Keratin 23 as a Hepatitis C Virus-Induced Host Factor in the Human Liver Cells 2019;8(6):E610.

Köllmann C, Wiechert SM, Jones PG, Pietschmann T, Werz DB. Synthesis of 4'/5'-Spirocyclopropanated Uridine and d-Xylouridine Derivatives and Their Activity against the Human Respiratory Syncytial Virus *Org Lett* 2019;21(17):6966-6971

Martin-Benlloch X, Haid S, Novodomska A, Rominger F, Pietschmann T, Davioud-Charvet E, Elhabiri M. Physicochemical Properties Govern the Activity of Potent Antiviral Flavones *ACS Omega* 2019;4(3):4871-4887

Meister TL, Tegtmeyer B, Brüggemann Y, Sieme H, Feige K, Todt D, Stang A, Cavalleri JV, Steinmann E. Characterization of Equine Parvovirus in Thoroughbred Breeding Horses from Germany *Viruses* 2019;11(10):E965

Meister TL, Tegtmeyer B, Postel A, Cavalleri JV, Todt D, Stang A, Steinmann E. Equine Parvovirus-Hepatitis Frequently Detectable in Commercial Equine Serum Pools *Viruses* 2019;11(5):E461

Moreno H, Möller R, Fedeli C, Gerold G, Kunz S. Comparison of the Innate Immune Responses to Pathogenic and Nonpathogenic Clade B New World Arenaviruses *J Virol* 2019;93(19):e00148-19

Passos V, Zillinger T, Casartelli N, Wachs AS, Xu S, Malassa A, Steppich K, Schilling H, Franz S, Todt D, Steinmann E, Sutter K, Dittmer U, Bohne J, Schwartz O, Barchet W, Goffinet C. Characterization of Endogenous SERINC5 Protein as Anti-HIV-1 Factor *J Virol* 2019;93(24):e01221-19.

Prochnow H, Rox K, Birudukota NVS, Weichert L, Hotop SK, Klahn P, Mohr K, Franz S, Banda DH, Blockus S, Schreiber J, Haid S, Oeyen M, Martinez JP, Süssmuth RD, Wink J, Meyerhans A, Goffinet C, Messerle M, Schulz TF, Kröger A, Schols D, Pietschmann T, Brönstrup M. Labyrinthopeptins Exert Broad-Spectrum Antiviral Activity through Lipid-Binding-Mediated Virolysis *J Virol* 2020;94(2):e01471-19

Sandargo B, Michehl M, Praditya D, Steinmann E, Stadler M, Surup F. Antiviral Meroterpenoid Rhodatin and Sesquiterpenoids Rhodocoranes A-E from the Wrinkled Peach Mushroom, *Rhodotus palmatus* *Org Lett* 2019;21(9):3286-3289

Schlevogt B, Kinast V, Reusch J, Kerkhoff A, Praditya D, Todt D, Schmidt HH, Steinmann E, Behrendt P. Chronic Hepatitis E Virus Infection during Lymphoplasmacytic Lymphoma and Ibrutinib Treatment *Pathogens* 2019;8(3):E129

Tegtmeyer B, Echelmeyer J, Pfankuche VM, Puff C, Todt D, Fischer N, Durham A, Feige K, Baumgärtner W, Steinmann E, Cavalleri JV. Chronic equine hepatic virus infection in an adult gelding with severe hepatopathy *Vet Med Sci* 2019;5(3):372-378

Uckley ZM, Moeller R, Kühn LI, Nilsson E, Robens C, Lasswitz L, Lindqvist R, Lenman A, Passos V, Voss Y, Sommerauer C, Kampmann M, Goffinet C, Meissner F, Overby AK, Lozach PY, Gerold G. Quantitative Proteomics of Uukuniemi Virus-host Cell Interactions Reveals GBF1 as Proviral Host Factor for Phleboviruses *Mol Cell Proteomics* 2019;18(12):2401-2417

Wibowo JT, Kellermann MY, Versluis D, Putra MY, Murniasih T, Mohr Kl, Wink J, Engelmann M, Praditya DF, Steinmann E, Schupp PJ. Biotechnological Potential of Bacteria Isolated from the Sea Cucumber Holothuria leucospilota and Stichopus vastus from Lampung, Indonesia Mar Drugs 2019;17(11):E635

Zapatero-Belinchon FJ, Dietzel E, Dolnik O, Döhner K, Costa R, Hertel B, Veselkova B, Kirui J, Klintworth A, Manns MP, Pöhlmann S, Pietschmann T, Krey T, Ciesek S, Gerold G, Sodeik B, Becker S, von Hahn T. Characterization of the Filovirus-Resistant Cell Line SH-SY5Y Reveals Redundant Role of Cell Surface Entry Factors. Viruses 2019;11(3):E275

Übersichtsarbeiten

Gerold G, Moeller R, Pietschmann T. Hepatitis C Virus Entry: Protein Interactions and Fusion Determinants Governing Productive Hepatocyte Invasion Cold Spring Harb Perspect Med 2020;10(2):a036830

Pietschmann T, Brown RJP. Hepatitis C Virus Trends Microbiol 2019;27(4):379-380

Praditya D, Kirchhoff L, Brüning J, Rachmawati H, Steinmann J, Steinmann E. Anti-infective Properties of the Golden Spice Curcumin Front Microbiol 2019;10:912

Vieyres G, Pietschmann T. HCV Pit Stop at the Lipid Droplet: Refuel Lipids and Put on a Lipoprotein Coat before Exit Cells 2019;8(3):E233

sonstiges

Gottschick C, Raupach-Rosin H, Langer S, Hassan L, Horn J, Dorendorf E, Caputo M, Bittner M, Beier L, Rubsam N, Schlinkmann K, Zoch B, Guzman CA, Hansen G, Heselich V, Holzapfel E, Hubner J, Pietschmann T, Pieper DH, Pletz M, Riese P, Schmidt-Pokrzywniak A, Hartwig S, von Kaisenberg C, Aydogdu M, Buhles M, Dressler F, Eberl W, Haase R, von Koch FE, Feidicker S, Frambach T, Franz HGB, Guthmann F, Koch HG, Seeger S, Oberhoff C, Pauker W, Petry KU, Schild RL, Tchirikov M, Rohrig E, Karch A, Mikolajczyk R. Cohort profile: The LoewenKIDS Study - life-course perspective on infections, the microbiome and the development of the immune system in early childhood. Int J Epidemiol 2019;48(4):1382-1383

Promotionen

Banda, Dominic Howard (Dr. rer. nat.): Structure-activity relationship and mode of action of hepatitis C virus membrane fusion inhibitors
MHH-Signatur: D 81184

Butovetsky, Wladislaw (Dr. med.): Characteristics of respiratory syncytial virus strains circulating in northern Germany 2012-2014
MHH-Signatur: Dr. med.

Franz, Sergej (Dr. rer. nat. M.Sc.): Cellular and pharmacological inhibition of enveloped virus entry
MHH-Signatur: D 81273

Ponnurangam, Aparna (Dr. rer. nat.): Characterization of cGAS-mediated DNA sensing in murine T-cells
MHH-Signatur: D 81390

TwinCore - Infektionsimmunologie – 9653

Originalpublikationen

Ahmetic F, Riedel T, Hömberg N, Bauer V, Trautwein N, Geishauser A, Sparwasser T, Stevanovic S, Röcken M, Mocikat R. Regulatory T Cells in an Endogenous Mouse Lymphoma Recognize Specific Antigen Peptides and Contribute to Immune Escape. Cancer Immunol Res 2019;7(4):600-608

Mamareli P, Kruse F, Friedrich C, Smit N, Strowig T, Sparwasser T, Lochner M. Epithelium-specific MyD88 signaling, but not DCs or macrophages, control acute intestinal infection with Clostridium difficile. Eur J Immunol 2019;49(5):747-757

Mogilenko DA, Haas JT, L'homme L, Fleury S, Quemener S, Levavasseur M, Becquart C, Wartelle J, Bogomolova A, Pineau L, Molendi-Coste O, Lancel S, Dehondt H, Gheeraert C, Melchior A, Dewas C, Nikitin A, Pic S, Rabhi N, Annicotte JS, Oyadomari S, Velasco-Hernandez T, Cammenga J, Foretz M, Viollet B, Vukovic M, Villalobos A, Kranc K, Carmeliet P, Marot G, Boulter A, Tavernier S, Berod L, Longhi MP, Paget C, Janssens S, Staumont-Salle D, Aksoy E, Staels B, Dombrowicz D. Metabolic and Innate Immune Cues Merge into a Specific Inflammatory Response via the UPR. Cell 2019;177(5):1201-1216.e19

Serradell MC, Rupil LL, Martino RA, Prucca CG, Carranza PG, Saura A, Fernandez EA, Gargantini PR, Tenaglia AH, Petiti JP, Tonelli RR, Reinoso-Vizcaino N, Echenique J, Berod L, Piaggio E, Bellier B, Sparwasser T, Klatzmann D, Lujan HD. Efficient oral vaccination by bioengineering virus-like particles with protozoan surface proteins. *Nat Commun* 2019;10(1):361

Solmaz G, Puttur F, Francozo M, Lindenberg M, Guderian M, Swallow M, Duhan V, Khairnar V, Kalinke U, Ludewig B, Clausen BE, Wagner H, Lang KS, Sparwasser TD. TLR7 Controls VSV Replication in CD169(+) SCS Macrophages and Associated Viral Neuroinvasion. *Front Immunol* 2019;10:466

Steel N, Faniyi AA, Rahman S, Swietlik S, Czajkowska BI, Chan BT, Hardgrave A, Steel A, Sparwasser TD, Assas MB, Grencis RK, Travis MA, Worthington JJ. TGFbeta-activation by dendritic cells drives Th17 induction and intestinal contractility and augments the expulsion of the parasite *Trichinella spiralis* in mice. *PLoS Pathog* 2019;15(4):e1007657

Wang Y, Dembowsky K, Chevalier E, Stüve P, Korf-Klingebiel M, Lochner M, Napp LC, Frank H, Brinkmann E, Kanwischer A, Bauersachs J, Gyöngyösi M, Sparwasser T, Wollert KC. C-X-C Motif Chemokine Receptor 4 Blockade Promotes Tissue Repair After Myocardial Infarction by Enhancing Regulatory T Cell Mobilization and Immune-Regulatory Function. *Circulation* 2019;139(15):1798-1812

Promotionen

Raud, Brenda (PhD Immunology): The role of fatty acid metabolism in the development of CD4+ T cell responses
MHH-Signatur: D 81311

Stüve, Philipp Florenz (Dr. rer. nat. M.Sc. Biomedicine): Novel pathways of immune modulation to control mycobacterial infection
MHH-Signatur: D 81314

TwinCore – Molekulare Bakteriologie – 9654

Originalpublikationen

Arce-Rodriguez A, Volke DC, Bense S, Haussler S, Nikel PI. Non-invasive, ratiometric determination of intracellular pH in *Pseudomonas* species using a novel genetically encoded indicator. *Microb Biotechnol* 2019;12(4):799-813

Bense S, Bruchmann S, Steffen A, Stradal TEB, Häussler S, Düvel J. Spatiotemporal control of FlgZ activity impacts *Pseudomonas aeruginosa* flagellar motility. *Mol Microbiol* 2019;111(6):1544-1557

Boland A, Schniederjans M, Häussler S, Tripionney P, Valot B, Plesiat P, Jeannot K. Production of Norspermidine Contributes to Aminoglycoside Resistance in pmrAB Mutants of *Pseudomonas aeruginosa*. *Antimicrob Agents Chemother* 2019;63(10):e01044

Crocker AW, Harty CE, Hammond JH, Willger SD, Salazar P, Botelho NJ, Jacobs NJ, Hogan DA. *Pseudomonas aeruginosa* ethanol oxidation by AdhA in low oxygen environments. *J Bacteriol* 2019;201(23):pii: e00393-19

Erdmann J, Thöming JG, Pohl S, Pich A, Lenz C, Häussler S. The Core Proteome of Biofilm-Grown Clinical *Pseudomonas aeruginosa* Isolates. *Cells* 2019;8(10):E1129 [pii]

Felgner S, Spöring I, Pawar V, Kocijancic D, Preusse M, Falk C, Rohde M, Häussler S, Weiss S, Erhardt M. The immunogenic potential of bacterial flagella for *Salmonella*-mediated tumor therapy. *Int J Cancer* 2020;147(2):448-460

Grobe S, Doberenz S, Ferreira K, Krueger J, Brönstrup M, Kaever V, Häussler S. Identification and Quantification of (t)RNA Modifications in *Pseudomonas aeruginosa* by Liquid Chromatography-Tandem Mass Spectrometry. *Chembiochem* 2019;20(11):1430-1437

Hengge R, Häussler S, Pruteanu M, Stülke J, Tschowri N, Turgay K. Recent Advances and Current Trends in Nucleotide Second Messenger Signaling in Bacteria. *J Mol Biol* 2019;431(5):908-927

Kordes A, Grahl N, Koska M, Preusse M, Arce-Rodriguez A, Abraham WR, Kaever V, Häussler S. Establishment of an induced memory response in *Pseudomonas aeruginosa* during infection of a eukaryotic host. *ISME J* 2019;13(8):2018-2030

Kordes A, Preusse M, Willger SD, Braubach P, Jonigk D, Haverich A, Warnecke G, Häussler S. Genetically diverse *Pseudomonas aeruginosa* populations display similar transcriptomic profiles in a cystic fibrosis explanted lung. *Nat Commun* 2019;10(1):3397

Pylaea E, Bordbari S, Spyra I, Decker AS, Häussler S, Vybornov V, Lang S, Jablonska J. Detrimental Effect of Type I IFNs During Acute Lung Infection With *Pseudomonas aeruginosa* Is Mediated Through the Stimulation of Neutrophil NETosis. *Front Immunol* 2019;10:2190

Promotionen

Große, Svenja (Dr. rer. nat.): tRNA modifications in *Pseudomonas aeruginosa*
MHH-Signatur: D 81543

Kordes, Adrian (Dr. med.): Adaptation strategies of *Pseudomonas aeruginosa* to the host environment during acute and chronic infections
MHH-Signatur: D 81476

Koska, Michał Krzysztof (Dr. rer. nat. M.Sc.): Role of two-component systems on the switch to a small colony variant phenotype in *Pseudomonas aeruginosa*
MHH-Signatur: D 81445

Helmholtz-Zentrum für Infektionsforschung (HZI)

Abteilung für Infektionsepidemiologie (HZI1)

Originalpublikationen

Akmatov MK, Rübsamen N, Deyneko IV, Karch A, Mikolajczyk RT. Poor knowledge of vaccination recommendations and negative attitudes towards vaccinations are independently associated with poor vaccination uptake among adults - Findings of a population-based panel study in Lower Saxony, Germany. *Vaccine* 2018;36(18):2417-2426

Blennow K, Diaz-Lucena D, Zetterberg H, Villar-Pique A, Karch A, Vidal E, Hermann P, Schmitz M, Ferrer Abizanda I, Zerr I, Llorens F. CSF neurogranin as a neuronal damage marker in CJD: a comparative study with AD. *J Neurol Neurosurg Psychiatry* 2019;90(8):846-853

Böhm K, Krause G, Sievers C. Response to comment on: Validation of HAV biomarker 2A for differential diagnostic of hepatitis A infected and vaccinated individuals using multiplex serology. *Vaccine* 2018;36(27):3885

Bohm K, Strömpl J, Krumbholz A, Zell R, Krause G, Sievers C. Establishment of a highly sensitive assay for detection of Hepatitis E virus-specific immunoglobulins. *J Clin Microbiol* 2020;58(2)

Caputo M, Horn J, Karch A, Akmatov MK, Becher H, Braun B, Brenner H, Castell S, Fischer B, Giani G, Günther K, Hoffmann B, Jöckel KH, Keil T, Klüppelholz B, Krist L, Leitzmann MF, Lieb W, Linseisen J, Meisinger C, Moebus S, Obi N, Pischedl S, Schmidt B, Sievers C, Steinbrecher A, Völzke H, Mikolajczyk R. Herpes zoster incidence in Germany - an indirect validation study for self-reported disease data from pretest studies of the population-based German National Cohort. *BMC Infect Dis* 2019;19(1):99

Caputo M, Raupach-Rosin H, Karch A, Borte M, Lehmann I, Liebert UG, Standl M, Heinrich J, Mikolajczyk RT. Vaccinations and Infections Are Associated With Unrelated Antibody Titers: An Analysis From the German Birth Cohort Study LISA. *Front Pediatr* 2019;7:254

Caputo M, Stumpe V, Rübsamen N, Mikolajczyk RT, Karch A. Implementation of preventive measures against tick-borne infections in a non-endemic area for tick-borne encephalitis-Results from a population-based survey in Lower Saxony, Germany. *Ticks Tick Borne Dis* 2019;10(3):614-620

Caputo M, Zoch-Lesniak B, Karch A, Vital M, Meyer F, Klawonn F, Baillot A, Pieper DH, Mikolajczyk RT. Bacterial community structure and effects of picornavirus infection on the anterior nares microbiome in early childhood. *BMC Microbiol* 2019;19(1):1

Chaw PS, Schlinkmann KM, Raupach-Rosin H, Karch A, Pletz MW, Huebner J, Nyan O, Mikolajczyk R. Antibiotic use on paediatric inpatients in a teaching hospital in the Gambia, a retrospective study. *Antimicrob Resist Infect Control* 2018;7:82

Dreyer H, Grischke J, Tiede C, Eberhard J, Schweitzer A, Toikkanen SE, Glöckner S, Krause G, Stiesch M. Epidemiology and risk factors of peri-implantitis: A systematic review. *J Periodontal Res* 2018;53(5):657-681

GBD 2016 Dementia Collaborators. Global, regional, and national burden of Alzheimer's disease and other dementias, 1990-2016: a systematic analysis for the Global Burden of Disease Study 2016. *Lancet Neurol* 2019;18(1):88-106

GBD 2016 Healthcare Access and Quality Collaborators. Measuring performance on the Healthcare Access and Quality Index for 195 countries and territories and selected subnational locations: a systematic analysis from the Global Burden of Disease Study 2016. *Lancet* 2018;391(10136):2236-2271

GBD 2016 Meningitis Collaborators. Global, regional, and national burden of meningitis, 1990-2016: a systematic analysis for the Global Burden of Disease Study 2016. Lancet Neurol 2018;17(12):1061-1082

GBD 2016 Traumatic Brain Injury and Spinal Cord Injury Collaborators. Global, regional, and national burden of traumatic brain injury and spinal cord injury, 1990-2016: a systematic analysis for the Global Burden of Disease Study 2016. Lancet Neurol 2019;18(1):56-87

GBD 2017 Causes of Death Collaborators. Global, regional, and national age-sex-specific mortality for 282 causes of death in 195 countries and territories, 1980-2017: a systematic analysis for the Global Burden of Disease Study 2017. Lancet 2018;392(10159):1736-1788

GBD 2017 DALYs and HALE Collaborators. Global, regional, and national disability-adjusted life-years (DALYs) for 359 diseases and injuries and healthy life expectancy (HALE) for 195 countries and territories, 1990-2017: a systematic analysis for the Global Burden of Disease Study 2017. Lancet 2018;392(10159):1859-1922

GBD 2017 Disease and Injury Incidence and Prevalence Collaborators. Global, regional, and national incidence, prevalence, and years lived with disability for 354 diseases and injuries for 195 countries and territories, 1990-2017: a systematic analysis for the Global Burden of Disease Study 2017. Lancet 2018;392(10159):1789-1858

GBD 2017 Influenza Collaborators. Mortality, morbidity, and hospitalisations due to influenza lower respiratory tract infections, 2017: an analysis for the Global Burden of Disease Study 2017. Lancet Respir Med 2019;7(1):69-89

GBD 2017 Mortality Collaborators. Global, regional, and national age-sex-specific mortality and life expectancy, 1950-2017: a systematic analysis for the Global Burden of Disease Study 2017. Lancet 2018;392(10159):1684-1735

GBD 2017 Population and Fertility Collaborators. Population and fertility by age and sex for 195 countries and territories, 1950-2017: a systematic analysis for the Global Burden of Disease Study 2017. Lancet 2018;392(10159):1995-2051

GBD 2017 Risk Factor Collaborators. Global, regional, and national comparative risk assessment of 84 behavioural, environmental and occupational, and metabolic risks or clusters of risks for 195 countries and territories, 1990-2017: a systematic analysis for the Global Burden of Disease Study 2017. Lancet 2018;392(10159):1923-1994

Glöckner S, Schindler D, Karch A. Interactive Feedback of Data Quality in Clinical Research. A Case Study from an Infectious Diseases Cohort Stud Health Technol Inform 2018;253:23-27

Gottschick C, Raupach-Rosin H, Langer S, Hassan L, Horn J, Dorendorf E, Caputo M, Bittner M, Beier L, Rübsamen N, Schlinkmann K, Zoch B, Guzman CA, Hansen G, Heselich V, Holzapfel E, Hübner J, Pietschmann T, Pieper DH, Pletz M, Riese P, Schmidt-Pokrzywniak A, Hartwig S, von Kaisenberg C, Aydogdu M, Buhles M, Dressler F, Eberl W, Haase R, Edler von Koch F, Feidicker S, Frambach T, Franz HGB, Guthmann F, Koch HG, Seeger S, Oberhoff C, Pauker W, Petry KU, Schild RL, Tchirikov M, Rohrig E, Mikolajczyk R. Cohort profile: The LoewenKIDS Study - life-course perspective on infections, the microbiome and the development of the immune system in early childhood. Int J Epidemiol 2019;48(4):1042-1043h

Grylka-Baeschin S, Clarke M, Begley C, Daly D, Healy P, Nicoletti J, Devane D, Morano S, Krause G, Karch A, Savage G, Gross MM. Labour characteristics of women achieving successful vaginal birth after caesarean section in three European countries. Midwifery 2019;74:36-43

Hoffmann W, Latza U, Baumeister SE, Brüniger M, Buttmann-Schweiger N, Hardt J, Hoffmann V, Karch A, Richter A, Schmidt CO, Schmidtmann I, Swart E, van den Berg N. Guidelines and recommendations for ensuring Good Epidemiological Practice (GEP): a guideline developed by the German Society for Epidemiology. Eur J Epidemiol 2019;34(3):301-317

Horn J, Damm O, Greiner W, Hengel H, Kretzschmar ME, Siedler A, Ultsch B, Weidemann F, Wichmann O, Karch A, Mikolajczyk RT. Influence of demographic changes on the impact of vaccination against varicella and herpes zoster in Germany - a mathematical modelling study BMC Med 2018;16(1):3

Horn J, Hoodgarzadeh M, Klett-Tammen CJ, Mikolajczyk RT, Krause G, Ott JJ. Epidemiologic estimates of hepatitis E virus infection in European countries J Infect 2018;77(6):544-552

Kanata E, Golanska E, Villar-Piqué A, Karsanidou A, Dafou D, Xanthopoulos K, Schmitz M, Ferrer I, Karch A, Sikorska B, Liberski PP, Sklaviadis T, Zerr I, Llorens F. Cerebrospinal fluid neurofilament light in suspected sporadic Creutzfeldt-Jakob disease. J Clin Neurosci 2019;60:124-127

Knüppel S, Clemens M, Conrad J, Gastell S, Michels KB, Leitzmann M, Krist L, Pischon T, Krause G, Ahrens W, Ebert N, Jöckel KH, Klutigg A, Obi N, Kaaks R, Lieb W, Schipf S, Brenner H, Heuer T, Hartig U, Linseisen J, Nöthlings U, Boeing H. Design and characterization of dietary assessment in the German National Cohort Eur J Clin Nutr 2019;73(11):1480-1491

Lamping F, Jack T, Rübsamen N, Sasse M, Beerbaum P, Mikolajczyk RT, Boehne M, Karch A. Development and validation of a diagnostic model for early differentiation of sepsis and non-infectious SIRS in critically ill children - a data-driven approach using machine-learning algorithms BMC Pediatr 2018;18(1):112

Leiskau C, Rajanayagam J, Pfister ED, Goldschmidt I, Junge N, Karch A, Lerch C, Richter N, Lehner F, Schrem H, Baumann U. Side effects and efficacy of renal sparing immunosuppression in pediatric liver transplantation-A single center matched cohort study Pediatr Transplant 2018;22(5):e13207

Limaye, D., Limaye, V., Fortwengel, G., Krause, G. Self-medication practices in urban and rural areas of western India: a cross sectional study. IJCMRH 2018;5(7):2672

Mangtani P, Evans SJW, Lange B, Oberle D, Smith J, Drechsel-Baeuerle U, Keller-Stanislawska B. Safety profile of rubella vaccine administered to pregnant women: A systematic review of pregnancy related adverse events following immunisation, including congenital rubella syndrome and congenital rubella infection in the foetus or infant Vaccine 2020;38(5):963-978

Möhrling T, Karch A, Falk CS, Laue T, D'Antiga L, Debray D, Hierro L, Kelly D, McLin V, McKiernan P, Pawlowska J, Czubkowski P, Mikolajczyk RT, Baumann U, Goldschmidt I. Immune Status in Children Before Liver Transplantation-A Cross-Sectional Analysis Within the ChilsFree Multicentre Cohort Study Front Immunol 2019;10:52

Nguyen VK, Mikolajczyk R, Hernandez-Vargas EA. High-resolution epidemic simulation using within-host infection and contact data BMC Public Health 2018;18(1):886

Obenauer J, Rübsamen N, Garsevanidze E, Karch A, Mikolajczyk RT. Changes in risk perceptions during the 2014 Ebola virus disease epidemic: results of two consecutive surveys among the general population in Lower Saxony, Germany BMC Public Health 2018;18(1):628

Perscheid C, Benzler J, Hermann C, Janke M, Moyer D, Laedtke T, Adeoye O, Denecke K, Kirchner G, Beermann S, Schwarz N, Tom-Aba D, Krause G. Ebola Outbreak Containment: Real-Time Task and Resource Coordination With SORMAS. Front ICT 2018;5:7

Pfister ED, Karch A, Adam R, Polak WG, Karam V, Mirza D, O'Grady J, Klempnauer J, Reding R, Kalicinski P, Coker A, Trunecka P, Asturcioglu I, Jacquemin E, Pratschke J, Paul A, Popescu I, Schneeberger S, Boillot O, Fischer L, Mikolajczyk RT, Baumann U, Duvoux C, for all European Liver Transplant Registry contributing centers and the European Liver Intestine Transplant Association. Predictive Factors for Survival in Children Receiving Liver Transplants for Wilson's Disease: A Cohort Study Using European Liver Transplant Registry Data Liver Transpl 2018;24(9):1186-1198

Rath S, Rud T, Karch A, Pieper DH, Vital M. Pathogenic functions of host microbiota. Microbiome 2018;6(1):174

Raupach-Rosin H, Rübsamen N, Schütte G, Raschpichler G, Chaw PS, Mikolajczyk R. Knowledge on Antibiotic Use, Self-Reported Adherence to Antibiotic Intake, and Knowledge on Multi-Drug Resistant Pathogens - Results of a Population-Based Survey in Lower Saxony, Germany Front Microbiol 2019;10:776

Schlankmann KM, Bakuli A, Karch A, Meyer F, Dreesman J, Monazahian M, Mikolajczyk R. Transmission of respiratory and gastrointestinal infections in German households with children attending child care Epidemiol Infect 2018;146(5):627-632

Schnieder M, Siddiqui T, Karch A, Bähr M, Hasenfuss G, Schroeter MR, Liman J. Low flow in the left atrial appendage assessed by transesophageal echocardiography is associated with increased stroke severity-Results of a single-center cross-sectional study. Int J Stroke 2019;14(4):423-429

Schregel K, Behme D, Tsogkas I, Knauth M, Maier I, Karch A, Mikolajczyk R, Bähr M, Schäper J, Hinz J, Liman J, Psychogios MN. Optimized Management of Endovascular Treatment for Acute Ischemic Stroke. J Vis Exp 2018;(131). doi(131):10.3791/56397

Tom-Aba D, Nguku PM, Arinze CC, Krause G. Assessing the Concepts and Designs of 58 Mobile Apps for the Management of the 2014-2015 West Africa Ebola Outbreak: Systematic Review JMIR Public Health Surveill 2018;4(4):e68

Tom-Aba D, Toikkanen SE, Glöckner S, Adeoye O, Mall S, Fähnrich C, Denecke K, Benzler J, Kirchner G, Schwarz N, Poggensee G, Silenou BC, Ameh CA, Nguku P, Olubunmi O, Ihewazu C, Krause G. User Evaluation Indicates High Quality of the Surveillance Outbreak Response Management and Analysis System (SORMAS) After Field Deployment in Nigeria in 2015 and 2018 Stud Health Technol Inform 2018;253:233-237

Velkov S, Ott JJ, Protzer U, Michler T. The Global Hepatitis B Virus Genotype Distribution Approximated from Available Genotyping Data Genes (Basel) 2018;9(10): pii: E495

Villar-Piqué A, Schmitz M, Lachmann I, Karch A, Calero O, Stehmann C, Sarros S, Ladogana A, Poleggi A, Santana I, Ferrer I, Mitrova E, Žákrová D, Pocchiari M, Baldeiras I, Calero M, Collins SJ, Geschwind MD, Sánchez-Valle R, Zerr I, Llorens F. Cerebrospinal Fluid Total Prion Protein in the Spectrum of Prion Diseases. Mol Neurobiol 2019;56(4):2811-2821

Walter F, Ott JJ, Claus H, Krause G. Sex- and age patterns in incidence of infectious diseases in Germany: analyses of surveillance records over a 13-year period (2001-2013) Epidemiol Infect 2018;146(3):372-378

Wicker E, Lander F, Weidemann F, Hufnagel M, Berner R, Krause G. Group B Streptococci: Declining Incidence in Infants in Germany Pediatr Infect Dis J 2019;38(5):516-519

Yinka-Ogunleye A, Aruna O, Dalhat M, Ogoina D, McCollum A, Disu Y, Mamadu I, Akinpelu A, Ahmad A, Burga J, Ndoreraho A, Nkunzimana E, Manneh L, Mohammed A, Adeoye O, Tom-Aba D, Silenou B, Ipadeola O, Saleh M, Adeyemo A, Nwadiutor I, Aworabhi N, Uke P, John D, Wakama P, Reynolds M, Mauldin MR, Doty J, Wilkins K, Musa J, Khalakdina A, Adedeji A, Mba N, Ojo O, Krause G, Ihekweazu C, CDC Monkeypox Outbreak Team. Outbreak of human monkeypox in Nigeria in 2017-18: a clinical and epidemiological report Lancet Infect Dis 2019;19(8):872-879

Zoch-Lesniak B, Ware RS, Grimwood K, Lambert SB. The Respiratory Specimen Collection Trial (ReSpeCT): A Randomized Controlled Trial to Compare Quality and Timeliness of Respiratory Sample Collection in the Home by Parents and Healthcare Workers From Children Aged J Pediatric Infect Dis Soc 2020;9(2):134-141

Übersichtsarbeiten

Limaye D, Pitani RS, Limaye V, Sydymanov A, Otipka C, Ziesenis P, Fortwengel G. Development of a Quantitative Scoring Method for Strobe Checklist. Acta Pol Pharm 2018;75(5):1095-1106

Comments

Sargeant A, von Landesberger T, Baier C, Bange F, Dalpke A, Eckmanns T, Glöckner S, Kaase M, Krause G, Marschollek M, Malone B, Niepert M, Rey S, Wulff A, Consortium H, Scheithauer S. Early Detection of Infection Chains & Outbreaks: Use Case Infection Control. Stud Health Technol Inform 2019;258:245-246

Abstracts

Gornyk D, Bautsch W, Lengerke Av, Stahlmeyer JT, Krause G, Castell S. Wasa: Risk Perception of the development of Antibiotic Resistances and Outcome Expectancies, Abstract No: 0173-Oral. 71. Jahrestagung der Deutschen Gesellschaft für Hygiene und Mikrobiologie e. V., 25.-27.02.2019, 2019. Göttingen

Volltext: https://www.dghm.org/wp-content/uploads/2019/03/DGHM2019_alle_Abstracts_aller_Themen.pdf

Krause G. Sex and age patterns in incidence of infectious diseases. LCI Symposium 2019 - Sex Differences in Infection and Immunity, 24.01.2019 - 25.01.2019, Hamburg

sonstiges

Gottschick C, Raupach-Rosin H, Langer S, Hassan L, Horn J, Dorendorf E, Caputo M, Bittner M, Beier L, Rubsamen N, Schlinkmann K, Zoch B, Guzman CA, Hansen G, Heselich V, Holzapfel E, Hubner J, Pietschmann T, Pieper DH, Pletz M, Riese P, Schmidt-Pokrzywniak A, Hartwig S, von Kaisenberg C, Aydogdu M, Buhles M, Dressler F, Eberl W, Haase R, von Koch FE, Feidicker S, Frambach T, Franz HGB, Guthmann F, Koch HG, Seeger S, Oberhoff C, Pauker W, Petry KU, Schild RL, Tchirikov M, Rohrig E, Karch A, Mikolajczyk R. Cohort profile: The LoewenKIDS Study - life-course perspective on infections, the microbiome and the development of the immune system in early childhood. Int J Epidemiol 2019;48(4):1382-1383

Habilitationen

Karch, André (PD Dr. med.): Validität und Reliabilität von Biomarkern für rasch-progrediente Demenzerkrankungen am Beispiel der Creutzfeldt-Jakob Krankheit
MHH-Signatur: D 81613

Promotionen

Bonifacius, Agnes Elisa (Dr. rer. nat.): Modulation of effector and regulatory T cell differentiation and function by bacterial compounds
MHH-Signatur: D 81535

REBIRTH

REBIRTH – 8880

Originalpublikationen

Olmer R, Dahlmann J, Merkert S, Baus S, Göhring G, Martin U. Generation of a NKX2.1 knock-in reporter cell line from human induced pluripotent stem cells (MHHi006-A-2) Stem Cell Res 2019;39:101492

Forschungseinrichtungen/Zentrale Einrichtungen

ZIMT – 8700

Originalpublikationen

Fiebeck J, Gietzelt M, Ballout S, Christmann M, Fradziak M, Laser H, Ruppel J, Schönenfeld N, Teppner S, Gerbel S. Implementing LOINC: Current Status and Ongoing Work at the Hannover Medical School. Stud Health Technol Inform 2019;258:247-248

Gerbel S, Laser H, Fiebeck J, Bott O. Noch Informationsmanager oder schon Data scientist - neue(s) Berufsbil(er) Datenwissenschaftler? MDI 2019;21:37-40

Buchbeiträge, Monografien

Fiebeck J, Laser H, Winther HB, Gerbel S. Leaving No Stone Unturned: Using Machine Learning Based Approaches for Information Extraction from Full Texts of a Research Data Warehouse. In: Auer S, Vidal M [Hrsg.]: Data Integration in the Life Sciences. Cham: Springer International Publishing, 2019. S. 50-58

Gerbel S, Laser H, Schönenfeld N, Rassmann T. The Hannover Medical School Enterprise Clinical Research Data Warehouse: 5 Years of Experience. In: Auer S, Vidal M [Hrsg.]: Data Integration in the Life Sciences. Cham: Springer International Publishing, 2019. S. 182-194

Bibliothek – 8900

Case reports

Spremberg A, Schmiel M, Hartmann K. Open Access an der Medizinischen Hochschule Hannover: Erfahrungen aus der Perspektive der Bibliothek. GMS Med Bibl Inf 2019;19(1-2):Doc13

Stabsstelle Strahlenschutz und Abteilung Medizinische Physik – 0020

Originalpublikationen

Beinke C, Wanke C, Eder S, Port M. Cytogenetic Analysis After Temporary Residence in the Area of the Uncontrolled Ruthenium-106 Release in Russia in September 2017. Health Phys 2019;117(6):598-605

Kessler M, Mamach M, Beutelmann R, Lukacevic M, Eilert S, Bascunana P, Fasel A, Bengel FM, Bankstahl JP, Ross TL, Klump GM, Berding G. GABAA Receptors in the Mongolian Gerbil: a PET Study Using [(18)F]Flumazenil to Determine Receptor Binding in Young and Old Animals. Mol Imaging Biol 2020;22(2):335-347

Müller-Vahl KR, Szejko N, Wilke F, Jakubovski E, Geworski L, Bengel F, Berding G. Serotonin transporter binding is increased in Tourette syndrome with Obsessive Compulsive Disorder. Sci Rep 2019;9(1):972

Poeppel TD, Handkiewicz-Junak D, Andreeff M, Becherer A, Bockisch A, Fricke E, Geworski L, Heinzel A, Krause BJ, Krause T, Mitterhauser M, Sonnenschein W, Bodei L, Delgado-Bolton RC, Gabriel M. EANM guideline for radionuclide therapy with radium-223 of metastatic castration-resistant prostate cancer. Eur J Nucl Med Mol Imaging 2018;45(5):824-845

Solle A, Wanke C, Geworski L. Entsorgung radioaktiv kontaminiierter Reststoffe aus der Ga-68-PET - Berechnung eines Freigabewertes für Ge-68. Z Med Phys 2017;27(1):49-55

Wanke C, Szermerski B, Geworski L. Measurement of Rn-219 with Alphaguard radon monitors. *Appl Radiat Isot* 2019;151:310-316

Wanke C, Szermerski B, Geworski L. Radionuklidtherapie mit 223Ra-Dichlorid – Strahlenschutz und Dosimetrie. *Nuklearmediziner* 2018;41(1):89-94

Promotionen

Szermerski, Bastian (Dr. rer. nat.): Strahlenexposition der Augenlinse in nuklearmedizinischen Einrichtungen
MHH-Signatur: D 81426

Elektronenmikroskop-Labor – 8840

Originalpublikationen

Beike L, Wrede C, Hegermann J, Lopez-Rodriguez E, Kloth C, Gauldie J, Kolb M, Maus UA, Ochs M, Knudsen L. Surfactant dysfunction and alveolar collapse are linked with fibrotic septal wall remodeling in the TGF-beta1-induced mouse model of pulmonary fibrosis. *Lab Invest* 2019;99(6):830-852

Buchacker T, Mühlfeld C, Wrede C, Wagner WL, Beare R, McCormick M, Grothausmann R. Assessment of the Alveolar Capillary Network in the Postnatal Mouse Lung in 3D Using Serial Block-Face Scanning Electron Microscopy. *Front Physiol* 2019;10:1357

Eggenschwiler R, Patronov A, Hegermann J, Frágas-Eggenschwiler M, Wu G, Cortnumme L, Ochs M, Antes I, Cantz T. A combined in silico and in vitro study on mouse Serpina1a antitrypsin-deficiency mutants. *Sci Rep* 2019;9(1):7486

Grund A, Szaroszyk M, Korf-Klingebiel M, Malek Mohammadi M, Trogisch FA, Schrameck U, Gigina A, Tiedje C, Gaestel M, Kraft T, Hegermann J, Batkai S, Thum T, Perrot A, Remedios CD, Riechert E, Völkers M, Doroudgar S, Jungmann A, Bauer R, Yin X, Mayr M, Wollert KC, Pich A, Xiao H, Katus HA, Bauersachs J, Müller OJ, Heineke J. TIP30 counteracts cardiac hypertrophy and failure by inhibiting translational elongation. *EMBO Mol Med* 2019;11(10):e10018

Hegermann J, Wrede C, Fassbender S, Schliep R, Ochs M, Knudsen L, Mühlfeld C. Volume-CLEM: a method for correlative light and electron microscopy in three dimensions. *Am J Physiol Lung Cell Mol Physiol* 2019;317(6):L778-L784

Raulf MK, Johannsen T, Matthiesen S, Neumann K, Hachenberg S, Mayer-Lambertz S, Steinbeis F, Hegermann J, Seeberger PH, Baumgärtner W, Strube C, Ruland J, Lepenies B. The C-type Lectin Receptor CLEC12A Recognizes Plasmodial Hemozoin and Contributes to Cerebral Malaria Development. *Cell Rep* 2019;28(1):30-38.e5

Schenk H, Masseli A, Schroder P, Bolanos-Palmieri P, Beese M, Hegermann J, Bräsen JH, Haller H. Sulfatases, in Particular Sulf1, Are Important for the Integrity of the Glomerular Filtration Barrier in Zebrafish. *Biomed Res Int* 2019;2019:4508048

Schoenherr C, Wohlan K, Dallmann I, Pich A, Hegermann J, Ganser A, Hilfiker-Kleiner D, Heidenreich O, Scherr M, Eder M. Stable depletion of RUNX1-ETO in Kasumi-1 cells induces expression and enhanced proteolytic activity of Cathepsin G and Neutrophil Elastase. *PLoS One* 2019;14(12):e0225977

Szafranski SP, Kilian M, Yang I, Bei der Wieden G, Winkel A, Hegermann J, Stiesch M. Diversity patterns of bacteriophages infecting Aggregatibacter and Haemophilus species across clades and niches. *ISME J* 2019;13(10):2500-2522

Übersichtsarbeiten

Bandini G, Albuquerque-Wendt A, Hegermann J, Samuelson J, Routier FH. Protein O- and C-Glycosylation pathways in *Toxoplasma gondii* and *Plasmodium falciparum*. *Parasitology* 2019;146(14):1755-1766

Letter

Schneider JP, Wrede C, Hegermann J, Weibel ER, Mühlfeld C, Ochs M. On the Topological Complexity of Human Alveolar Epithelial Type 1 Cells. *Am J Respir Crit Care Med* 2019;199(9):1153-1156

Studiendekanat Medizin – 9135

Originalpublikationen

Bintaro P, Schneidewind S, Fischer V. The development of the internal Medicine Courses at Hannover Medical School from 2001 to 2018. GMS J Med Educ 2019;36(5):Doc56

Paulmann V, Fischer V, Just I. HannibaL - der Modellstudiengang Medizin an der Medizinische Hochschule Hannover (MHH). Ziele, Umsetzungen, Erfahrungen. GMS J Med Educ 2019;36(5):Doc57

Übersichtsarbeiten

Paulmann V, Kuhlmann E. Absolventenbefragung: Weckruf für die Fachkräfte sicherung. Dtsch Arztebl 2019;116(15):729-731

Abstracts

Behrends M, Paulmann V, Steffens S. Erstellung eines fach- und jahrgangsübergreifenden Curriculums zu Digitalisierung und Wissenschaftlichkeit im Humanmedizinstudium - das Projekt DigiWissMed. In: GMDS [Hrsg.]: Gemeinsame Jahrestagung der Gesellschaft für Medizinische Ausbildung (GMA), des Arbeitskreises zur Weiterentwicklung der Lehre in der Zahnmedizin (AKWLZ) und der Chirurgischen Arbeitsgemeinschaft Lehre (CAL). Frankfurt am Main, 25.-28.09.2019. Düsseldorf: German Medical Science GMS Publishing House, 2019. S. DocCAL3-04

Stiller G, Korallus C, Paulmann V, Behrends M. Lehrfilme zu Massagetechniken in der Lehre der Rehabilitationsmedizin - Evaluationsergebnisse aus drei Kohorten. In: GMDS [Hrsg.]: Gemeinsame Jahrestagung der Gesellschaft für Medizinische Ausbildung (GMA), des Arbeitskreises zur Weiterentwicklung der Lehre in der Zahnmedizin (AKWLZ) und der Chirurgischen Arbeitsgemeinschaft Lehre (CAL), 25.09. - 28.09.2019, Frankfurt am Main. Düsseldorf: German Medical Science GMS Publishing House, 2019. S. DocP-01-05

Zellsortierung (Sorter-Lab) – 9411

Originalpublikationen

Bruesch I, Meier P, Vital M, Pieper DH, Selke K, Böhnen S, Basic M, Meier M, Glage S, Hundrieser J, Wedekind D, Buettner M, Bleich A. Analysis of Cdcs1 colitogenic effects in the hematopoietic compartment reveals distinct microbiome interaction and a new subcongenic interval active in T cells. Mucosal Immunol 2019;12(3):691-702

Kapanadze T, Bankstahl JP, Wittneben A, Koestner W, Ballmaier M, Gamrekeliashvili J, Krishnasamy K, Limbourg A, Ross TL, Meyer GJ, Haller H, Bengel FM, Limbourg FP. Multimodal and Multiscale Analysis Reveals Distinct Vascular, Metabolic and Inflammatory Components of the Tissue Response to Limb Ischemia. Theranostics 2019;9(1):152-166

Lyszkiewicz M, Winter SJ, Witzlau K, Föhse L, Brownlie R, Puchalka J, Verheyden NA, Kunze-Schumacher H, Imelmann E, Blume J, Raha S, Sekiya T, Yoshimura A, Frueh JT, Ullrich E, Huehn J, Weiss S, Gutierrez MG, Prinz I, Zamoyska R, Zietara N, Krueger A. miR-181a/b-1 controls thymic selection of Treg cells and tunes their suppressive capacity. PLoS Biol 2019;17(3):e2006716

Schroeder C, Sogkas G, Fliegauf M, Doerk T, Liu D, Hanitsch LG, Steiner S, Scheibenbogen C, Jacobs R, Grimbacher B, Schmidt RE, Atschekzei F. Late-Onset Antibody Deficiency Due to Monoallelic Alterations in NFKB1. Front Immunol 2019;10:2618

Solmaz G, Puttur F, Francozo M, Lindenberg M, Guderian M, Swallow M, Duhan V, Khairnar V, Kalinke U, Ludewig B, Clausen BE, Wagner H, Lang KS, Sparwasser TD. TLR7 Controls VSV Replication in CD169(+) SCS Macrophages and Associated Viral Neuroinvasion. Front Immunol 2019;10:466

Tan L, Sandrock I, Odak I, Aizenbud Y, Wilharm A, Barros-Martins J, Tabib Y, Borchers A, Amado T, Gangoda L, Herold MJ, Schmidt-Supplien M, Kisielow J, Silva-Santos B, Koenecke C, Hovav AH, Krebs C, Prinz I, Ravens S. Single-Cell Transcriptomics Identifies the Adaptation of Scart1(+) Vgamma6(+) T Cells to Skin Residency as Activated Effector Cells. Cell Rep 2019;27(12):3657-3671.e4

Wilharm A, Sandrock I, Marotel M, Demera A, Naumann R, Walzer T, Prinz I. Styk1 is specifically expressed in NK1.1(+) lymphocytes including NK, gammadelta T, and iNKT cells in mice, but is dispensable for their ontogeny and function. Eur J Immunol 2019;49(5):686-693

Zentralapotheke – 8500

sonstiges

Beyer B, Picksak G. Medikationsfehler: Sound-alike Baclofen statt Batrafen® führt zu Gefährdung eines Klinikpatienten. KHP 2019;40(1):58

Kees S, Picksak G. Medikationsfehler - Salz oder Base - Falsche Dosis Pixantron. KHP 2019;40(9):446-447

Picksak G, Helmberger-Hofer I. Medikationsfehler - Nicht zu unterschätzen: Sturz durch Arzneimittelinteraktionen bei hochbetagter Patientin. KHP 2019;40(11):525-526

Picksak G. Medikationsfehler - Auf die Spritze, fertig, los - Look-alikes am Operationstisch. KHP 2019;40(10):488-490

Picksak G. Medikationsfehler - Aufgepasst und hingeschaut! KHP 2019;40(5):257

Picksak G. Medikationsfehler - Erneut: Liegezeitverlängerung durch Falschlagerung einer Infusion? KHP 2019;40(7):373-374

Picksak G. Medikationsfehler - Immer wieder ein Problem: Selbst hergestellte Look-alikes in Rezeptur und Defektur ... KHP 2019;40(8):405-406

Picksak G. Medikationsfehler - Sound-Alikes - die nächsten Beispiele... KHP 2019;40(6):328-331

Picksak G. Medikationsfehler: Alaun 2 % – Blaseninstillation intravenös? KHP 2019;40(3):167-168

Picksak G. Medikationsfehler: Die Tücken eines Messbechers. KHP 2019;40(4):201-202

Picksak G. Medikationsfehler: Und es passiert immer wieder: Überdosierungen mit MTX KHP 2019;40(2):87-88

Weidlich S, Picksak G. Medikationsfehler - Aus 2 wird 8 - und alles soll geschluckt werden? KHP 2019;40(12):572-573

Abteilungsübergreifende Bereiche

Biomedical Research Endstage and Obstructive Lung Disease Hannover (BREATH)

Originalpublikationen

Beike L, Wrede C, Hegermann J, Lopez-Rodriguez E, Kloft C, Gauldie J, Kolb M, Maus UA, Ochs M, Knudsen L. Surfactant dysfunction and alveolar collapse are linked with fibrotic septal wall remodeling in the TGF-beta1-induced mouse model of pulmonary fibrosis. Lab Invest 2019;99(6):830-852

Buchacker T, Mühlfeld C, Wrede C, Wagner WL, Beare R, McCormick M, Grothausmann R. Assessment of the Alveolar Capillary Network in the Postnatal Mouse Lung in 3D Using Serial Block-Face Scanning Electron Microscopy Front Physiol 2019;10:1357

Drick N, Sahabian A, Pongpamorn P, Merkert S, Göhring G, Welte T, Martin U, Olmer R. Generation of a NKX2.1 - p63 double transgenic knock-in reporter cell line from human induced pluripotent stem cells (MHHi006-A-4) Stem Cell Res 2020;42:101659

Dzhuraev G, Rodriguez-Castillo JA, Ruiz-Camp J, Salwig I, Szibor M, Vadasz I, Herold S, Braun T, Ahlbrecht K, Atzberger A, Mühlfeld C, Seeger W, Morty RE. Estimation of absolute number of alveolar epithelial type 2 cells in mouse lungs: a comparison between stereology and flow cytometry J Microsc 2019;275(1):36-50

Engels L, Olmer R, de la Roche J, Göhring G, Ulrich S, Haller R, Martin U, Merkert S. Generation of a CFTR knock-in reporter cell line (MHHi006-A-1) from a human induced pluripotent stem cell line Stem Cell Res 2019;40:101542

Hegermann J, Wrede C, Fassbender S, Schliep R, Ochs M, Knudsen L, Mühlfeld C. Volume-CLEM: a method for correlative light and electron microscopy in three dimensions Am J Physiol Lung Cell Mol Physiol 2019;317(6):L778-L784

Hollenbach J, Lopez-Rodriguez E, Mühlfeld C, Schipke J. Voluntary Activity Modulates Sugar-Induced Elastic Fiber Remodeling in the Alveolar Region of the Mouse Lung Int J Mol Sci 2019;20(10):E2438

Kesireddy VS, Chillappagari S, Ahuja S, Knudsen L, Henneke I, Graumann J, Meiners S, Ochs M, Ruppert C, Korfei M, Seeger W, Mahavadi P. Susceptibility of microtubule-associated protein 1 light chain 3beta (MAP1LC3B/LC3B) knockout mice to lung injury and fibrosis FASEB J 2019;33(11):12392-12408

Kloth C, Gruben N, Ochs M, Knudsen L, Lopez-Rodriguez E. Flow cytometric analysis of the leukocyte landscape during bleomycin-induced lung injury and fibrosis in the rat Am J Physiol Lung Cell Mol Physiol 2019;317(1):L109-L126

Kordes A, Preusse M, Willger SD, Braubach P, Jonigk D, Haverich A, Warnecke G, Häussler S. Genetically diverse *Pseudomonas aeruginosa* populations display similar transcriptomic profiles in a cystic fibrosis explanted lung. Nat Commun 2019;10(1):3397

Lyutenski S, Erfurt P, Ochs M, Lenarz T. Corrosion casting of the temporal bone: review of the technique Ann Anat 2020;228:151455

Mühlfeld C, Rajces A, Manninger M, Alogna A, Wierich MC, Scherr D, Post H, Schipke J. A transmural gradient of myocardial remodeling in early-stage heart failure with preserved ejection fraction in the pig J Anat 2020;236(3):531-539

Neuhaus M, Munder A, Schipke J, Schmiedl A. Lung infection caused by *Pseudomonas aeruginosa* in a CD26/DPP4 deficient F344 rat model. Inflamm Res 2019;68(7):529-544

Nöhre M, Albayrak Ö, Brederecke J, Claes L, Smits D, Tudorache I, de Zwaan M. Psychometric Properties of the German Version of the Pulmonary-Specific Quality-of-Life Scale in Lung Transplant Patients Front Psychiatry 2019;10:374

Olmer R, Dahlmann J, Merkert S, Baus S, Göhring G, Martin U. Generation of a NKX2.1 knock-in reporter cell line from human induced pluripotent stem cells (MHHi006-A-2) Stem Cell Res 2019;39:101492

Rühl N, Lopez-Rodriguez E, Albert K, Smith BJ, Weaver TE, Ochs M, Knudsen L. Surfactant Protein B Deficiency Induced High Surface Tension: Relationship between Alveolar Micromechanics, Alveolar Fluid Properties and Alveolar Epithelial Cell Injury Int J Mol Sci 2019;20(17):E4243.

Sahabian A, Sgiodda M, Naujok O, Dettmer R, Dahlmann J, Manstein F, Cantz T, Zweigerdt R, Martin U, Olmer R. Chemically-Defined, Xeno-Free, Scalable Production of hPSC-Derived Definitive Endoderm Aggregates with Multi-Lineage Differentiation Potential Cells 2019;8(12):E1571

Schipke J, Vital M, Schnapper-Isl A, Pieper DH, Mühlfeld C. Spermidine and Voluntary Activity Exert Differential Effects on Sucrose- Compared with Fat-Induced Systemic Changes in Male Mice J Nutr 2019;149(3):451-462

Seeliger B, Stahl K, Schenk H, Schmidt JJ, Wiesner O, Welte T, Kuehn C, Bauersachs J, Hoeper MM, David S. Extracorporeal membrane oxygenation for severe ARDS due to immune diffuse alveolar hemorrhage: a retrospective observational study. Chest 2020;157(3):744-747

Tort Tarres M, Aschenbrenner F, Maus R, Stolper J, Schuette L, Knudsen L, Lopez Rodriguez E, Jonigk D, Kühnel MP, DeLuca D, Prasse A, Welte T, Gauldie J, Kolb MR, Maus UA. The FMS-like tyrosine kinase-3 ligand/lung dendritic cell axis contributes to regulation of pulmonary fibrosis. Thorax 2019;74(10):947-957

Wierich MC, Schipke J, Brandenberger C, Abdellatif M, Eisenberg T, Madeo F, Sedej S, Mühlfeld C. Cardioprotection by spermidine does not depend on structural characteristics of the myocardial microcirculation in aged mice Exp Gerontol 2019;119:82-88

Zientara A, Stephan M, von Hörsten S, Schmiedl A. Differential severity of LPS-induced lung injury in CD26/DPP4 positive and deficient F344 rats Histol Histopathol 2019;34(10):1151-1171

Letter

Schneider JP, Wrede C, Hegermann J, Weibel ER, Mühlfeld C, Ochs M. On the Topological Complexity of Human Alveolar Epithelial Type 1 Cells Am J Respir Crit Care Med 2019;199(9):1153-1156

Case reports

Olsson KM, Meyer K, Berliner D, Hoeper MM. Development of hepatopulmonary syndrome during combination therapy for portopulmonary hypertension. *Eur Respir J* 2019;53(1):1801880 [pii]

DZIF: Deutsches Zentrum für Infektionsforschung

Originalpublikationen

Atschekzei F, Jacobs R, Wetzke M, Sogkas G, Schröder C, Ahrenstorf G, Dhingra A, Ott H, Baumann U, Schmidt RE. A Novel CARMIL2 Mutation Resulting in Combined Immunodeficiency Manifesting with Dermatitis, Fungal, and Viral Skin Infections As Well as Selective Antibody Deficiency. *J Clin Immunol* 2019;39(3):274-276

Aviv G, Cornelius A, Davidovich M, Cohen H, Suwandi A, Galeev A, Steck N, Azriel S, Rokney A, Valinsky L, Rahav G, Grassl GA, Gal-Mor O. The emerging *Salmonella Infantis* expresses lower levels of SPI-1 genes and causes milder colitis in mice and lower rates of invasive disease in humans than *Salmonella Typhimurium*. *J Infect Dis* 2019;220(6):1071-1081

Beyranvand Nejad E, Ratts RB, Panagioti E, Meyer C, Oduro JD, Cicin-Sain L, Früh K, van der Burg SH, Arens R. Demarcated thresholds of tumor-specific CD8 T cells elicited by MCMV-based vaccine vectors provide robust correlates of protection *J Immunother Cancer* 2019;7(1):25

Böhm K, Krause G, Sievers C. Response to comment on: Validation of HAV biomarker 2A for differential diagnostic of hepatitis A infected and vaccinated individuals using multiplex serology *Vaccine* 2018;36(27):3885

Caputo M, Raupach-Rosin H, Karch A, Borte M, Lehmann I, Liebert UG, Standl M, Heinrich J, Mikolajczyk RT. Vaccinations and Infections Are Associated With Unrelated Antibody Titers: An Analysis From the German Birth Cohort Study LISA. *Front Pediatr* 2019;7:254

Chaw PS, Schlinkmann KM, Raupach-Rosin H, Karch A, Pletz MW, Huebner J, Nyan O, Mikolajczyk R. Antibiotic use on paediatric inpatients in a teaching hospital in the Gambia, a retrospective study *Antimicrob Resist Infect Control* 2018;7:82

Dreyer H, Grischke J, Tiede C, Eberhard J, Schweitzer A, Toikkanen SE, Glöckner S, Krause G, Stiesch M. Epidemiology and risk factors of peri-implantitis: A systematic review *J Periodontal Res* 2018;53(5):657-681

Ehrhardt K, Steck N, Kappelhoff R, Stein S, Rieder F, Gordon IO, Boyle EC, Braubach P, Overall CM, Finlay BB, Grassl GA. Persistent *Salmonella enterica* Serovar *Typhimurium* Infection Induces Protease Expression During Intestinal Fibrosis. *Inflamm Bowel Dis* 2019;25(10):1629-1643

Farowski F, Solbach P, Tsakmaklis A, Brodesser S, Cruz Aguilar MR, Cornely OA, Dettmer K, Higgins PG, Suerbaum S, Jazmati N, Oefner PJ, Vehreschild MJGT, German Clinical Microbiome Study Group (GCMMSG). Potential biomarkers to predict outcome of faecal microbiota transfer for recurrent *Clostridiooides difficile* infection. *Dig Liver Dis* 2019;51(7):944-951

Happle C, Dopfer C, Ernst D, Kleinert E, Vakilzadeh A, Hellms S, Evlampidou I, Hillermann N, Schmidt RE, Behrens GM, Muller F, Wetzke M, Jablonka A. Pediatric Healthcare Utilization in a Large Cohort of Refugee Children Entering Western Europe During the Migrant Crisis. *Int J Environ Res Public Health* 2019;16(22):E4415 [pii]

Helfritz FA, Wanders V, Bojkova D, Kuklinski N, Westhaus S, Swoboda S, Minor T, Meuleman P, Paul A, Steinmann E, Ciesek S. Infectivity and stability of hepatitis C virus in different perfusion solutions *Transpl Infect Dis* 2019;21(5):e13135

Hensel N, Raker V, Förthmann B, Detering NT, Kubinski S, Buch A, Katzilieris-Petras G, Spanier J, Gudi V, Wagenknecht S, Kopfnagel V, Werfel TA, Stangel M, Beineke A, Kalinke U, Paludan SR, Sodeik B, Claus P. HSV-1 triggers paracrine fibroblast growth factor response from cortical brain cells via immediate-early protein ICPO *J Neuroinflammation* 2019;16(1):248

Horn J, Damm O, Greiner W, Hengel H, Kretzschmar ME, Siedler A, Ultsch B, Weidemann F, Wichmann O, Karch A, Mikolajczyk RT. Influence of demographic changes on the impact of vaccination against varicella and herpes zoster in Germany - a mathematical modelling study *BMC Med* 2018;16(1):3

Horn J, Hoodgarzadeh M, Klett-Tammen CJ, Mikolajczyk RT, Krause G, Ott JJ. Epidemiologic estimates of hepatitis E virus infection in European countries *J Infect* 2018;77(6):544-552

Kalodimou G, Veit S, Jany S, Kalinke U, Broder CC, Sutter G, Volz A. A Soluble Version of Nipah Virus Glycoprotein G Delivered by Vaccinia Virus MVA Activates Specific CD8 and CD4 T Cells in Mice *Viruses* 2019;12(1):10.3390/v12010026

Kinast V, Leber SL, Brown RJP, Vieyres G, Behrendt P, Essbach C, Strnad P, Vondran FWR, Cornberg M, Wex C, Pietschmann T, Haybaeck J, Todt D, Steinmann E. Identification of Keratin 23 as a Hepatitis C Virus-Induced Host Factor in the Human Liver Cells *2019;8(6):E610.*

Lamping F, Jack T, Rübsamen N, Sasse M, Beerbaum P, Mikolajczyk RT, Boehne M, Karch A. Development and validation of a diagnostic model for early differentiation of sepsis and non-infectious SIRS in critically ill children - a data-driven approach using machine-learning algorithms *BMC Pediatr* 2018;18(1):112

Möhrling T, Karch A, Falk CS, Laue T, D'Antiga L, Debray D, Hierro L, Kelly D, McLin V, McKiernan P, Pawlowska J, Czubkowski P, Mikolajczyk RT, Baumann U, Goldschmidt I. Immune Status in Children Before Liver Transplantation-A Cross-Sectional Analysis Within the ChilsFree Multicentre Cohort Study *Front Immunol* 2019;10:52

Prochnow H, Rox K, Birudukota NVS, Weichert L, Hotop SK, Klahn P, Mohr K, Franz S, Banda DH, Blockus S, Schreiber J, Haid S, Oeyen M, Martinez JP, Süßmuth RD, Wink J, Meyerhans A, Goffinet C, Messerle M, Schulz TF, Kröger A, Schols D, Pietschmann T, Brönstrup M. Labyrinthopeptins Exert Broad-Spectrum Antiviral Activity through Lipid-Binding-Mediated Virolysis *J Virol* 2020;94(2):e01471-19

Schnieder M, Siddiqui T, Karch A, Bähr M, Hasenfuss G, Schroeter MR, Liman J. Low flow in the left atrial appendage assessed by transesophageal echocardiography is associated with increased stroke severity-Results of a single-center cross-sectional study. *Int J Stroke* 2019;14(4):423-429

Schroeder C, Sogkas G, Fliegauf M, Doerk T, Liu D, Hanitsch LG, Steiner S, Scheibenbogen C, Jacobs R, Grimbacher B, Schmidt RE, Atschekzei F. Late-Onset Antibody Deficiency Due to Monoallelic Alterations in NFKB1 *Front Immunol* 2019;10:2618

Sogkas G, Adriawan IR, Ringshausen FC, Baumann U, Schroder C, Klemann C, von Hardenberg S, Schmidt G, Bernd A, Jablonka A, Ernst D, Schmidt RE, Atschekzei F. A novel NFKB1A variant substituting serine 36 of IkappaBalpha causes immunodeficiency with warts, bronchiectasis and juvenile rheumatoid arthritis in the absence of ectodermal dysplasia. *Clin Immunol* 2019;210:108269

Sogkas G, Dubrowinskaja N, Bergmann AK, Lentes J, Ripperger T, Fedchenko M, Ernst D, Jablonka A, Geffers R, Baumann U, Schmidt RE, Atschekzei F. Progressive Immunodeficiency with Gradual Depletion of B and CD4(+) T Cells in Immunodeficiency, Centromeric Instability and Facial Anomalies Syndrome 2 (ICF2). *Diseases* 2019;7(2):E34 [pii]

Suwandi A, Galeev A, Riedel R, Sharma S, Seeger K, Sterzenbach T, Garcia Pastor L, Boyle EC, Gal-Mor O, Hensel M, Casadesus J, Baines JF, Grassl GA. Std fimbriae-fucose interaction increases Salmonella-induced intestinal inflammation and prolongs colonization. *PLoS Pathog* 2019;15(7):e1007915

Zapatero-Belinchon FJ, Dietzel E, Dolnik O, Döhner K, Costa R, Hertel B, Veselkova B, Kirui J, Klintworth A, Manns MP, Pöhlmann S, Pietschmann T, Krey T, Ciesek S, Gerold G, Sodeik B, Becker S, von Hahn T. Characterization of the Filovirus-Resistant Cell Line SH-SY5Y Reveals Redundant Role of Cell Surface Entry Factors. *Viruses* 2019;11(3):E275

Abstracts

Suwandi A, Galeev A, Riedel R, Sharma S, Seeger K, Sterzenbach T, Garcia Pastor L, Hensel M, Casadesas J, Baines JF, Grassl GA. *Salmonella Typhimurium-triggered colonization and intestinal Inflammation is modulated by interaction of StdA fimbriae with fucosylated glycans.* Gordon Research Conference: Molecular mechanisms, Evolution and Treatment of *Salmonella*, 2. - 7. Juni 2019, Boston

Suwandi A, Galeev A, Sharma S, Seeger K, Braun J, Blaut M, Loh G, Grassl GA. *Akkermansia muciniphila reduces bacterial colonization and intestinal inflammation by inhibiting the adhesion of *Salmonella*.* 1st Hannover Symposium of Infection Susceptibility, 30.09.-01.10.2019, Hannover

Suwandi A, Steck N, Cornelius A, Aviv G, Galeev A, Gal-Mor O, Grassl GA. *Emerging *Salmonella enterica* serovar infantis induces a strong pro-inflammatory response that is dependent on the pESI virulence plasmid.* Gordon Research Conference: Molecular mechanisms, Evolution and Treatment of *Salmonella*, 2. - 7. Juni 2019, Boston

Becker AL, Ehrhardt K, Graßl GM. *Role of *Salmonella* effectors and host matrix metalloproteinases for the persistence of *Salmonella Typhimurium*.* 71. Jahrestagung der Deutschen Gesellschaft für Hygiene und Mikrobiologie e.V., 25.-27.02..2019, Göttingen

Poster

Suwandi A, Galeev A, Sharma S, Seeger K, Braun J, Blaut M, Loh G, Grassl GA. Akkermansia muciniphila reduces bacterial colonization and intestinal inflammation by inhibiting the adhesion of Salmonella. Joint Annual Meeting DGI and DZIF, 21. - 23.11.2019, Bad Nauheim

DZL: Lungenforschung – 6876**Letter**

Stahl K, Schenk H, Seeliger B, Wiesner O, Schmidt JJ, Bauersachs J, Welte T, Kühn C, Haverich A, Hoeper MM, David S. Extracorporeal membrane oxygenation for acute respiratory distress syndrome due to *Pneumocystis pneumonia* Eur Respir J 2019;54(3)

Hannover Biomedical Research School (HBRS)**Originalpublikationen**

Atschekzei F, Jacobs R, Wetzke M, Sogkas G, Schröder C, Ahrenstorff G, Dhingra A, Ott H, Baumann U, Schmidt RE. A Novel CARMIL2 Mutation Resulting in Combined Immunodeficiency Manifesting with Dermatitis, Fungal, and Viral Skin Infections As Well as Selective Antibody Deficiency. J Clin Immunol 2019;39(3):274-276

Aviv G, Cornelius A, Davidovich M, Cohen H, Suwandi A, Galeev A, Steck N, Azriel S, Rokney A, Valinsky L, Rahav G, Grassl GA, Gal-Mor O. The emerging *Salmonella Infantis* expresses lower levels of SPI-1 genes and causes milder colitis in mice and lower rates of invasive disease in humans than *Salmonella Typhimurium*. J Infect Dis 2019;220(6):1071-1081

Bruesch I, Meier P, Vital M, Pieper DH, Selke K, Böhnen S, Basic M, Meier M, Glage S, Hundrieser J, Wedekind D, Buettner M, Bleich A. Analysis of Cdcs1 colitogenic effects in the hematopoietic compartment reveals distinct microbiome interaction and a new subcongenic interval active in T cells Mucosal Immunol 2019;12(3):691-702

Döring M, Blees H, Koller N, Tischer-Zimmermann S, Müsken M, Henrich F, Becker J, Grabski E, Wang J, Janssen H, Zuschratter W, Neefjes J, Klawonn F, Eiz-Vesper B, Tampe R, Kalinke U. Modulation of TAP-dependent antigen compartmentalization during human monocyte-to-DC differentiation. Blood Adv 2019;3(6):839-850

Halloon C, Schwanke K, Lobel W, Franke A, Szepes M, Biswanath S, Wunderlich S, Merkert S, Weber N, Osten F, de la Roche J, Polten F, Christoph Wollert K, Kraft T, Fischer M, Martin U, Gruh I, Kempf H, Zweigerdt R. Continuous WNT Control Enables Advanced hPSC Cardiac Processing and Prognostic Surface Marker Identification in Chemically Defined Suspension Culture. Stem Cell Reports 2019;13(2):366-379

Hensel N, Raker V, Förthmann B, Detering NT, Kubinski S, Buch A, Katzilieris-Petras G, Spanier J, Gudi V, Wagenknecht S, Kopfnagel V, Werfel TA, Stangel M, Beineke A, Kalinke U, Paludan SR, Sodeik B, Claus P. HSV-1 triggers paracrine fibroblast growth factor response from cortical brain cells via immediate-early protein ICP0 J Neuroinflammation 2019;16(1):248

Lüdtke TH, Rudat C, Kurz J, Häfner R, Greulich F, Wojahn I, Aydogdu N, Mamo TM, Kleppa MJ, Trowe MO, Bohnenpoll T, Taketo MM, Kispert A. Mesothelial mobilization in the developing lung and heart differs in timing, quantity, and pathway dependency Am J Physiol Lung Cell Mol Physiol 2019;316(5):L767-L783

Moreno H, Möller R, Fedeli C, Gerold G, Kunz S. Comparison of the Innate Immune Responses to Pathogenic and Nonpathogenic Clade B New World Arenaviruses J Virol 2019;93(19):e00148-19

Müller D, Hagenah D, Biswanath S, Coffee M, Kampmann A, Zweigerdt R, Heisterkamp A, Kalies SMK. Femtosecond laser-based nanosurgery reveals the endogenous regeneration of single Z-discs including physiological consequences for cardiomyocytes. Sci Rep 2019;9(1):3625

Prochnow H, Rox K, Birudukota NVS, Weichert L, Hotop SK, Klahn P, Mohr K, Franz S, Banda DH, Blockus S, Schreiber J, Haid S, Oeyen M, Martinez JP, Süssmuth RD, Wink J, Meyerhans A, Goffinet C, Messerle M, Schulz TF, Kröger A, Schols D, Pietschmann T, Brönstrup M. Labyrinthopeptins Exert Broad-Spectrum Antiviral Activity through Lipid-Binding-Mediated Virolysis J Virol 2020;94(2):e01471-19

Schroeder C, Sogkas G, Fliegauf M, Doerk T, Liu D, Hanitsch LG, Steiner S, Scheibenbogen C, Jacobs R, Grimbacher B, Schmidt RE, Atschekzei F. Late-Onset Antibody Deficiency Due to Monoallelic Alterations in NFKB1 Front Immunol 2019;10:2618

Solmaz G, Puttur F, Francozo M, Lindenberg M, Guderian M, Swallow M, Duhan V, Khairnar V, Kalinke U, Ludewig B, Clausen BE, Wagner H, Lang KS, Sparwasser TD. TLR7 Controls VSV Replication in CD169(+) SCS Macrophages and Associated Viral Neuroinvasion Front Immunol 2019;10:466

Yu Y, Seidler A, Zhou K, Yuan Z, Yeruva S, Amiri M, Yun CC, Nikolovska K, Seidler U. Expression, Localization and Functional Activity of the Major Na(+)/H(+) Exchange Isoforms Expressed in the Intestinal Cell Line Caco-2BBe Cell Physiol Biochem 2019;52(5):1017-1038

Abstracts

Becker AL, Ehrhardt K, Graßl GM. Role of Salmonella effectors and host matrix metalloproteinases for the persistence of Salmonella Typhimurium. 71. Jahrestagung der Deutschen Gesellschaft für Hygiene und Mikrobiologie e.V., 25.-27.02..2019, Göttingen

Galeev A, Oktiviari A, Suwandi A, Routier F, Bakker H, Hensel M, Graßl G. Proteoglycans are important for intracellular survival of Salmonella Typhimurium. 71. Jahrestagung der Deutschen Gesellschaft für Hygiene und Mikrobiologie e.V., 25.-27.02..2019, Göttingen

Promotionen

Aregay, Amare Gebrehiwot (PhD M.Sc.): Impact of sustained hepatitis C virus clearance on HCV-specific CD8+ T cell responses and global cellular immunity during chronic hepatitis C

MHH-Signatur: D 81433

Bats, Simon Hendrik (Dr. rer. nat.): Characterization of the CagT4SS proteins CagN and CagM

MHH-Signatur: D 81441

Bolaños-Palmieri, Patricia (PhD Molecular Medicine M.Sc. Biology): Kynurenine pathway dysregulation alters podocyte morphology and bioenergetic status contributing to glomerular dysfunction

MHH-Signatur: D 81456

Bolesani, Emiliano (PhD M.Sc.): Controlling cardiovascular progenitor cells (CPCs) culture from human pluripotent stem cells by chemical compounds

MHH-Signatur: D 81397

Brand, Daniel (Dr. rer. nat. M.Sc. Biomedicine): Influence of oncogene expression levels on cell fate decisions

MHH-Signatur: D 81604

Cirksena, Karsten (Dr. rer. nat. M.Sc.): Generation and functional characterisation of C-mannosyltransferase-deficient human induced pluripotent stem cells

MHH-Signatur: D 81654

Coffee, Michelle (PhD Tissue Engineering M.Sc.): Higher throughput production of 3D cardiac microtissues for characterisation and in vitro application

MHH-Signatur: D 81871

De, Adim (PhD Biomedical Engineering M.Sc.): Development of endothelialisation methods & *in vitro* testing systems for vascular stents

MHH-Signatur: D 81292

Dhingra, Akshay (Dr. rer. nat. Virology M.Sc.): Evolution and genetic diversity of DNA viruses in immunocompetent and immunocompromised hosts

MHH-Signatur: D 81442

Eckert, Nadine (Dr. rer. nat. M.Sc. Molecular Medicine): The role of the Atypical Chemokine Receptor 4 (ACKR4) in intestinal immunity

MHH-Signatur: D 81422

Erlangga, Zulrahman (PhD): Gallbladder organoids, a system to study tumorigenesis and treatment response in gallbladder cancer

MHH-Signatur: D 81586

Faisal, Muhammad (PhD): Splice factor mutations in myeloid neoplasms, functional and clinical relevance

MHH-Signatur: D 81587

Farag, Ahmed Karim (PhD Immunology M.Sc.): Integrative approaches to provide deeper characterization towards understanding the molecular aspects of atopic dermatitis
MHH-Signatur: D 81497

Franz, Sergej (Dr. rer. nat. M.Sc.): Cellular and pharmacological inhibition of enveloped virus entry
MHH-Signatur: D 81273

Ghita, Luca (Dr. rer. nat. Neuroimmunology M.Sc. Medical Biotechnology): Dissecting the roles of TLR- and RLR- signalling in viral encephalitis
MHH-Signatur: D 81438

Gialesaki, Sofia (Dr. rer. nat. Hematology & Oncology M.Sc. Molecular Basis of Human Disease): Deciphering the deregulated complex transcription network in Down syndrome myeloid leukemia
MHH-Signatur: D 81425

Goecke, Tobias (PhD MD): Immunological analysis of xenoantigen-reduced matrices suited for tissue engineering in animal models
MHH-Signatur: D 81653

Halloon, Caroline (PhD Bioprocess Engineering Dipl. Bioeng.): Large scale human pluripotent stem cell differentiation into human cardiomyocytes in bioreactors
MHH-Signatur: D 81872

Helmke, Alexandra (Dr. rer. nat. Immunology M.Sc. Nutrition & Health): Mechanisms of interaction of mononuclear phagocytes with endothelium and mesothelium in chronic inflammation and fibrosis
MHH-Signatur: D 81272

Hickford Martínez, Ana-Aquilina (PhD): Cytosolic host factors interacting with capsids of herpes simplex virus type 1
MHH-Signatur: D 81771

Ingendoh-Tsakmakidis, Alexandra (Dr. rer. nat.): Modulatory effects of the commensal Streptococcus oralis in a novel peri-implant mucosa-biofilm model
MHH-Signatur: D 80924

Kaur, Jaskiran (PhD M.Sc. Biotechnology): The role of Notch signaling in the development of the ureteric mesenchyme in the mouse
MHH-Signatur: D 81730

Kessler, Mariella (Dr. rer. nat. M.Sc.Biology): Improved understanding of the pathophysiology and therapy of hearing impairment based on functional and molecular diagnostics using emission tomography
MHH-Signatur: D 81475

Kini, Archana (Dr. rer. nat. M.Sc. Biotechnology): Genetic ablation of anion exchanger Slc26a3 results in colonic inflammation and microbiome imbalance
MHH-Signatur: D 81593

Koska, Michal Krzysztof (Dr. rer. nat. M.Sc.): Role of two-component systems on the switch to a small colony variant phenotype in *Pseudomonas aeruginosa*
MHH-Signatur: D 81445

Kutle, Ivana (Dr. rer. nat. M.Sc. Molecular Biology): The mouse cytomegalovirus M25 proteins induce cytoskeletal rearrangements and modulate activity of the host factor p53
MHH-Signatur: D 81473

Labuhn, Maurice (Dr. rer. nat. M.Sc. Biomedicine): Functional analysis of the leukemic evolution in children with Down syndrome utilizing CRISPR-Cas9 genome editing
MHH-Signatur: D 81297

Langer Jacobus, Thais (Dr. rer. nat. M.Sc. Molecular Biology): Alloantibody formation against NK cell antigens in patients following solid organ transplantation
MHH-Signatur: D 81598

Limaye, Dnyanesh (PhD): A study of self-medication habits of people in rural and urban population of western Maharashtra, India
MHH-Signatur: D 81393

Maluski, Marcel (PhD Immunology M.Sc. Biochemistry): Expression of a chimeric antigen receptor in lymphoid progenitors suppresses T cell but favors NK cell-like development
MHH-Signatur: D 81424

Malysheva, Svitlana (Dr. rer. nat. M.Sc.): Utilisation of human induced pluripotent stem cells for investigation of potential immuno-inhibitory properties of trophoblasts
MHH-Signatur: D 81655

Marasco, Michelangelo (PhD): Structural basis of the activation mechanism of SHP2 driven by PD-1
MHH-Signatur: D 81602

Meyer-Schlinkmann, Kristin Maria (PhD M.Sc. B.Sc.): Respiratory and gastrointestinal infections in childhood: incidence, transmission, and prevention
MHH-Signatur: D 81391

Mishra, Amrendra (PhD M.Sc. Biotechnology): Modelling pancreatic cancer-associated genome alterations in vivo using GEMM-ESC technology and CRISPRCas9 system
MHH-Signatur: D 81592

Mutsenko, Vitalii (Dr. rer. nat. M.Sc.): Cryopreservation of mesenchymal stromal cells within tissue engineering approaches
MHH-Signatur: D 81395

Nahrevanian, Shahab (Dr. rer. nat. M.Sc. Molecular Biology): Screening and characterization of novel chemical compounds inhibiting cytomegalovirus infection
MHH-Signatur: D 81302

Philipp, Friederike (Dr. rer. nat. M.Sc.): Characterization of hematopoietic stem and progenitor cells generated by teratoma formation with human induced pluripotent stem cells
MHH-Signatur: D 81394

Pienkowska, Katarzyna (PhD Bioinformatics M.Sc. Biotechnology): Airway microbial metagenomics
MHH-Signatur: D 81284

Prakash, Ohm (PhD Biochemistry): Description of the catalytic mechanism and inhibitors of *Leishmania major* UDP-sugar pyrophosphorylase
MHH-Signatur: D 81416

Quass, Gunnar Lennart (PhD): Electrical stimulation of the mouse auditory midbrain
MHH-Signatur: D 81574

Ramos Ribeiro de Lemos Albuquerque Wendt, Andreia Filipa (PhD): Glycosylation of thrombospondin type 1 repeat containing proteins importance of C-mannosylation in *Toxoplasma gondii*
MHH-Signatur: D 80914

Raud, Brenda (PhD Immunology): The role of fatty acid metabolism in the development of CD4+ T cell responses
MHH-Signatur: D 81311

Ribeiro Pereira Nogueira, Sara Isabel (PhD Immunology): Homing of B cells via afferent lymphatics
MHH-Signatur: D 81274

Ríos Camacho, Julio César (PhD M.Sc.): Development of biocompatible matrices for stem cell-derived bioartificial cardiac tissue for reconstructive therapy
MHH-Signatur: D 81657

Rivera Reyes, Reginaldo (PhD M.Sc. Biochemistry): Two complementary proteomic analyses uncover new regulators of TBX18 transcriptional function
MHH-Signatur: D 81728

Saint-Marc, Clémence (PhD M.Sc.): Exposure to xenoantigen-deprived decellularized matrices: an *in vitro* analysis of cellular responses
MHH-Signatur: D 81676

Samper Martínez, Esther (PhD M.Sc.): Development of a human vascularised tissue engineered myocardial patch
MHH-Signatur: D 81398

Schimmel, Katharina (PhD Molecular Medicine Mag.rer.nat.(M.Sc.) Biochemistry): Development of therapeutic strategies for the treatment of cardiac fibrosis and diastolic dysfunction
MHH-Signatur: D 81039

Schirdewahn, Thomas (Dr. rer. nat. M.Sc. Microbiology): The role of NK cells and T cells in the pathogenesis of hepatitis delta
MHH-Signatur: D 81277

Schröder, Claudia (Dr. rer. nat. M.Sc. Biomedicine): New gene defects in combined and common variable immunodeficiency
MHH-Signatur: D 81494

Sen, Payel (PhD Nephrology): Role of plasminogen activator inhibitor-2 (PAI-2) in acute and chronic kidney disease
MHH-Signatur: D 81271

Soon, Chai Fen (PhD M.Sc.): Identification and Characterization of HLA-A2-restricted CD8+ T cells against Hepatitis E Virus (HEV) for development of T cell-based therapy against chronic Hepatitis E
MHH-Signatur: D 81431

Stahnke, Stephanie (PhD): The role of the WAVE complex in immune cells in vitro and in vivo
MHH-Signatur: D 81267

Suresh, Sinduja (PhD M.Sc.): Improving cell infiltration in electrospun scaffolds for soft tissue engineering
MHH-Signatur: D 81396

Vashist, Neha (PhD Immunology M.Sc. Immunology): Dissecting innate lymphoid cells and their interaction with virus infected cells to evaluate their potential for immune interventions
MHH-Signatur: D 81459

Vásquez Rivera, Andrés (Dr. rer. nat. M.Sc.): Dry preservation of heart valve scaffolds
MHH-Signatur: D 81298

Villalvazo Guerrero, Julio César (PhD Virology M.Sc. Biology): Identification of small chemical compounds blocking tegumentation and assembly of herpes simplex virus
MHH-Signatur: D 81764

Voigt, Mathias Benjamin (Dr. rer. nat. M.Sc.): Layer-specific intracortical microstimulation of primary auditory cortex in vivo
MHH-Signatur: D 81411

Wilharm, Anneke (Dr. rer. nat. M.Sc.Biomedicine): Elucidating tissue-specific functions of pre-activated $\gamma\delta$ T cell subsets in mice
MHH-Signatur: D 81451

Zapatero Belinchón, Francisco José (PhD M.Sc. Infection Biology): Study of filovirus-resistant SH-SY5Y cells reveals promiscuous usage of diverse cell surface factors during filovirus cell entry
MHH-Signatur: D 81601

Hearing 4All

Originalpublikationen

Büchner A, Schwebs M, Lenarz T. Speech understanding and listening effort in cochlear implant users - microphone beamformers lead to significant improvements in noisy environments Cochlear Implants Int 2020;21(1):1-8

Buhl M, Warzybok A, Schädler MR, Lenarz T, Majdani O, Kollmeier B. Common Audiological Functional Parameters (CAFPAs): statistical and compact representation of rehabilitative audiological classification based on expert knowledge Int J Audiol 2019;58(4):231-245

de Vries I, Schmitt H, Lenarz T, Prenzler N, Alvi S, Staeker H, Durisin M, Warnecke A. Detection of BDNF-Related Proteins in Human Perilymph in Patients With Hearing Loss *Front Neurosci* 2019;13:214

Gamm UA, Grossöhmichen M, Salcher RB, Prenzler NK, Lenarz T, Maier H. Optimum Coupling of an Active Middle Ear Actuator: Effect of Loading Forces on Actuator Output and Conductive Losses *Otol Neurotol* 2019;40(6):789-796

Haumann S, Bauernfeind G, Teschner MJ, Schierholz I, Bleichner MG, Büchner A, Lenarz T. Epidural recordings in cochlear implant users *J Neural Eng* 2019;16(5):056008

Haumann S, Imsiecke M, Bauernfeind G, Büchner A, Helmstaedter V, Lenarz T, Salcher RB. Monitoring of the Inner Ear Function During and After Cochlear Implant Insertion Using Electrocochleography *Trends Hear* 2019;23:2331216519833567

Huebner AK, Maier H, Maul A, Nietzsche S, Herrmann T, Praetorius J, Hübner CA. Early Hearing Loss upon Disruption of Slc4a10 in C57BL/6 Mice *J Assoc Res Otolaryngol* 2019;20(3):233-245

Hügl S, Aldag N, Lenarz T, Rau TS, Becker A, Glasmacher B. Identification of factors influencing insertion characteristics of cochlear implant electrode carriers. *Curr Dir Biomed Eng* 2019;5(Curr Dir Biomed Eng):441-443

Hügl S, Erfurt P, Lenarz T, Majdani O, Rau TS. Reconstruction accuracy of an automated serial cross-sectional preparation technique for morphological human temporal bone imaging. *Curr Dir Biomed Eng* 2019;5(1):191-194

Hügl S, Schepel V, Gepp MM, Lenarz T, Rau TS, Schwieger J. Coating stability and insertion forces of an alginate-cell-based drug delivery implant system for the inner ear. *J Mech Behav Biomed Mater* 2019;97:90-98

Imsiecke M, Büchner A, Lenarz T, Nogueira W. Psychoacoustic and electrophysiological electric-acoustic interaction effects in cochlear implant users with ipsilateral residual hearing *Hear Res* 2020;386:107873

Imsiecke M, Krüger B, Büchner A, Lenarz T, Nogueira W. Interaction Between Electric and Acoustic Stimulation Influences Speech Perception in Ipsilateral EAS Users *Ear Hear* 2020;41(4):868-882

Kober SE, Spörk R, Bauernfeind G, Wood G. Age-related differences in the within-session trainability of hemodynamic parameters: a near-infrared spectroscopy-based neurofeedback study *Neurobiol Aging* 2019;81:127-137

Lenarz T, Avci E, Gazibegovic D, Salcher R. First Experience With a New Thin Lateral Wall Electrode in Human Temporal Bones *Otol Neurotol* 2019;40(7):872-877

Lenarz T, Timm ME, Salcher R, Büchner A. Individual Hearing Preservation Cochlear Implantation Using the Concept of Partial Insertion *Otol Neurotol* 2019;40(3):e326-e335

Majdani E, Majdani O, Steffens M, Warnecke A, Lesinski-Schiedat A, Lenarz T, Götz F. Dimensions of artefacts caused by cochlear and auditory brainstem implants in magnetic resonance imaging *Cochlear Implants Int* 2020;21(2):67-74

Nogueira W, Abel J, Fingscheidt T. Artificial speech bandwidth extension improves telephone speech intelligibility and quality in cochlear implant users *J Acoust Soc Am* 2019;145(3):1640

Nogueira W, Cosatti G, Schierholz I, Egger M, Mirkovic B, Buchner A. Toward Decoding Selective Attention From Single-Trial EEG Data in Cochlear Implant Users *IEEE Trans Biomed Eng* 2020;67(1):38-49

Nogueira W, Dolhopiatenko H, Schierholz I, Büchner A, Mirkovic B, Bleichner MG, Debener S. Decoding Selective Attention in Normal Hearing Listeners and Bilateral Cochlear Implant Users With Concealed Ear *EEG Front Neurosci* 2019;13:720

Nogueira W, Nagathil A, Martin R. Making Music More Accessible for Cochlear Implant Listeners: Recent Developments. *IEEE Signal Processing Magazine* 2019;36(1):115-127

Nuha S, Keller MC, Hügl S, Thomas L, Rau TS, Karsten E. Characterization of a measurement setup for the thermomechanical characterization of curved shape memory alloy actuators. *Curr Dir Biomed Eng* 2019;5(1):445-447

Peter MN, Paasche G, Reich U, Lenarz T, Warnecke A. Reaktionen im Corti-Organ auf elektrische Stimulation : StED-Technologie zum Nachweis von Veränderungen *HNO* 2019;67(4):251-257

Peter MN, Warnecke A, Reich U, Olze H, Szczepk AJ, Lenarz T, Paasche G. Influence of In Vitro Electrical Stimulation on Survival of Spiral Ganglion Neurons Neurotox Res 2019;36(1):204-216

Prenzler NK, Kludt E, Giere T, Salcher R, Lenarz T, Maier H. Middle Ear Transducer: Long Term Stability of the Latest Generation T2 Biomed Res Int 2019;2019:4346325

Rau TS, Kreul D, Lexow J, Hügl S, Zuniga MG, Lenarz T, Majdani O. Characterizing the size of the target region for atraumatic opening of the cochlea through the facial recess Comput Med Imaging Graph 2019;77:101655

Scheper V, Hoffmann A, Gepp MM, Schulz A, Hamm A, Pannier C, Hubka P, Lenarz T, Schwieger J. Stem Cell Based Drug Delivery for Protection of Auditory Neurons in a Guinea Pig Model of Cochlear Implantation. Front Cell Neurosci 2019;13:177

Scheper V, Schwieger J, Hamm A, Lenarz T, Hoffmann A. BDNF-overexpressing human mesenchymal stem cells mediate increased neuronal protection in vitro. J Neurosci Res 2019;97(11):1414-1429

Schulze J, Nolte L, Lyutenski S, Tinne N, Heinemann D, Ripken T, Willaredt MA, Nothwang HG, Lenarz T, Warnecke A. Scannende laseroptische Tomographie in einem neuropathischen Mausmodell : Visualisierung von strukturellen Veränderungen HNO 2019;67(Suppl 2):69-76

Schulze J, Nolte L, Lyutenski S, Tinne N, Heinemann D, Ripken T, Willaredt MA, Nothwang HG, Lenarz T, Warnecke A. Scannende laseroptische Tomographie in einem neuropathischen Mausmodell : Visualisierung von strukturellen Veränderungen HNO 2019;67(8):590-599

Voigt MB, Kral A. Cathodic-leading pulses are more effective than anodic-leading pulses in intracortical microstimulation of the auditory cortex J Neural Eng 2019;16(3):036002

Wang H, Stahl F, Scheper T, Steffens M, Warnecke A, Zeilinger C. Microarray-based screening system identifies temperature-controlled activity of Connexin 26 that is distorted by mutations Sci Rep 2019;9(1):13543

Warnecke A, Prenzler NK, Schmitt H, Daemen K, Keil J, Dursin M, Lenarz T, Falk CS. Defining the Inflammatory Microenvironment in the Human Cochlea by Perilymph Analysis: Toward Liquid Biopsy of the Cochlea Front Neurol 2019;10:665

Weininger O, Warnecke A, Lesinski-Schiedat A, Lenarz T, Stolle S. Computational analysis based on audioprofiles: A new possibility for patient stratification in office-based otology Audiol Res 2019;9(2):230

Yilmaz-Bayraktar S, Schwieger J, Scheper V, Lenarz T, Böer U, Kreienmeyer M, Torrente M, Doll T. Decellularized equine carotid artery layers as matrix for regenerated neurites of spiral ganglion neurons Int J Artif Organs 2020;43(5):332-342

Internationales PhD Programm: Auditory Sciences

Promotionen

Kessler, Mariella (Dr. rer. nat. M.Sc.Biology): Improved understanding of the pathophysiology and therapy of hearing impairment based on functional and molecular diagnostics using emission tomography
MHH-Signatur: D 81475

Quass, Gunnar Lennart (PhD): Electrical stimulation of the mouse auditory midbrain
MHH-Signatur: D 81574

Voigt, Mathias Benjamin (Dr. rer. nat. M.Sc.): Layer-specific intracortical microstimulation of primary auditory cortex in vivo
MHH-Signatur: D 81411

Internationales PhD Programm: DEWIN - Dynamik der Erreger-Wirt-Interaktionen

Promotionen

Franz, Sergej (Dr. rer. nat. M.Sc.): Cellular and pharmacological inhibition of enveloped virus entry
MHH-Signatur: D 81273

Ghita, Luca (Dr. rer. nat. Neuroimmunology M.Sc. Medical Biotechnology): Dissecting the roles of TLR- and RLR- signalling in viral encephalitis
MHH-Signatur: D 81438

Pienkowska, Katarzyna (PhD Bioinformatics M.Sc. Biotechnology): Airway microbial metagenomics
MHH-Signatur: D 81284

Raud, Brenda (PhD Immunology): The role of fatty acid metabolism in the development of CD4+ T cell responses
MHH-Signatur: D 81311

Ribeiro Pereira Nogueira, Sara Isabel (PhD Immunology): Homing of B cells via afferent lymphatics
MHH-Signatur: D 81274

Soon, Chai Fen (PhD M.Sc.): Identification and Characterization of HLA-A2-restricted CD8+ T cells against Hepatitis E Virus (HEV) for development of T cell-based therapy against chronic Hepatitis E
MHH-Signatur: D 81431

Villalvazo Guerrero, Julio César (PhD Virology M.Sc. Biology): Identification of small chemical compounds blocking tegumentation and assembly of herpes simplex virus
MHH-Signatur: D 81764

Wilharm, Anneke (Dr. rer. nat. M.Sc. Biomedicine): Elucidating tissue-specific functions of pre-activated $\gamma\delta$ T cell subsets in mice
MHH-Signatur: D 81451

Zapatero Belinchón, Francisco José (PhD M.Sc. Infection Biology): Study of filovirus-resistant SH-SY5Y cells reveals promiscuous usage of diverse cell surface factors during filovirus cell entry
MHH-Signatur: D 81601

Zhu, Shuyong (PhD M.Sc.): Derivation of human low threshold mechanoreceptors to study varicella zoster virus latency and reactivation
MHH-Signatur: D 81403

Internationales PhD Programm: Epidemiology

Originalpublikationen

Akmatov MK, Rübsamen N, Deyneko IV, Karch A, Mikolajczyk RT. Poor knowledge of vaccination recommendations and negative attitudes towards vaccinations are independently associated with poor vaccination uptake among adults - Findings of a population-based panel study in Lower Saxony, Germany Vaccine 2018;36(18):2417-2426

Caputo M, Raupach-Rosin H, Karch A, Borte M, Lehmann I, Liebert UG, Standl M, Heinrich J, Mikolajczyk RT. Vaccinations and Infections Are Associated With Unrelated Antibody Titers: An Analysis From the German Birth Cohort Study LISA. Front Pediatr 2019;7:254

Caputo M, Stumpe V, Rübsamen N, Mikolajczyk RT, Karch A. Implementation of preventive measures against tick-borne infections in a non-endemic area for tick-borne encephalitis-Results from a population-based survey in Lower Saxony, Germany Ticks Tick Borne Dis 2019;10(3):614-620

Caputo M, Zoch-Lesniak B, Karch A, Vital M, Meyer F, Klawonn F, Baillot A, Pieper DH, Mikolajczyk RT. Bacterial community structure and effects of picornavirus infection on the anterior nares microbiome in early childhood BMC Microbiol 2019;19(1):1

Chaw PS, Schlinkmann KM, Raupach-Rosin H, Karch A, Pletz MW, Huebner J, Nyan O, Mikolajczyk R. Antibiotic use on paediatric inpatients in a teaching hospital in the Gambia, a retrospective study Antimicrob Resist Infect Control 2018;7:82

Gottschick C, Raupach-Rosin H, Langer S, Hassan L, Horn J, Dorendorf E, Caputo M, Bittner M, Beier L, Rübsamen N, Schlinkmann K, Zoch B, Guzman CA, Hansen G, Heselich V, Holzapfel E, Hübner J, Pietschmann T, Pieper DH, Pletz M, Riese P, Schmidt-Pokrzywniak A, Hartwig S, von Kaisenberg C, Aydogdu M, Buhles M, Dressler F, Eberl W, Haase R, Edler von Koch F, Feidicker S, Frambach T, Franz HGB, Guthmann F, Koch HG, Seeger S, Oberhoff C, Pauker W, Petry KU, Schild RL, Tchirikov M, Rohrig E, Mikolajczyk R. Cohort profile: The LoewenKIDS Study - life-course perspective on infections, the microbiome and the development of the immune system in early childhood. Int J Epidemiol 2019;48(4):1042-1043h

Grylka-Baeschin S, Clarke M, Begley C, Daly D, Healy P, Nicoletti J, Devane D, Morano S, Krause G, Karch A, Savage G, Gross MM. Labour characteristics of women achieving successful vaginal birth after caesarean section in three European countries. *Midwifery* 2019;74:36-43

Horn J, Damm O, Greiner W, Hengel H, Kretzschmar ME, Siedler A, Ultsch B, Weidemann F, Wichmann O, Karch A, Mikolajczyk RT. Influence of demographic changes on the impact of vaccination against varicella and herpes zoster in Germany - a mathematical modelling study *BMC Med* 2018;16(1):3

Horn J, Hoodgarzadeh M, Klett-Tammen CJ, Mikolajczyk RT, Krause G, Ott JJ. Epidemiologic estimates of hepatitis E virus infection in European countries *J Infect* 2018;77(6):544-552

Lamping F, Jack T, Rübsamen N, Sasse M, Beerbaum P, Mikolajczyk RT, Boehne M, Karch A. Development and validation of a diagnostic model for early differentiation of sepsis and non-infectious SIRS in critically ill children - a data-driven approach using machine-learning algorithms *BMC Pediatr* 2018;18(1):112

Nguyen VK, Mikolajczyk R, Hernandez-Vargas EA. High-resolution epidemic simulation using within-host infection and contact data *BMC Public Health* 2018;18(1):886

Obenauer J, Rübsamen N, Garsevanidze E, Karch A, Mikolajczyk RT. Changes in risk perceptions during the 2014 Ebola virus disease epidemic: results of two consecutive surveys among the general population in Lower Saxony, Germany *BMC Public Health* 2018;18(1):628

Raupach-Rosin H, Rübsamen N, Schütte G, Raschpichler G, Chaw PS, Mikolajczyk R. Knowledge on Antibiotic Use, Self-Reported Adherence to Antibiotic Intake, and Knowledge on Multi-Drug Resistant Pathogens - Results of a Population-Based Survey in Lower Saxony, Germany *Front Microbiol* 2019;10:776

Schlinkmann KM, Bakuli A, Karch A, Meyer F, Dreesman J, Monazahian M, Mikolajczyk R. Transmission of respiratory and gastrointestinal infections in German households with children attending child care *Epidemiol Infect* 2018;146(5):627-632

Tom-Aba D, Nguku PM, Arinze CC, Krause G. Assessing the Concepts and Designs of 58 Mobile Apps for the Management of the 2014-2015 West Africa Ebola Outbreak: Systematic Review *JMIR Public Health Surveill* 2018;4(4):e68

Tom-Aba D, Toikkanen SE, Glöckner S, Adeoye O, Mall S, Fähnrich C, Denecke K, Benzler J, Kirchner G, Schwarz N, Poggensee G, Silenou BC, Ameh CA, Nguku P, Olubunmi O, Ihekweazu C, Krause G. User Evaluation Indicates High Quality of the Surveillance Outbreak Response Management and Analysis System (SORMAS) After Field Deployment in Nigeria in 2015 and 2018 *Stud Health Technol Inform* 2018;253:233-237

Yinka-Ogunleye A, Aruna O, Dalhat M, Ogoina D, McCollum A, Disu Y, Mamadu I, Akinpelu A, Ahmad A, Burga J, Ndoreraho A, Nkunimana E, Manneh L, Mohammed A, Adeoye O, Tom-Aba D, Silenou B, Ipadeola O, Saleh M, Adeyemo A, Nwadiutor I, Aworabhi N, Uke P, John D, Wakama P, Reynolds M, Mauldin MR, Doty J, Wilkins K, Musa J, Khalakdina A, Adedeji A, Mba N, Ojo O, Krause G, Ihekweazu C, CDC Monkeypox Outbreak Team. Outbreak of human monkeypox in Nigeria in 2017-18: a clinical and epidemiological report *Lancet Infect Dis* 2019;19(8):872-879

Zoch-Lesniak B, Ware RS, Grimwood K, Lambert SB. The Respiratory Specimen Collection Trial (ReSpeCT): A Randomized Controlled Trial to Compare Quality and Timeliness of Respiratory Sample Collection in the Home by Parents and Healthcare Workers From Children Aged 1 *J Pediatric Infect Dis Soc* 2020;9(2):134-141

sonstiges

Gottschick C, Raupach-Rosin H, Langer S, Hassan L, Horn J, Dorendorf E, Caputo M, Bittner M, Beier L, Rubsamen N, Schlinkmann K, Zoch B, Guzman CA, Hansen G, Heselich V, Holzapfel E, Hubner J, Pietschmann T, Pieper DH, Pletz M, Riese P, Schmidt-Pokrzywniak A, Hartwig S, von Kaisenberg C, Aydogdu M, Buhles M, Dressler F, Eberl W, Haase R, von Koch FE, Feidicker S, Frambach T, Franz HGB, Guthmann F, Koch HG, Seeger S, Oberhoff C, Pauker W, Petry KU, Schild RL, Tchirikov M, Rohrig E, Karch A, Mikolajczyk R. Cohort profile: The LoewenKIDS Study - life-course perspective on infections, the microbiome and the development of the immune system in early childhood. *Int J Epidemiol* 2019;48(4):1382-1383

Promotionen

Limaye, Dnyanesh (PhD): A study of self-medication habits of people in rural and urban population of western Maharashtra, India
MHH-Signatur: D 81393

Meyer-Schlinkmann, Kristin Maria (PhD M.Sc. B.Sc.): Respiratory and gastrointestinal infections in childhood: incidence, transmission, and prevention
MHH-Signatur: D 81391

Internationales PhD Programm: Infection Biology

Promotionen

Aregay, Amare Gebrehiwot (PhD M.Sc.): Impact of sustained hepatitis C virus clearance on HCV-specific CD8+ T cell responses and global cellular immunity during chronic hepatitis C

MHH-Signatur: D 81433

Dhingra, Akshay (Dr. rer. nat. Virology M.Sc.): Evolution and genetic diversity of DNA viruses in immunocompetent and immunocompromised hosts

MHH-Signatur: D 81442

Eckert, Nadine (Dr. rer. nat. M.Sc. Molecular Medicine): The role of the Atypical Chemokine Receptor 4 (ACKR4) in intestinal immunity

MHH-Signatur: D 81422

Hickford Martínez, Ana-Aquilina (PhD): Cytosolic host factors interacting with capsids of herpes simplex virus type 1

MHH-Signatur: D 81771

Kutle, Ivana (Dr. rer. nat. M.Sc. Molecular Biology): The mouse cytomegalovirus M25 proteins induce cytoskeletal rearrangements and modulate activity of the host factor p53

MHH-Signatur: D 81473

Nahrevanian, Shahab (Dr. rer. nat. M.Sc. Molecular Biology): Screening and characterization of novel chemical compounds inhibiting cytomegalovirus infection

MHH-Signatur: D 81302

Schirdewahn, Thomas (Dr. rer. nat. M.Sc. Microbiology): The role of NK cells and T cells in the pathogenesis of hepatitis delta

MHH-Signatur: D 81277

Internationales MD/PhD Programm: Molecular Medicine

Promotionen

Bolaños-Palmieri, Patricia (PhD Molecular Medicine M.Sc. Biology): Kynurenone pathway dysregulation alters podocyte morphology and bioenergetic status contributing to glomerular dysfunction

MHH-Signatur: D 81456

Brand, Daniel (Dr. rer. nat. M.Sc. Biomedicine): Influence of oncogene expression levels on cell fate decisions

MHH-Signatur: D 81604

Erlangga, Zulrahman (PhD): Gallbladder organoids, a system to study tumorigenesis and treatment response in gallbladder cancer

MHH-Signatur: D 81586

Faisal, Muhammad (PhD): Splice factor mutations in myeloid neoplasms, functional and clinical relevance

MHH-Signatur: D 81587

Farag, Ahmed Karim (PhD Immunology M.Sc.): Integrative approaches to provide deeper characterization towards understanding the molecular aspects of atopic dermatitis

MHH-Signatur: D 81497

Gialesaki, Sofia (Dr. rer. nat. Hematology & Oncology M.Sc. Molecular Basis of Human Disease): Deciphering the deregulated complex transcription network in Down syndrome myeloid leukemia

MHH-Signatur: D 81425

Helmke, Alexandra (Dr. rer. nat. Immunology M.Sc. Nutrition & Health): Mechanisms of interaction of mononuclear phagocytes with endothelium and mesothelium in chronic inflammation and fibrosis

MHH-Signatur: D 81272

Ingendoh-Tsakmakidis, Alexandra (Dr. rer. nat.): Modulatory effects of the commensal *Streptococcus oralis* in a novel peri-implant mucosa-biofilm model
MHH-Signatur: D 80924

Kaur, Jaskiran (PhD M.Sc. Biotechnology): The role of Notch signaling in the development of the ureteric mesenchyme in the mouse
MHH-Signatur: D 81730

Kini, Archana (Dr. rer. nat. M.Sc. Biotechnology): Genetic ablation of anion exchanger Slc26a3 results in colonic inflammation and micro-biome imbalance
MHH-Signatur: D 81593

Koska, Michal Krzysztof (Dr. rer. nat. M.Sc.): Role of two-component systems on the switch to a small colony variant phenotype in *Pseudomonas aeruginosa*
MHH-Signatur: D 81445

Labuhn, Maurice (Dr. rer. nat. M.Sc. Biomedicine): Functional analysis of the leukemic evolution in children with Down syndrome utilizing CRISPR-Cas9 genome editing
MHH-Signatur: D 81297

Langer Jacobus, Thais (Dr. rer. nat. M.Sc. Molecular Biology): Alloantibody formation against NK cell antigens in patients following solid organ transplantation
MHH-Signatur: D 81598

Maluski, Marcel (PhD Immunology M.Sc. Biochemistry): Expression of a chimeric antigen receptor in lymphoid progenitors suppresses T cell but favors NK cell-like development
MHH-Signatur: D 81424

Marasco, Michelangelo (PhD): Structural basis of the activation mechanism of SHP2 driven by PD-1
MHH-Signatur: D 81602

Mishra, Amrendra (PhD M.Sc. Biotechnology): Modelling pancreatic cancer-associated genome alterations in vivo using GEMM-ESC technology and CRISPRCas9 system
MHH-Signatur: D 81592

Prakash, Ohm (PhD Biochemistry): Description of the catalytic mechanism and inhibitors of *Leishmania major* UDP-sugar pyrophosphorylase
MHH-Signatur: D 81416

Ramos Ribeiro de Lemos Albuquerque Wendt, Andreia Filipa (PhD): Glycosylation of thrombospondin type 1 repeat containing proteins importance of C-mannosylation in *Toxoplasma gondii*
MHH-Signatur: D 80914

Rivera Reyes, Reginaldo (PhD M.Sc. Biochemistry): Two complementary proteomic analyses uncover new regulators of TBX18 transcriptional function
MHH-Signatur: D 81728

Schimmel, Katharina (PhD Molecular Medicine Mag.rer.nat.(M.Sc.) Biochemistry): Development of therapeutic strategies for the treatment of cardiac fibrosis and diastolic dysfunction
MHH-Signatur: D 81039

Schröder, Claudia (Dr. rer. nat. M.Sc. Biomedicine): New gene defects in combined and common variable immunodeficiency
MHH-Signatur: D 81494

Sen, Payel (PhD Nephrology): Role of plasminogen activator inhibitor-2 (PAI-2) in acute and chronic kidney disease
MHH-Signatur: D 81271

Stahnke, Stephanie (PhD): The role of the WAVE complex in immune cells in vitro and in vivo
MHH-Signatur: D 81267

Internationales PhD Programm: Regenerative Sciences

Letter

Odak I, Raha S, Schultze-Florey C, Tavil S, Ravens S, Ganser A, Förster R, Prinz I, Koenecke C. Focusing of the regulatory T-cell repertoire after allogeneic stem cell transplantation indicates protection from graft-versus-host disease Haematologica 2019;104(12):e577-e580

Promotionen

Bolesani, Emiliano (PhD M.Sc.): Controlling cardiovascular progenitor cells (CPCs) culture from human pluripotent stem cells by chemical compounds
MHH-Signatur: D 81397

Cirksena, Karsten (Dr. rer. nat. M.Sc.): Generation and functional characterisation of C-mannosyltransferase-deficient human induced pluripotent stem cells
MHH-Signatur: D 81654

Coffee, Michelle (PhD Tissue Engineering M.Sc.): Higher throughput production of 3D cardiac microtissues for characterisation and in vitro application
MHH-Signatur: D 81871

De, Adim (PhD Biomedical Engineering M.Sc.): Development of endothelialisation methods & *in vitro* testing systems for vascular stents
MHH-Signatur: D 81292

Goecke, Tobias (PhD MD): Immunological analysis of xenoantigen-reduced matrices suited for tissue engineering in animal models
MHH-Signatur: D 81653

Halloin, Caroline (PhD Bioprocess Engineering Dipl. Bioeng.): Large scale human pluripotent stem cell differentiation into human cardiomyocytes in bioreactors
MHH-Signatur: D 81872

Malysheva, Svitlana (Dr. rer. nat. M.Sc.): Utilisation of human induced pluripotent stem cells for investigation of potential immunoinhibitory properties of trophoblasts
MHH-Signatur: D 81655

Mutsenko, Vitalii (Dr. rer. nat. M.Sc.): Cryopreservation of mesenchymal stromal cells within tissue engineering approaches
MHH-Signatur: D 81395

Philipp, Friederike (Dr. rer. nat. M.Sc.): Characterization of hematopoietic stem and progenitor cells generated by teratoma formation with human induced pluripotent stem cells
MHH-Signatur: D 81394

Ríos Camacho, Julio César (PhD M.Sc.): Development of biocompatible matrices for stem cell-derived bioartificial cardiac tissue for reconstructive therapy
MHH-Signatur: D 81657

Saint-Marc, Clémence (PhD M.Sc.): Exposure to xenoantigen-deprived decellularized matrices: an *in vitro* analysis of cellular responses
MHH-Signatur: D 81676

Suresh, Sinduja (PhD M.Sc.): Improving cell infiltration in electrospun scaffolds for soft tissue engineering
MHH-Signatur: D 81396

Vásquez Rivera, Andrés (Dr. rer. nat. M.Sc.): Dry preservation of heart valve scaffolds
MHH-Signatur: D 81298

IRTG 1273: Strategien menschlicher Krankheitserreger zur Etablierung akuter und chronischer Infektionen

Promotionen

Bats, Simon Hendrik (Dr. rer. nat.): Characterization of the CagT4SS proteins CagN and CagM
MHH-Signatur: D 81441

Selvakumar, Tharini Ashtalakshmi (Dr. rer. nat.): Interferon mediated intestinal epithelial gene expression under homeostatic and inducible conditions
MHH-Signatur: D 81583

Stüve, Philipp Florenz (Dr. rer. nat. M.Sc. Biomedicine): Novel pathways of immune modulation to control mycobacterial infection
MHH-Signatur: D 81314

Vashist, Neha (PhD Immunology M.Sc. Immunology): Dissecting innate lymphoid cells and their interaction with virus infected cells to evaluate their potential for immune interventions
MHH-Signatur: D 81459

Klinische Forschergruppe 250: Genetische und zelluläre Mechanismen von Autoimmunerkrankungen

Originalpublikationen

Ernst D, Westerbergh J, Sogkas G, Jablonka A, Ahrenstorf G, Schmidt RE, Heidecke H, Wallentin L, Riemekasten G, Witte T. Lowered anti-beta1 adrenergic receptor antibody concentrations may have prognostic significance in acute coronary syndrome. *Sci Rep* 2019;9(1):14552

López-Isac E, Acosta-Herrera M, Kerick M, Assassi S, Satpathy AT, Granja J, Mumbach MR, Beretta L, Simeón CP, Carreira P, Ortega-Centeno N, Castellvi I, Bossini-Castillo L, Carmona FD, Orozco G, Hunzelmann N, Distler JHW, Franke A, Lunardi C, Moroncini G, Gabrielli A, de Vries-Bouwstra J, Wijmenga C, Koeleman BPC, Nordin A, Padyukov L, Hoffmann-Vold AM, Lie B, European Scleroderma Groupdagger, Proudman S, Stevens W, Nikpour M, Australian Scleroderma Interest Group (ASIG), Vyse T, Herrick AL, Worthington J, Denton CP, Allanore Y, Brown MA, Radstake TRDJ, Fonseca C, Chang HY, Mayes MD, Martin J. GWAS for systemic sclerosis identifies multiple risk loci and highlights fibrotic and vasculopathy pathways *Nat Commun* 2019;10(1):4955-019-12760-y

Sogkas G, Klose K, Baerlecken N, Schweikhard E, Matthias T, Kniesch K, Schmidt RE, Witte T. CD74 is a T cell antigen in spondyloarthritis. *Clin Exp Rheumatol* 2020;38(2):195-202

Witte T. Sjögren-Syndrom. *Z Rheumatol* 2019;78(6):511-517

Klinische Forschergruppe 311: (Prä-)terminales Herz- und Lungenversagen: Mechanische Entlastung und Reparatur

Originalpublikationen

Bascurana P, Hess A, Borchert T, Wang Y, Wollert KC, Bengel FM, Thackeray JT. (11)C-Methionine PET Identifies Astroglia Involvement in Heart-Brain Inflammation Networking after Acute Myocardial Infarction. *J Nucl Med* 2020;61(7):977-980

Bogaard HJ, Legchenko E, Ackermann M, Kühnel MP, Jonigk DD, Chaudhary KR, Sun X, Stewart DJ, Hansmann G. Reply to: Early Disruption of VEGF Receptor Signalling and the Risk for Adult Emphysema *Am J Respir Crit Care Med* 2020;201(5):621-624

Bogaard HJ, Legchenko E, Chaudhary KR, Sun XQ, Stewart DJ, Hansmann G. Emphysema Is-at the Most-Only a Mild Phenotype in the Sugen/Hypoxia Rat Model of Pulmonary Arterial Hypertension *Am J Respir Crit Care Med* 2019;200(11):1447-1450

Borchert T, Beitar L, Langer LBN, Polyak A, Wester HJ, Ross TL, Hilfiker-Kleiner D, Bengel FM, Thackeray JT. Dissecting the target leukocyte subpopulations of clinically relevant inflammation radiopharmaceuticals. *J Nucl Cardiol* 2019

Calvier L, Boucher P, Herz J, Hansmann G. LRP1 Deficiency in Vascular SMC Leads to Pulmonary Arterial Hypertension That Is Reversed by PPARgamma Activation *Circ Res* 2019;124(12):1778-1785

Calvier L, Chouvarine P, Legchenko E, Kokeny G, Mozes MM, Hansmann G. Chronic TGF-beta1 Signaling in Pulmonary Arterial Hypertension Induces Sustained Canonical Smad3 Pathways in Vascular Smooth Muscle Cells *Am J Respir Cell Mol Biol* 2019;61(1):121-123

Chouvarine P, Geldner J, Giagnorio R, Legchenko E, Bertram H, Hansmann G. Trans-Right-Ventricle and Transpulmonary MicroRNA Gradients in Human Pulmonary Arterial Hypertension. *Pediatr Crit Care Med* 2019

Chouvarine P, Legchenko E, Geldner J, Riehle C, Hansmann G. Hypoxia drives cardiac miRNAs and inflammation in the right and left ventricle *J Mol Med (Berl)* 2019;97(10):1427-1438

Glasenapp A, Derlin K, Wang Y, Bankstahl M, Meier M, Wollert KC, Bengel FM, Thackeray JT. Multimodality Imaging of Inflammation and Ventricular Remodeling in Pressure Overload Heart Failure. *J Nucl Med* 2020;61(4):590-596

Hess A, Nekolla SG, Meier M, Bengel FM, Thackeray JT. Accuracy of cardiac functional parameters measured from gated radionuclide myocardial perfusion imaging in mice. *J Nucl Cardiol* 2020;27(4):1317-1327

Moulig V, Pfeffer TJ, Ricke-Hoch M, Schlothauer S, Koenig T, Schwab J, Berliner D, Pfister R, Michels G, Haghikia A, Falk CS, Duncker D, Veltmann C, Hilfiker-Kleiner D, Bauersachs J. Long-term follow-up in peripartum cardiomyopathy patients with contemporary treatment: low mortality, high cardiac recovery, but significant cardiovascular co-morbidities *Eur J Heart Fail* 2019;21(12):1534-1542

Németh A, Mózes MM, Calvier L, Hansmann G, Kokény G. The PPARgamma agonist pioglitazone prevents TGF-beta induced renal fibrosis by repressing EGR-1 and STAT3 *BMC Nephrol* 2019;20(1):245

Pietzsch S, Ricke-Hoch M, Stapel B, Hilfiker-Kleiner D. Modulation of cardiac AKT and STAT3 signalling in preclinical cancer models and their impact on the heart *Biochim Biophys Acta Mol Cell Res* 2020;1867(3):118519

Ricke-Hoch M, Hoes MF, Pfeffer TJ, Schlothauer S, Nonhoff J, Haidari S, Bomer N, Scherr M, Stapel B, Stelling E, Kiyan Y, Falk C, Haghikia A, Binah O, Arany Z, Thum T, Bauersachs J, van der Meer P, Hilfiker-Kleiner D. In peripartum cardiomyopathy Plasminogen Activator Inhibitor-1 is a potential new biomarker with controversial roles *Cardiovasc Res* 2020;116(11):1875-1886

Sahabian A, Sgiodda M, Naujok O, Dettmer R, Dahlmann J, Manstein F, Cantz T, Zweigerdt R, Martin U, Olmer R. Chemically-Defined, Xeno-Free, Scalable Production of hPSC-Derived Definitive Endoderm Aggregates with Multi-Lineage Differentiation Potential Cells *2019;8(12):E1571*

Seeliger B, Stahl K, Schenk H, Schmidt JJ, Wiesner O, Welte T, Kuehn C, Bauersachs J, Hoeper MM, David S. Extracorporeal membrane oxygenation for severe ARDS due to immune diffuse alveolar hemorrhage: a retrospective observational study. *Chest* 2020;157(3):744-747

Übersichtsarbeiten

Bauersachs J, König T, van der Meer P, Petrie MC, Hilfiker-Kleiner D, Mbakwem A, Hamdan R, Jackson AM, Forsyth P, de Boer RA, Mueller C, Lyon AR, Lund LH, Piepoli MF, Heymans S, Chioncel O, Anker SD, Ponikowski P, Seferovic PM, Johnson MR, Mebazaa A, Sliwa K. Pathophysiology, diagnosis and management of peripartum cardiomyopathy: a position statement from the Heart Failure Association of the European Society of Cardiology Study Group on peripartum cardiomyopathy *Eur J Heart Fail* 2019;21(7):827-843

de Boer RA, De Keulenaer G, Bauersachs J, Brutsaert D, Cleland JG, Diez J, Du XJ, Ford P, Heinzel FR, Lipson KE, McDonagh T, Lopez-Andres N, Lunde IG, Lyon AR, Pollesello P, Prasad SK, Tocchetti CG, Mayr M, Sluijter JPG, Thum T, Tschöpe C, Zannad F, Zimmermann WH, Ruschitzka F, Filippatos G, Lindsey ML, Maack C, Heymans S. Towards better definition, quantification and treatment of fibrosis in heart failure. A scientific roadmap by the Committee of Translational Research of the Heart Failure Association (HFA) of the European Society of Cardiology *Eur J Heart Fail* 2019;21(3):272-285

Hess A, Thackeray JT, Wollert KC, Bengel FM. Radionuclide Image-Guided Repair of the Heart. *JACC Cardiovasc Imaging* 2019

Thackeray JT. Imaging the Molecular Footprints of the Heart-Brain Axis in Cardiovascular Disease *J Nucl Med* 2019;60(6):728-729

Letter

Stahl K, Schenk H, Seeliger B, Wiesner O, Schmidt JJ, Bauersachs J, Welte T, Kühn C, Haverich A, Hoeper MM, David S. Extracorporeal membrane oxygenation for acute respiratory distress syndrome due to Pneumocystis pneumonia *Eur Respir J* 2019;54(3)

Rademacher J, Konwert S, Fuge J, Dettmer S, Welte T, Ringshausen FC. Anti-IL5 and anti-IL5Ralpha therapy for clinically significant bronchiectasis with eosinophilic endotype: a case series. Eur Respir J 2020;55(1):pii: 1901333

Comments

Hansmann G, Calvier L, Risbano MG, Chan SY. Activation of The Metabolic Master Regulator PPARgamma - A Potential PIOneering Therapy for Pulmonary Arterial Hypertension Am J Respir Cell Mol Biol 2020;62(2):143-156

Editorials

Kempf T, Wollert KC. Iron and atherosclerosis: too much of a good thing can be bad Eur Heart J 2020;41(28):2696-2698

Thackeray JT, Bascunana P. New Tricks for an Aging Dog. Circ Cardiovasc Imaging 2019;12(7):e009452

sonstiges

Hansmann G, Koestenberger M, Alastalo TP, Apitz C, Austin ED, Bonnet D, Budts W, D'Alto M, Gatzoulis MA, Hasan BS, Kozlik-Feldmann R, Kumar RK, Lammers AE, Latus H, Michel-Behnke I, Miera O, Morrell NW, Pieles G, Quandt D, Sallmon H, Schranz D, Tran-Lundmark K, Tulloh RMR, Warnecke G, Wahlander H, Weber SC, Zartner P. 2019 updated consensus statement on the diagnosis and treatment of pediatric pulmonary hypertension: The European Pediatric Pulmonary Vascular Disease Network (EPPVDN), endorsed by AEPC, ESPR and ISHLT J Heart Lung Transplant 2019;38(9):879-901

NIFE

Originalpublikationen

Gutierrez Jauregui R, Fleige H, Bubke A, Rohde M, Weiss S, Förster R. IL-1beta Promotes Staphylococcus aureus Biofilms on Implants in vivo Front Immunol 2019;10:1082

Gniesmer S, Brehm R, Hoffmann A, de Cassan D, Menzel H, Hoheisel AL, Glasmacher B, Willbold E, Reifenrath J, Wellmann M, Ludwig N, Tavassol F, Zimmerer R, Gellrich NC, Kampmann A. In vivo analysis of vascularization and biocompatibility of electrospun polycaprolactone fibre mats in the rat femur chamber. J Tissue Eng Regen Med 2019;13(7):1190-1202

Müller D, Hagenah D, Biswanath S, Coffee M, Kampmann A, Zweigerdt R, Heisterkamp A, Kalies SMK. Femtosecond laser-based nanosurgery reveals the endogenous regeneration of single Z-discs including physiological consequences for cardiomyocytes. Sci Rep 2019;9(1):3625

Salmoukas C, Ruemke S, Rubalskii E, Burgwitz K, Haverich A, Kuehn C. Vascular Graft Pre-Treatment with Daptomycin prior to Implantation Prevents Graft Infection with Staphylococcus aureus in an In Vivo Model Surg Infect (Larchmt) 2020;21(2):161-168

Scheper V, Schwieger J, Hamm A, Lenarz T, Hoffmann A. BDNF-overexpressing human mesenchymal stem cells mediate increased neuronal protection in vitro. J Neurosci Res 2019;97(11):1414-1429

Schulze J, Nolte L, Lyutenski S, Tinne N, Heinemann D, Ripken T, Willaredt MA, Nothwang HG, Lenarz T, Warnecke A. Scannende laseroptische Tomographie in einem neuropathischen Mausmodell : Visualisierung von strukturellen Veränderungen HNO 2019;67(Suppl 2):69-76

Schulze J, Nolte L, Lyutenski S, Tinne N, Heinemann D, Ripken T, Willaredt MA, Nothwang HG, Lenarz T, Warnecke A. Scannende laseroptische Tomographie in einem neuropathischen Mausmodell : Visualisierung von strukturellen Veränderungen HNO 2019;67(8):590-599

Willbold E, Wellmann M, Welke B, Angrisani N, Gniesmer S, Kampmann A, Hoffmann A, de Cassan D, Menzel H, Hoheisel AL, Glasmacher B, Reifenrath J. Possibilities and limitations of electrospun chitosan-coated polycaprolactone grafts for rotator cuff tear repair. J Tissue Eng Regen Med 2020;14(1):186-197

Yilmaz-Bayraktar S, Schwieger J, Scheper V, Lenarz T, Böer U, Kreienmeyer M, Torrente M, Doll T. Decellularized equine carotid artery layers as matrix for regenerated neurites of spiral ganglion neurons Int J Artif Organs 2020;43(5):332-342

Promotionen

De, Adim (PhD Biomedical Engineering M.Sc.): Development of endothelialisation methods & *in vitro* testing systems for vascular stents
MHH-Signatur: D 81292

Koppen, Tim (Dr. med.): TIMP3 is regulated by pericytes upon shear stress detection leading to a modified endothelial cell response
MHH-Signatur: D 81455

REBIRTH

Originalpublikationen

Aleksandrova K, Leise J, Priesner C, Melk A, Kubaink F, Abken H, Hombach A, Aktas M, Essl M, Bürger I, Kaiser A, Rauser G, Jurk M, Goudeva L, Glienke W, Arseniev L, Esser R, Kohl U. Functionality and Cell Senescence of CD4/ CD8-Selected CD20 CAR T Cells Manufactured Using the Automated CliniMACS Prodigy(R) Platform. *Transfus Med Hemother* 2019;46(1):47-54

Bascunana P, Hess A, Borchert T, Wang Y, Wollert KC, Bengel FM, Thackeray JT. (11)C-Methionine PET Identifies Astroglia Involvement in Heart-Brain Inflammation Networking after Acute Myocardial Infarction. *J Nucl Med* 2020;61(7):977-980

Beike L, Wrede C, Hegermann J, Lopez-Rodriguez E, Kloth C, Gauldie J, Kolb M, Maus UA, Ochs M, Knudsen L. Surfactant dysfunction and alveolar collapse are linked with fibrotic septal wall remodeling in the TGF-beta1-induced mouse model of pulmonary fibrosis. *Lab Invest* 2019;99(6):830-852

Berg K, Schäfer VN, Bartnicki N, Eggenschwiler R, Cantz T, Stitz J. Rapid establishment of stable retroviral packaging cells and recombinant susceptible target cell lines employing novel transposon vectors derived from Sleeping Beauty Virology 2019;531:40-47

Borchert T, Beitar L, Langer LBN, Polyak A, Wester HJ, Ross TL, Hilfiker-Kleiner D, Bengel FM, Thackeray JT. Dissecting the target leukocyte subpopulations of clinically relevant inflammation radiopharmaceuticals. *J Nucl Cardiol* 2019

Bursch F, Kalmbach N, Naujock M, Staegge S, Eggenschwiler R, Abo-Rady M, Japtok J, Guo W, Hensel N, Reinhardt P, Boeckers TM, Cantz T, Sterneckert J, Van Den Bosch L, Hermann A, Petri S, Wegner F. Altered calcium dynamics and glutamate receptor properties in iPSC-derived motor neurons from ALS patients with C9orf72, FUS, SOD1 or TDP43 mutations. *Hum Mol Genet* 2019;28(17):2835-2850

Dai Z, Song G, Balakrishnan A, Yang T, Yuan Q, Möbus S, Weiss AC, Bentler M, Zhu J, Jiang X, Shen X, Bantel H, Jaeckel E, Kispert A, Vogel A, Saborowski A, Büning H, Manns M, Cantz T, Ott M, Sharma AD. Growth differentiation factor 11 attenuates liver fibrosis via expansion of liver progenitor cells. *Gut* 2020;69(6):1104-1115

Drick N, Sahabian A, Pongpamorn P, Merkert S, Göhring G, Welte T, Martin U, Olmer R. Generation of a NKX2.1 - p63 double transgenic knock-in reporter cell line from human induced pluripotent stem cells (MHHi006-A-4). *Stem Cell Res* 2020;42:101659

Eggenschwiler R, Patronov A, Hegermann J, Frágas-Eggenschwiler M, Wu G, Cortnumme L, Ochs M, Antes I, Cantz T. A combined in silico and in vitro study on mouse Serpina1a antitrypsin-deficiency mutants. *Sci Rep* 2019;9(1):7486

Engels L, Olmer R, de la Roche J, Göhring G, Ulrich S, Haller R, Martin U, Merkert S. Generation of a CFTR knock-in reporter cell line (MHHi006-A-1) from a human induced pluripotent stem cell line. *Stem Cell Res* 2019;40:101542

Glaserapp A, Derlin K, Wang Y, Bankstahl M, Meier M, Wollert KC, Bengel FM, Thackeray JT. Multimodality Imaging of Inflammation and Ventricular Remodeling in Pressure Overload Heart Failure. *J Nucl Med* 2020;61(4):590-596

Grund A, Szaroszyk M, Korf-Klingebiel M, Malek Mohammadi M, Trogisch FA, Schrameck U, Gigina A, Tiedje C, Gaestel M, Kraft T, Hegermann J, Batkai S, Thum T, Perrot A, Remedios CD, Riechert E, Völkers M, Doroudgar S, Jungmann A, Bauer R, Yin X, Mayr M, Wollert KC, Pich A, Xiao H, Katus HA, Bauersachs J, Müller OJ, Heineke J. TIP30 counteracts cardiac hypertrophy and failure by inhibiting translational elongation. *EMBO Mol Med* 2019;11(10):e10018

Haase A, Glienke W, Engels L, Göhring G, Esser R, Arseniev L, Martin U. GMP-compatible manufacturing of three iPS cell lines from human peripheral blood. *Stem Cell Res* 2019;35:101394

Haufe S, Kerling A, Protte G, Bayerle P, Stenner HT, Rolff S, Sundermeier T, Kuck M, Ensslen R, Nachbar L, Lauenstein D, Böthig D, Bara C, Hanke AA, Terkamp C, Stiesch M, Hilfiker-Kleiner D, Haverich A, Tegtbur U. Telemonitoring-supported exercise training, metabolic syndrome severity, and work ability in company employees: a randomised controlled trial. *Lancet Public Health* 2019;4(7):e343-e352

Haupt F, Krishnasamy K, Napp LC, Augustynik M, Limbourg A, Gamrekelashvili J, Bauersachs J, Haller H, Limbourg FP. Retinal myeloid cells regulate tip cell selection and vascular branching morphogenesis via Notch ligand Delta-like 1. *Sci Rep* 2019;9(1):9798

Hess A, Nekolla SG, Meier M, Bengel FM, Thackeray JT. Accuracy of cardiac functional parameters measured from gated radionuclide myocardial perfusion imaging in mice. *J Nucl Cardiol* 2020;27(4):1317-1327

Hetz M, Lopez-Rodriguez E, Mucci A, Nguyen AHH, Suzuki T, Shima K, Buchegger T, Dettmer S, Rodt T, Bankstahl JP, Malik P, Knudsen L, Schambach A, Hansen G, Trapnell BC, Lachmann N, Moritz T. Effective hematopoietic stem cell-based gene therapy in a murine model of hereditary pulmonary alveolar proteinosis *Haematologica* 2020;105(4):1147-1157

Hollenbach J, Lopez-Rodriguez E, Mühlfeld C, Schipke J. Voluntary Activity Modulates Sugar-Induced Elastic Fiber Remodeling in the Alveolar Region of the Mouse Lung *Int J Mol Sci* 2019;20(10):E2438

Kesireddy VS, Chillappagari S, Ahuja S, Knudsen L, Henneke I, Graumann J, Meiners S, Ochs M, Ruppert C, Korfei M, Seeger W, Mahavadi P. Susceptibility of microtubule-associated protein 1 light chain 3beta (MAP1LC3B/LC3B) knockout mice to lung injury and fibrosis *FASEB J* 2019;33(11):12392-12408

Klatt D, Cheng E, Hoffmann D, Santilli G, Thrasher AJ, Brendel C, Schambach A. Differential transgene silencing of myeloid-specific promoters in the AAVS1 safe harbor locus of iPSC-derived myeloid cells *Hum Gene Ther* 2020;31(3-4):199-210

Kloess S, Oberschmidt O, Dahlke J, Vu XK, Neudoerfl C, Kloos A, Gardlowski T, Matthies N, Heuser M, Meyer J, Sauer M, Falk C, Koehl U, Schambach A, Morgan MA. Preclinical Assessment of Suitable Natural Killer Cell Sources for Chimeric Antigen Receptor Natural Killer-Based "Off-the-Shelf" Acute Myeloid Leukemia Immunotherapies *Hum Gene Ther* 2019;30(4):381-401

Kloth C, Gruben N, Ochs M, Knudsen L, Lopez-Rodriguez E. Flow cytometric analysis of the leukocyte landscape during bleomycin-induced lung injury and fibrosis in the rat *Am J Physiol Lung Cell Mol Physiol* 2019;317(1):L109-L126

Korf-Klingebiel M, Reboll MR, Grote K, Schleiner H, Wang Y, Wu X, Klede S, Mikhed Y, Bauersachs J, Klintschar M, Rudat C, Kispert A, Niessen HW, Lübbe T, Dierks T, Wollert KC. Heparan Sulfate-Editing Extracellular Sulfatases Enhance VEGF Bioavailability for Ischemic Heart Repair. *Circ Res* 2019;125(9):787-801

Lange L, Hoffmann D, Schwarzer A, Ha TC, Philipp F, Lenz D, Morgan M, Schambach A. Inducible Forward Programming of Human Pluripotent Stem Cells to Hemato-endothelial Progenitor Cells with Hematopoietic Progenitor Potential *Stem Cell Reports* 2020;14(1):122-137

Lüdtke TH, Rudat C, Kurz J, Häfner R, Greulich F, Wojahn I, Aydogdu N, Mamo TM, Kleppa MJ, Trowe MO, Bohnenpoll T, Taketo MM, Kispert A. Mesothelial mobilization in the developing lung and heart differs in timing, quantity, and pathway dependency *Am J Physiol Lung Cell Mol Physiol* 2019;316(5):L767-L783

Lyutenski S, Erfurt P, Ochs M, Lenarz T. Corrosion casting of the temporal bone: review of the technique *Ann Anat* 2020;228:151455

Malek Mohammadi M, Abouissa A, Azizah I, Xie Y, Cordero J, Shirvani A, Gigina A, Engelhardt M, Trogisch FA, Geffers R, Dobreva G, Bauersachs J, Heineke J. Induction of cardiomyocyte proliferation and angiogenesis protects neonatal mice from pressure overload-associated maladaptation. *JCI Insight* 2019;5:10.1172/jci.insight.128336

Moulig V, Pfeffer TJ, Ricke-Hoch M, Schlothauer S, Koenig T, Schwab J, Berliner D, Pfister R, Michels G, Haghikia A, Falk CS, Duncker D, Veltmann C, Hilfiker-Kleinert D, Bauersachs J. Long-term follow-up in peripartum cardiomyopathy patients with contemporary treatment: low mortality, high cardiac recovery, but significant cardiovascular co-morbidities *Eur J Heart Fail* 2019;21(12):1534-1542

Mühlfeld C, Rajces A, Manning M, Alogna A, Wierich MC, Scherr D, Post H, Schipke J. A transmural gradient of myocardial remodeling in early-stage heart failure with preserved ejection fraction in the pig *J Anat* 2020;236(3):531-539

Müller D, Hagenah D, Biswanath S, Coffee M, Kampmann A, Zweigerdt R, Heisterkamp A, Kalies SMK. Femtosecond laser-based nanosurgery reveals the endogenous regeneration of single Z-discs including physiological consequences for cardiomyocytes. *Sci Rep* 2019;9(1):3625

Neuhaus M, Munder A, Schipke J, Schmiedl A. Lung infection caused by *Pseudomonas aeruginosa* in a CD26/DPP4 deficient F344 rat model. *Inflamm Res* 2019;68(7):529-544

Rühl N, Lopez-Rodriguez E, Albert K, Smith BJ, Weaver TE, Ochs M, Knudsen L. Surfactant Protein B Deficiency Induced High Surface Tension: Relationship between Alveolar Micromechanics, Alveolar Fluid Properties and Alveolar Epithelial Cell Injury *Int J Mol Sci* 2019;20(17):E4243.

Sahabian A, Sgoddha M, Naujok O, Dettmer R, Dahlmann J, Manstein F, Cantz T, Zweigerdt R, Martin U, Olmer R. Chemically-Defined, Xeno-Free, Scalable Production of hPSC-Derived Definitive Endoderm Aggregates with Multi-Lineage Differentiation Potential Cells 2019;8(12):E1571

Scharf GM, Kilian K, Cordero J, Wang Y, Grund A, Hofmann M, Froese N, Wang X, Kispert A, Kist R, Conway SJ, Geffers R, Wollert KC, Dobrev G, Bauersachs J, Heineke J. Inactivation of Sox9 in fibroblasts reduces cardiac fibrosis and inflammation. *JCI Insight* 2019;5:10.1172/jci.insight.126721

Schipke J, Vital M, Schnapper-Isl A, Pieper DH, Mühlfeld C. Spermidine and Voluntary Activity Exert Differential Effects on Sucrose- Compared with Fat-Induced Systemic Changes in Male Mice *J Nutr* 2019;149(3):451-462

Schulte H, Mühlfeld C, Brandenberger C. Age-Related Structural and Functional Changes in the Mouse Lung *Front Physiol* 2019;10:1466

Selich A, Zimmermann K, Tenspolde M, Dittrich-Breiholz O, von Kaisenberg C, Schambach A, Rothe M. Umbilical cord as a long-term source of activatable mesenchymal stromal cells for immunomodulation. *Stem Cell Res Ther* 2019;10(1):285

Stalke A, Pfister ED, Baumann U, Eilers M, Schäffer V, Illig T, Auber B, Schlegelberger B, Brackmann R, Prokisch H, Krooss S, Bohne J, Skawran B. Homozygous frame shift variant in ATP7B exon 1 leads to bypass of nonsense-mediated mRNA decay and to a protein capable of copper export. *Eur J Hum Genet* 2019;27(6):879-887

Szafranski SP, Kilian M, Yang I, Bei der Wieden G, Winkel A, Hegermann J, Stiesch M. Diversity patterns of bacteriophages infecting Aggregatibacter and Haemophilus species across clades and niches. *ISME J* 2019;13(10):2500-2522

Wang Y, Dembowsky K, Chevalier E, Stüve P, Korf-Klingebiel M, Lochner M, Napp LC, Frank H, Brinkmann E, Kanwischer A, Bauersachs J, Gyöngyösi M, Sparwasser T, Wollert KC. C-X-C Motif Chemokine Receptor 4 Blockade Promotes Tissue Repair After Myocardial Infarction by Enhancing Regulatory T Cell Mobilization and Immune-Regulatory Function. *Circulation* 2019;139(15):1798-1812

Wierich MC, Schipke J, Brandenberger C, Abdellatif M, Eisenberg T, Madeo F, Sedej S, Mühlfeld C. Cardioprotection by spermidine does not depend on structural characteristics of the myocardial microcirculation in aged mice *Exp Gerontol* 2019;119:82-88

Zapatero-Belinchon FJ, Dietzel E, Dolnik O, Döhner K, Costa R, Hertel B, Veselkova B, Kirui J, Klintworth A, Manns MP, Pöhlmann S, Pietschmann T, Krey T, Ciesek S, Gerold G, Sodeik B, Becker S, von Hahn T. Characterization of the Filovirus-Resistant Cell Line SH-SY5Y Reveals Redundant Role of Cell Surface Entry Factors. *Viruses* 2019;11(3):E275

Zhang L, Rossi A, Lange L, Meumann N, Koitzsch U, Christie K, Nesbit MA, Moore CBT, Hacker UT, Morgan M, Hoffmann D, Zengel J, Carette JE, Schambach A, Salvetti A, Odenthal M, Büning H. Capsid Engineering Overcomes Barriers Toward Adeno-Associated Virus Vector-Mediated Transduction of Endothelial Cells *Hum Gene Ther* 2019;30(10):1284-1296

Zientara A, Stephan M, von Hörsten S, Schmiedl A. Differential severity of LPS-induced lung injury in CD26/DPP4 positive and deficient F344 rats *Histol Histopathol* 2019;34(10):1151-1171

Übersichtsarbeiten

Hess A, Thackeray JT, Wollert KC, Bengel FM. Radionuclide Image-Guided Repair of the Heart. *JACC Cardiovasc Imaging* 2019

Thackeray JT. Imaging the Molecular Footprints of the Heart-Brain Axis in Cardiovascular Disease *J Nucl Med* 2019;60(6):728-729

Letter

Eigendorf J, Melk A, Haufe S, Boethig D, Berliner D, Kerling A, Kueck M, Stenner H, Bara C, Stiesch M, Schippert C, Hilfiker A, Falk C, Bauersachs J, Thum T, Lichtenhagen R, Haverich A, Hilfiker-Kleiner D, Tegtbü U. Effects of personalized endurance training on cellular age and vascular function in middle-aged sedentary women. *Eur J Prev Cardiol* 2019;13:2047487319849505

Schneider JP, Wrede C, Hegermann J, Weibel ER, Mühlfeld C, Ochs M. On the Topological Complexity of Human Alveolar Epithelial Type 1 Cells *Am J Respir Crit Care Med* 2019;199(9):1153-1156

Editorials

Thackeray JT, Bascunana P. New Tricks for an Aging Dog. *Circ Cardiovasc Imaging* 2019;12(7):e009452

Promotionen

Cirksena, Karsten (Dr. rer. nat. M.Sc.): Generation and functional characterisation of C-mannosyltransferase-deficient human induced pluripotent stem cells
MHH-Signatur: D 81654

Coffee, Michelle (PhD Tissue Engineering M.Sc.): Higher throughput production of 3D cardiac microtissues for characterisation and in vitro application
MHH-Signatur: D 81871

Goecke, Tobias (PhD MD): Immunological analysis of xenoantigen-reduced matrices suited for tissue engineering in animal models
MHH-Signatur: D 81653

Halloon, Caroline (PhD Bioprocess Engineering Dipl. Bioeng.): Large scale human pluripotent stem cell differentiation into human cardio-myocytes in bioreactors
MHH-Signatur: D 81872

Malysheva, Svitlana (Dr. rer. nat. M.Sc.): Utilisation of human induced pluripotent stem cells for investigation of potential immunoinhibitory properties of trophoblasts
MHH-Signatur: D 81655

Ríos Camacho, Julio César (PhD M.Sc.): Development of biocompatible matrices for stem cell-derived bioartificial cardiac tissue for reconstructive therapy
MHH-Signatur: D 81657

Saint-Marc, Clémence (PhD M.Sc.): Exposure to xenoantigen-deprived decellularized matrices: an *in vitro* analysis of cellular responses
MHH-Signatur: D 81676

SFB 738: Optimierung konventioneller und innovativer Transplantate

Originalpublikationen

Baisantry A, Berkenkamp B, Rong S, Bhayadia R, Sorensen-Zender I, Schmitt R, Melk A. Time-dependent p53 inhibition determines senescence attenuation and long-term outcome after renal ischemia-reperfusion. Am J Physiol Renal Physiol 2019;316(6):F1124-F1132

Eckert N, Werth K, Willenzon S, Tan L, Förster R. B cell hyperactivation in an Ackr4-deficient mouse strain is not caused by lack of ACKR4 expression J Leukoc Biol 2020;107(6):1155-1166

Höfer A, Jonigk D, Hartleben B, Verboom M, Hallensleben M, Hübscher SG, Manns MP, Jaeckel E, Taubert R. DSA are associated with more graft injury, more fibrosis and upregulation of rejection associated transcripts in subclinical rejection. Transplantation 2020;104(3):551-561

Koppelstaetter C, Leierer J, Rudnicki M, Kerschbaum J, Kronbichler A, Melk A, Mayer G, Perco P. Computational Drug Screening Identifies Compounds Targeting Renal Age-associated Molecular Profiles Comput Struct Biotechnol J 2019;17:843-853

Maluski M, Ghosh A, Herbst J, Scholl V, Baumann R, Huehn J, Geffers R, Meyer J, Maul H, Eiz-Vesper B, Krueger A, Schambach A, van den Brink MR, Sauer MG. Chimeric antigen receptor-induced BCL11B suppression propagates NK-like cell development. J Clin Invest 2019;129(12):5108-5122

Mederacke YS, Vondran FW, Kollrich S, Schulde E, Schmitt R, Manns MP, Klempnauer J, Schwinzer R, Noyan F, Jaeckel E. Transient increase of activated regulatory T cells early after kidney transplantation. Sci Rep 2019;9(1):1021

Übersichtsarbeiten

Eckert N, Permanyer M, Yu K, Werth K, Förster R. Chemokines and other mediators in the development and functional organization of lymph nodes Immunol Rev 2019;289(1):62-83

Letter

Odak I, Raha S, Schultze-Florey C, Tavil S, Ravens S, Ganser A, Förster R, Prinz I, Koenecke C. Focusing of the regulatory T-cell repertoire after allogeneic stem cell transplantation indicates protection from graft-versus-host disease Haematologica 2019;104(12):e577-e580

SFB 900: Chronische Infektionen: Mikrobielle Persistenz und ihre Kontrolle

Originalpublikationen

Aho V, Mäntylä E, Ekman A, Hakanen S, Mattola S, Chen JH, Weinhardt V, Ruokolainen V, Sodeik B, Larabell C, Vihtinen-Ranta M. Quantitative Microscopy Reveals Stepwise Alteration of Chromatin Structure during Herpesvirus Infection Viruses 2019;11(10):E935

Beauclair G, Naimo E, Dubich T, Rückert J, Koch S, Dhingra A, Wirth D, Schulz TF. Targeting the Kaposi Sarcoma Herpesvirus ORF 21 tyrosine kinase and viral lytic reactivation by tyrosine kinase inhibitors approved for clinical use *J Virol* 2020;94(5)

Beyranvand Nejad E, Ratts RB, Panagioti E, Meyer C, Oduro JD, Cicin-Sain L, Früh K, van der Burg SH, Arens R. Demarcated thresholds of tumor-specific CD8 T cells elicited by MCMV-based vaccine vectors provide robust correlates of protection *J Immunother Cancer* 2019;7(1):25

Dhingra A, Ganzenmueller T, Hage E, Suárez NM, Mätz-Rensing K, Widmer D, Pöhlmann S, Davison AJ, Schulz TF, Kaul A. Novel Virus Related to Kaposi's Sarcoma-Associated Herpesvirus from Colobus Monkey *Emerg Infect Dis* 2019;25(8):1548-1551

Dubich T, Lieske A, Santag S, Beauclair G, Rückert J, Herrmann J, Gorges J, Büsche G, Kazmaier U, Hauser H, Stadler M, Schulz TF, Wirth D. An endothelial cell line infected by Kaposi's sarcoma-associated herpes virus (KSHV) allows the investigation of Kaposi's sarcoma and the validation of novel viral inhibitors *J Mol Med (Berl)* 2019;97(3):311-324

Eckert N, Werth K, Willenzon S, Tan L, Förster R. B cell hyperactivation in an Ackr4-deficient mouse strain is not caused by lack of ACKR4 expression *J Leukoc Biol* 2020;107(6):1155-1166

Herrador A, Fedeli C, Radulovic E, Campbell KP, Moreno H, Gerold G, Kunz S. Dynamic Dystroglycan Complexes Mediate Cell Entry of Lassa Virus *mBio* 2019;10(2):e02869-18

Kirsch P, Jakob V, Oberhausen K, Stein SC, Cucarro I, Schulz TF, Empting M. Fragment-Based Discovery of a Qualified Hit Targeting the Latency-Associated Nuclear Antigen of the Oncogenic Kaposi's Sarcoma-Associated Herpesvirus/Human Herpesvirus 8 *J Med Chem* 2019;62(8):3924-3939

Koch S, Damas M, Freise A, Hage E, Dhingra A, Rückert J, Gallo A, Kremmer E, Tegge W, Brönstrup M, Brune W, Schulz TF. Kaposi's sarcoma-associated herpesvirus vIRF2 protein utilizes an IFN-dependent pathway to regulate viral early gene expression *PLoS Pathog* 2019;15(5):e1007743

Passos V, Zillinger T, Casartelli N, Wachs AS, Xu S, Malassa A, Steppich K, Schilling H, Franz S, Todt D, Steinmann E, Sutter K, Dittmer U, Bohne J, Schwartz O, Barchet W, Goffinet C. Characterization of Endogenous SERINC5 Protein as Anti-HIV-1 Factor *J Virol* 2019;93(24):e01221-19.

Solmaz G, Puttur F, Francozo M, Lindenberg M, Guderian M, Swallow M, Duhan V, Khairnar V, Kalinke U, Ludewig B, Clausen BE, Wagner H, Lang KS, Sparwasser TD. TLR7 Controls VSV Replication in CD169(+) SCS Macrophages and Associated Viral Neuroinvasion *Front Immunol* 2019;10:466

Suárez NM, Wilkie GS, Hage E, Camiolo S, Holton M, Hughes J, Maabar M, Vattipally SB, Dhingra A, Gompels UA, Wilkinson GWG, Baldanti F, Furione M, Lilleri D, Arossa A, Ganzenmueller T, Gerna G, Hubáček P, Schulz TF, Wolf D, Zavattoni M, Davison AJ. Human Cytomegalovirus Genomes Sequenced Directly From Clinical Material: Variation, Multiple-Strain Infection, Recombination, and Gene Loss *J Infect Dis* 2019;220(5):781-791

Tan L, Sandrock I, Odak I, Aizenbud Y, Wilharm A, Barros-Martins J, Tabib Y, Borchers A, Amado T, Gangoda L, Herold MJ, Schmidt-Suprian M, Kisielow J, Silva-Santos B, Koenecke C, Hovav AH, Krebs C, Prinz I, Ravens S. Single-Cell Transcriptomics Identifies the Adaptation of Scart1(+) Vgamma6(+) T Cells to Skin Residency as Activated Effector Cells *Cell Rep* 2019;27(12):3657-3671.e4

Tegtmeier PK, Spanier J, Borst K, Becker J, Riedl A, Hirche C, Ghita L, Skerra J, Baumann K, Lienenklaus S, Doering M, Ruzsics Z, Kalinke U. STING induces early IFN-beta in the liver and constrains myeloid cell-mediated dissemination of murine cytomegalovirus *Nat Commun* 2019;10(1):2830

Uckley ZM, Moeller R, Kühn LI, Nilsson E, Robens C, Lasswitz L, Lindqvist R, Lenman A, Passos V, Voss Y, Sommerauer C, Kampmann M, Goffinet C, Meissner F, Overby AK, Lozach PY, Gerold G. Quantitative Proteomics of Uukuniemi Virus-host Cell Interactions Reveals GBF1 as Proviral Host Factor for Phleboviruses *Mol Cell Proteomics* 2019;18(12):2401-2417

Wilharm A, Sandrock I, Marotel M, Demera A, Naumann R, Walzer T, Prinz I. Styk1 is specifically expressed in NK1.1(+) lymphocytes including NK, gammadelta T, and iNKT cells in mice, but is dispensable for their ontogeny and function *Eur J Immunol* 2019;49(5):686-693

Wilharm A, Tabib Y, Nassar M, Reinhardt A, Mizraji G, Sandrock I, Heyman O, Barros-Martins J, Aizenbud Y, Khalaleh A, Eli-Berchoer L, Elinav E, Wilensky A, Forster R, Bercovier H, Prinz I, Hovav AH. Mutual interplay between IL-17-producing gammadeltaT cells and microbiota orchestrates oral mucosal homeostasis *Proc Natl Acad Sci U S A* 2019;116(7):2652-2661

Ailloud F, Didelot X, Woltemate S, Pfaffinger G, Overmann J, Bader RC, Schulz C, Malfertheiner P, Suerbaum S. Within-host evolution of *Helicobacter pylori* shaped by niche-specific adaptation, intragastric migrations and selective sweeps. *Nat Commun* 2019;10(1):2273

Aviv G, Cornelius A, Davidovich M, Cohen H, Suwandi A, Galeev A, Steck N, Azriel S, Rokney A, Valinsky L, Rahav G, Grassl GA, Gal-Mor O. The emerging *Salmonella* Infantis expresses lower levels of SPI-1 genes and causes milder colitis in mice and lower rates of invasive disease in humans than *Salmonella* Typhimurium. *J Infect Dis* 2019;220(6):1071-1081

Ehrhardt K, Steck N, Kappelhoff R, Stein S, Rieder F, Gordon IO, Boyle EC, Braubach P, Overall CM, Finlay BB, Grassl GA. Persistent *Salmonella enterica* Serovar Typhimurium Infection Induces Protease Expression During Intestinal Fibrosis. *Inflamm Bowel Dis* 2019;25(10):1629-1643

Estibariz I, Overmann A, Ailloud F, Krebes J, Josenhans C, Suerbaum S. The core genome m5C methyltransferase JHP1050 (M.Hpy99III) plays an important role in orchestrating gene expression in *Helicobacter pylori*. *Nucleic Acids Res* 2019;47(5):2336-2348

Grosche L, Döhner K, Düthorn A, Hickford-Martinez A, Steinkasserer A, Sodeik B. Herpes Simplex Virus Type 1 Propagation, Titration and Single-step Growth Curves. *Bio-protocol* 2019;9(23):e3441

Mangare C, Tischer-Zimmermann S, Riese SB, Dragon AC, Prinz I, Blasczyk R, Maecker-Kolhoff B, Eiz-Vesper B. Robust Identification of Suitable T-Cell Subsets for Personalized CMV-Specific T-Cell Immunotherapy Using CD45RA and CD62L Microbeads. *Int J Mol Sci* 2019;20(6):E1415

Suwandi A, Galeev A, Riedel R, Sharma S, Seeger K, Sterzenbach T, Garcia Pastor L, Boyle EC, Gal-Mor O, Hensel M, Casadesus J, Baines JF, Grassl GA. Std fimbriae-fucose interaction increases *Salmonella*-induced intestinal inflammation and prolongs colonization. *PLoS Pathog* 2019;15(7):e1007915

Zapatero-Belinchon FJ, Dietzel E, Dolnik O, Döhner K, Costa R, Hertel B, Veselkova B, Kirui J, Klintworth A, Manns MP, Pöhlmann S, Pietschmann T, Krey T, Ciesek S, Gerold G, Sodeik B, Becker S, von Hahn T. Characterization of the Filovirus-Resistant Cell Line SH-SY5Y Reveals Redundant Role of Cell Surface Entry Factors. *Viruses* 2019;11(3):E275

Übersichtsarbeiten

Eckert N, Permanyer M, Yu K, Werth K, Förster R. Chemokines and other mediators in the development and functional organization of lymph nodes. *Immunol Rev* 2019;289(1):62-83

Vieyres G, Pietschmann T. HCV Pit Stop at the Lipid Droplet: Refuel Lipids and Put on a Lipoprotein Coat before Exit. *Cells* 2019;8(3):E233

Letter

Odak I, Raha S, Schultze-Florey C, Tavil S, Ravens S, Ganser A, Förster R, Prinz I, Koenecke C. Focusing of the regulatory T-cell repertoire after allogeneic stem cell transplantation indicates protection from graft-versus-host disease. *Haematologica* 2019;104(12):e577-e580

Abstracts

Ehrhardt K, Becker AL, Braubach G, Graßl G. Chronic *Salmonella* Typhimurium infection induces matrix metalloproteinase 10 expression which dampens the host inflammatory response. 12th Seeon Conference Microbiota - Probiotics and Host, 28.-30.06.2019, Seeon

TRR 127

Originalpublikationen

Hundrieser J, Hein R, Pokoyski C, Brinkmann A, Düvel H, Dinkel A, Trautewig B, Siegert JF, Römermann D, Petersen B, Schwinzer R. Role of human and porcine MHC DRB1 alleles in determining the intensity of individual human anti-pig T-cell responses. *Xenotransplantation* 2019;26(4):DOI: 10.1111/xen.12523

TRR 209

Originalpublikationem

Niemann J, Woller N, Brooks J, Fleischmann-Mundt B, Martin NT, Kloos A, Knocke S, Ernst AM, Manns MP, Kubicka S, Wirth TC, Gerardy-

Schahn R, Kühnel F. Molecular retargeting of antibodies converts immune defense against oncolytic viruses into cancer immunotherapy. *Nat Commun* 2019;10(1):3236

Vogel A, Cervantes A, Chau I, Daniele B, Llovet JM, Meyer T, Nault JC, Neumann U, Ricke J, Sangro B, Schirmacher P, Verslype C, Zech CJ, Arnold D, Martinelli E. Hepatocellular carcinoma: ESMO Clinical Practice Guidelines for diagnosis, treatment and follow-up. *Ann Oncol* 2019;30(5):871-873

Comments

Wirth TC, Niemann J, Kühnel F. Live vaccines-a short-cut to cancer viro-immunotherapy. *EMBO Mol Med* 2020;12(1):e11496

Buchbeiträge, Monografien

Niemann J, Kühnel F. Tumor Targeting of Oncolytic Adenoviruses Using Bispecific Adapter Proteins. *Methods Mol Biol* 2020;2058:31-49

Zentrale Forschungseinrichtung für Proteomics – 9412

Originalpublikationen

Erdmann J, Thöming JG, Pohl S, Pich A, Lenz C, Häussler S. The Core Proteome of Biofilm-Grown Clinical *Pseudomonas aeruginosa* Isolates. *Cells* 2019;8(10):E1129 [pii]

Hanff E, Ruben S, Kreuzer M, Bollenbach A, Kayacelebi AA, Das AM, von Versen-Höynck F, von Kaisenberg C, Haffner D, Ückert S, Tsikas D. Development and validation of GC-MS methods for the comprehensive analysis of amino acids in plasma and urine and applications to the HELLP syndrome and pediatric kidney transplantation: evidence of altered methylation, transamidination, and arginase activity. *Amino Acids* 2019;51(3):529-547

Zentrale Forschungseinrichtung für Lasermikroskopie – 9413

Originalpublikationen

Litschko C, Brühmann S, Csiszar A, Stephan T, Dimchev V, Damiano-Guercio J, Junemann A, Körber S, Winterhoff M, Nordholz B, Ramalingam N, Peckham M, Rottner K, Merkel R, Faix J. Functional integrity of the contractile actin cortex is safeguarded by multiple Diaphanous-related formins. *Proc Natl Acad Sci U S A* 2019;116(9):3594-3603

Manstein DJ, Meiring JCM, Hardeman EC, Gunning PW. Actin-tropomyosin distribution in non-muscle cells. *J Muscle Res Cell Motil* 2020;41(1):11-22

Simonis M, Hübner W, Wilking A, Huser T, Hennig S. Survival rate of eukaryotic cells following electrophoretic nanoinjection. *Sci Rep* 2017;7:41277

Simonis M, Sandmeyer A, Greiner J, Kaltschmidt B, Huser T, Hennig S. MoNa - A Cost-Efficient, Portable System for the Nanoinjection of Living Cells. *Sci Rep* 2019;9(1):5480

Zentrale Forschungseinrichtung für Metabolomics – 9414

Originalpublikationen

Braun F, Thomalla L, van der Does C, Quax TEF, Allers T, Kaever V, Albers SV. Cyclic nucleotides in archaea: Cyclic di-AMP in the archaeon *Haloferax volcanii* and its putative role. *Microbiologyopen* 2019;8(9):e00829

Chen F, Lukat P, Iqbal AA, Saile K, Kaever V, van den Heuvel J, Blankenfeldt W, Büssow K, Pessler F. Crystal structure of cis-aconitate decarboxylase reveals the impact of naturally occurring human mutations on itaconate synthesis. *Proc Natl Acad Sci U S A* 2019;116(41):20644-20654

Grobe S, Doberenz S, Ferreira K, Krueger J, Brönstrup M, Kaever V, Häussler S. Identification and Quantification of (t)RNA Modifications in *Pseudomonas aeruginosa* by Liquid Chromatography-Tandem Mass Spectrometry. *Chembiochem* 2019;20(11):1430-1437

Koppenhöfer S, Wang H, Scharfe M, Kaever V, Wagner-Döbler I, Tomasch J. Integrated Transcriptional Regulatory Network of Quorum Sensing, Replication Control, and SOS Response in *Dinoroseobacter shibae*. *Front Microbiol* 2019;10:803

Kordes A, Grahl N, Koska M, Preusse M, Arce-Rodriguez A, Abraham WR, Kaever V, Häussler S. Establishment of an induced memory response in *Pseudomonas aeruginosa* during infection of a eukaryotic host. *ISME J* 2019;13(8):2018-2030

Kuhla B, Kaever V, Tuchscherer A, Kuhla A. Involvement of plasma endocannabinoids and the hypothalamic endocannabinoid system in increasing feed intake after parturition of dairy cows. *Neuroendocrinology* 2020;110(3-4):246-257

Li F, Cimdins A, Rohde M, Jänsch L, Kaever V, Nimtz M, Römling U. DncV Synthesizes Cyclic GMP-AMP and Regulates Biofilm Formation and Motility in *Escherichia coli* ECOR31. *MBio* 2019;10(2):e02492-18

Perduns R, Volk J, Plum M, Gutzki F, Kaever V, Geurtzen W. Effects of HEMA on Nrf2-related gene expression using a newly developed 3D co-culture model of the oral mucosa. *Dent Mater* 2019;35(9):1214-1226

Ratuszny D, Sühs KW, Novoselova N, Kuhn M, Kaever V, Skripuletz T, Pessler F, Stangel M. Identification of Cerebrospinal Fluid Metabolites as Biomarkers for Enterovirus Meningitis. *Int J Mol Sci* 2019;20(2):E337

Rossmann FM, Rick T, Mrusek D, Sprankel L, Dörrich AK, Leonhard T, Bubendorfer S, Kaever V, Bange G, Thormann KM. The GGDEF Domain of the Phosphodiesterase PdeB in *Shewanella putrefaciens* Mediates Recruitment by the Polar Landmark Protein HubP. *J Bacteriol* 2019;201(7):e00534-18

Sayner SL, Choi CS, Maulucci ME, Ramila KC, Zhou C, Scruggs AK, Yarbrough T, Blair LA, King JA, Seifert R, Kaever V, Bauer NN. Extracellular vesicles: another compartment for the second messenger, cyclic adenosine monophosphate. *Am J Physiol Lung Cell Mol Physiol* 2019;316(4):L691-L700

Scharrenbroich J, Kaever V, Dove S, Seifert R, Schneider EH. Hydrolysis of the non-canonical cyclic nucleotide cUMP by PDE9A: kinetics and binding mode. *Naunyn Schmiedebergs Arch Pharmacol* 2019;392(2):199-208

Sperling L, Mulero Alegria MD, Kaever V, Curtis PD. Analysis of *Brevundimonas subvibrioides* developmental signaling systems reveals inconsistencies between phenotypes and c-di-GMP levels. *J Bacteriol* 2019;201(20):e00447-19

Sühs KW, Novoselova N, Kuhn M, Seegers L, Kaever V, Müller-Vahl K, Trebst C, Skripuletz T, Stangel M, Pessler F. Kynurenone Is a Cerebrospinal Fluid Biomarker for Bacterial and Viral Central Nervous System Infections. *J Infect Dis* 2019;220(1):127-138

Wissig J, Grischin J, Bassler J, Schubert C, Friedrich T, Bähre H, Schultz JE, Unden G. CyaC, a redox-regulated adenylylate cyclase of *Sinorhizobium meliloti* with a quinone responsive diheme-B membrane anchor domain. *Mol Microbiol* 2019;112(1):16-28

Zentrale Forschungseinrichtung für Genomics (Research Core Unit Genomics-RCUG) – 9415

Originalpublikationen

Bruesch I, Meier P, Vital M, Pieper DH, Selke K, Böhnen S, Basic M, Meier M, Glage S, Hundrieser J, Wedekind D, Buettner M, Bleich A. Analysis of Cdcs1 colitogenic effects in the hematopoietic compartment reveals distinct microbiome interaction and a new subcongenic interval active in T cells. *Mucosal Immunol* 2019;12(3):691-702

Fiebeck J, Gietzelt M, Ballout S, Christmann M, Fradziak M, Laser H, Ruppel J, Schönfeld N, Teppner S, Gerbel S. Implementing LOINC: Current Status and Ongoing Work at the Hannover Medical School. *Stud Health Technol Inform* 2019;258:247-248

Niehus SE, Allister AB, Hoffmann A, Wiehlmann L, Tamura T, Tran DDH. Myc/Max dependent intronic long antisense noncoding RNA, EVA1A-AS, suppresses the expression of Myc/Max dependent anti-proliferating gene EVA1A in a U2 dependent manner. *Sci Rep* 2019;9(1):17319

Pienkowska K, Wiehlmann L, Tümmeler B. Metagenome - Inferred bacterial replication rates in cystic fibrosis airways. *J Cyst Fibros* 2019;18(5):653-656

Selich A, Zimmermann K, Tenspolde M, Dittrich-Breiholz O, von Kaisenberg C, Schambach A, Rothe M. Umbilical cord as a long-term source of activatable mesenchymal stromal cells for immunomodulation. *Stem Cell Res Ther* 2019;10(1):285

Subhash S, Kalmbach N, Wegner F, Petri S, Glomb T, Dittrich-Breiholz O, Huang C, Bali KK, Kunz WS, Samii A, Bertalanffy H, Kanduri C, Kar S. Transcriptome-wide Profiling of Cerebral Cavernous Malformations Patients Reveal Important Long noncoding RNA molecular signatures. *Sci Rep* 2019;9(1):18203

Weiterer SS, Meier-Soelch J, Georgomanolis T, Mizi A, Beyerlein A, Weiser H, Brant L, Mayr-Buro C, Jurida L, Beuerlein K, Müller H, Weber A, Tenekeci U, Dittrich-Breiholz O, Bartkuhn M, Nist A, Stiewe T, van IJcken WF, Riedlinger T, Schmitz ML, Papantonis A, Kracht M. Distinct IL-1alpha-responsive enhancers promote acute and coordinated changes in chromatin topology in a hierarchical manner. *EMBO J* 2020;39(1):e101533

Zentrale Forschungseinrichtung: Massenspektrometrische Proteinanalytik

Originalpublikationen

Bogutski A, Naue N, Litz L, Pich A, Curth U. E. coli primase and DNA polymerase III holoenzyme are able to bind concurrently to a primed template during DNA replication. *Sci Rep* 2019;9(1):14460

Zentrale Forschungseinrichtung: Transcriptomics

Originalpublikation

Weiss AC, Bohnenpoll T, Kurz J, Blank P, Airik R, Lüdtke TH, Kleppa MJ, Deuper L, Kaiser M, Mamo TM, Costa R, von Hahn T, Trowe MO, Kispert A. Delayed onset of smooth muscle cell differentiation leads to hydroureter formation in mice with conditional loss of the zinc finger transcription factor gene Gata2 in the ureteric mesenchyme. *J Pathol* 2019;248(4):452-463

ZIB

Originalpublikationen

Aviv G, Cornelius A, Davidovich M, Cohen H, Suwandi A, Galeev A, Steck N, Azriel S, Rokney A, Valinsky L, Rahav G, Grassl GA, Gal-Mor O. The emerging *Salmonella* Infantis expresses lower levels of SPI-1 genes and causes milder colitis in mice and lower rates of invasive disease in humans than *Salmonella* Typhimurium. *J Infect Dis* 2019;220(6):1071-1081

Banda DH, Perin PM, Brown RJP, Todt D, Solodenko W, Hoffmeyer P, Kumar Sahu K, Houghton M, Meuleman P, Müller R, Kirschning A, Pietschmann T. A central hydrophobic E1 region controls the pH range of hepatitis C virus membrane fusion and susceptibility to fusion inhibitors. *J Hepatol* 2019;70(6):1082-1092

Moreno H, Möller R, Fedeli C, Gerold G, Kunz S. Comparison of the Innate Immune Responses to Pathogenic and Nonpathogenic Clade B New World Arenaviruses. *J Virol* 2019;93(19):e00148-19

Solmaz G, Puttur F, Francozo M, Lindenberg M, Guderian M, Swallow M, Duhan V, Khairnar V, Kalinke U, Ludewig B, Clausen BE, Wagner H, Lang KS, Sparwasser TD. TLR7 Controls VSV Replication in CD169(+) SCS Macrophages and Associated Viral Neuroinvasion. *Front Immunol* 2019;10:466

Suwandi A, Galeev A, Riedel R, Sharma S, Seeger K, Sterzenbach T, Garcia Pastor L, Boyle EC, Gal-Mor O, Hensel M, Casadesus J, Baines JF, Grassl GA. Std fimbriae-fucose interaction increases *Salmonella*-induced intestinal inflammation and prolongs colonization. *PLoS Pathog* 2019;15(7):e1007915

Abstracts

Galeev A, Oktiviayri A, Suwandi A, Routier F, Bakker H, Hensel M, Graßl G. Proteoglycans are important for intracellular survival of *Salmonella* Typhimurium. 71. Jahrestagung der Deutschen Gesellschaft für Hygiene und Mikrobiologie e.V., 25.-27.02..2019, Göttingen

Galeev A, Suwandi A, Oktiviayri A, Bakker H, Routier F, Hensel M, Graßl G. Intracellular survival of *Salmonella* Typhimurium is modulated by host proteoglycans. Cold Spring Harbor Laboratory Meeting Microbial Pathogenesis and Host Response, 10.-14.09.2019, Cold Spring

Harbor, New York (USA)

Suwandi A, Steck N, Cornelius A, Aviv G, Galeev A, Gal-Mor O, Grassl GA. Emerging *Salmonella enterica* serovar infantis induces a strong pro-inflammatory response that is dependent on the pESI virulence plasmid. Gordon Research Conference: Molecular mechanisms, Evolution and Treatment of *Salmonella*, 2. - 7. Juni 2019, Boston

Wunschel EJ, Seeger K, Graßl GA. Understanding the human-restricted host tropism of typhoidal *Salmonella*. Gordon Research Conference: Microbial Adhesion and Signal Transduction, 21.-26.07.2019, Newport/USA

Vorträge

Wunschel EJ, Seeger K, Graßl GA. Comparative studies of typhoidal and non-typhoidal *Salmonella* infections in the epithelial crypt organoid model. SalHostTrop Infect-Era Consortium Meeting, 09.-11.09.2019, Tel Aviv (Israel)

Promotionen

Aregay, Amare Gebrehiwot (PhD M.Sc.): Impact of sustained hepatitis C virus clearance on HCV-specific CD8+ T cell responses and global cellular immunity during chronic hepatitis C

MHH-Signatur: D 81433

Dhingra, Akshay (Dr. rer. nat. Virology M.Sc.): Evolution and genetic diversity of DNA viruses in immunocompetent and immunocompromised hosts

MHH-Signatur: D 81442

Eckert, Nadine (Dr. rer. nat. M.Sc. Molecular Medicine): The role of the Atypical Chemokine Receptor 4 (ACKR4) in intestinal immunity

MHH-Signatur: D 81422

Franz, Sergej (Dr. rer. nat. M.Sc.): Cellular and pharmacological inhibition of enveloped virus entry

MHH-Signatur: D 81273

Hickford Martínez, Ana-Aquilina (PhD): Cytosolic host factors interacting with capsids of herpes simplex virus type 1

MHH-Signatur: D 81771

Kutle, Ivana (Dr. rer. nat. M.Sc. Molecular Biology): The mouse cytomegalovirus M25 proteins induce cytoskeletal rearrangements and modulate activity of the host factor p53

MHH-Signatur: D 81473

Nahrevanian, Shahab (Dr. rer. nat. M.Sc. Molecular Biology): Screening and characterization of novel chemical compounds inhibiting cytomegalovirus infection

MHH-Signatur: D 81302

Pienkowska, Katarzyna (PhD Bioinformatics M.Sc. Biotechnology): Airway microbial metagenomics

MHH-Signatur: D 81284

Raud, Brenda (PhD Immunology): The role of fatty acid metabolism in the development of CD4+ T cell responses

MHH-Signatur: D 81311

Ribeiro Pereira Nogueira, Sara Isabel (PhD Immunology): Homing of B cells via afferent lymphatics

MHH-Signatur: D 81274

Schirdewahn, Thomas (Dr. rer. nat. M.Sc. Microbiology): The role of NK cells and T cells in the pathogenesis of hepatitis delta

MHH-Signatur: D 81277

Soon, Chai Fen (PhD M.Sc.): Identification and Characterization of HLA-A2-restricted CD8+ T cells against Hepatitis E Virus (HEV) for development of T cell-based therapy against chronic Hepatitis E

MHH-Signatur: D 81431

Villalvazo Guerrero, Julio César (PhD Virology M.Sc. Biology): Identification of small chemical compounds blocking tegumentation and assembly of herpes simplex virus
MHH-Signatur: D 81764

Wilharm, Anneke (Dr. rer. nat. M.Sc.Biomedicine): Elucidating tissue-specific functions of pre-activated $\gamma\delta$ T cell subsets in mice
MHH-Signatur: D 81451

Zapatero Belinchón, Francisco José (PhD M.Sc. Infection Biology): Study of filovirus-resistant SH-SY5Y cells reveals promiscuous usage of diverse cell surface factors during filovirus cell entry
MHH-Signatur: D 81601

Hannover Unified Biobank (HUB) – 9160

Originalpublikationen

Akmatov MK, Riese P, Trittel S, May M, Prokein J, Illig T, Schindler C, Guzman CA, Pessler F. Self-reported diabetes and herpes zoster are associated with a weak humoral response to the seasonal influenza A H1N1 vaccine antigen among the elderly. *BMC Infect Dis* 2019;19(1):656

Arshad H, Alfonso JCL, Franke R, Michaelis K, Araujo L, Habib A, Zboromyska Y, Lücke E, Strungaru E, Akmatov MK, Hatzikirou H, Meyer-Hermann M, Petersmann A, Nauck M, Brönstrup M, Bilitewski U, Abel L, Sievers J, Vila J, Illig T, Schreiber J, Pessler F. Decreased plasma phospholipid concentrations and increased acid sphingomyelinase activity are accurate biomarkers for community-acquired pneumonia. *J Transl Med* 2019;17(1):365

Chauhan G, Adams HHH, Satizabal CL, Bis JC, Teumer A, Sargurupremraj M, Hofer E, Trompet S, Hilal S, Smith AV, Jian X, Malik R, Traylor M, Pulit SL, Amouyel P, Zhu YC, Kaffashian S, Schilling S, Beecham GW, Montine TJ, Schellenberg GD, Kjartansson O, Gueth-nason V, Knopman DS, Griswold ME, Windham BG, Gottesman RF, Mosley TH, Schmidt R, Saba Y, Schmidt H, Takeuchi F, Yamaguchi S, Nabika T, Kato N, Rajan KB, Aggarwal NT, De Jager PL, Evans DA, Psaty BM, Rotter JL, Rice K, Lopez OL, Liao J, Chen C, Cheng CY, Wong TY, Ikram MK, van der Lee SJ, Amin N, Chouraki V, DeStefano AL, Aparicio HJ, Romero JR, Maillard P, DeCarli C, Wardlaw JM, Hernandez MDCV, Luciano M, Liewald D, Deary IJ, Starr JM, Bastin ME, Munoz Maniega S, Slagboom PE, Beekman M, Deelen J, Uh HW, Lemmens R, Brodaty H, Wright MJ, Ames D, Boncoraglio GB, Hopewell JC, Beecham AH, Blanton SH, Wright CB, Sacco RL, Wen W, Thalamuthu A, Armstrong NJ, Chong E, Schofield PR, Kwok JB, van der Grond J, Stott DJ, Ford I, Jukema JW, Vernooij MW, Hofman A, Uitterlinden AG, van der Lugt A, Wittfeld K, Grabe HJ, Hosten N, von Sarnowski B, Völker U, Levi C, Jimenez-Conde J, Sharma P, Sudlow CLM, Rosand J, Woo D, Cole JW, Meschia JF, Slowik A, Thijss V, Lindgren A, Melander O, Grewal RP, Rundek T, Rexrode K, Rothwell PM, Arnett DK, Jern C, Johnson JA, Benavente OR, Wasserman-Smoller S, Lee JM, Wong Q, Mitchell BD, Rich SS, McArdle PF, Geerlings MI, van der Graaf Y, de Bakker PIW, Asselbergs FW, Srikanth V, Thomson R, McWhirter R, Moran C, Callisaya M, Phan T, Rutten-Jacobs LCA, Bevan S, Tzourio C, Mather KA, Sachdev PS, van Duijn CM, Worrall BB, Dichgans M, Kittner SJ, Markus HS, Ikram MA, Fornage M, Launer LJ, Seshadri S, Longstreth WT, Jr., Debette S, Stroke Genetics Network (SiGN), the International Stroke Genetics Consortium (ISGC), METASTROKE, Alzheimer's Disease Genetics Consortium (ADGC), and the Neurology Working Group of the Cohorts for Heart and Aging Research in Genomic Epidemiology (CHARGE) Consortium. Genetic and lifestyle risk factors for MRI-defined brain infarcts in a population-based setting. *Neurology* 2019;92(5):e486-e503

Forstner C, Patchev V, Rohde G, Rupp J, Witzenrath M, Welte T, Burgmann H, Pletz MW, CAPNETZ study group. Rate and predictors of bacteremia in afebrile community-acquired pneumonia. *Chest* 2020;157(3):529-539

Jensen AV, Baunbaek Egelund G, Bang Andersen S, Petersen PT, Benfield T, Witzenrath M, Rohde G, Ravn P, Faurholt-Jepsen D, Members of the CAPNETZ study group except the authors: The Glycemic Gap and 90-Day Mortality in Community-acquired Pneumonia. A Prospective Cohort Study. *Ann Am Thorac Soc* 2019;16(12):1518-1526

Karasik D, Zillikens MC, Hsu YH, Aghdassi A, Akesson K, Amin N, Barroso I, Bennett DA, Bertram L, Bochud M, Borecki IB, Broer L, Buchman AS, Byberg L, Campbell H, Campos-Obando N, Cauley JA, Cawthon PM, Chambers JC, Chen Z, Cho NH, Choi HJ, Chou WC, Cummings SR, de Groot LCPGM, De Jager PL, Demuth I, Diatchenko L, Econos MJ, Eiriksdottir G, Enneman AW, Eriksson J, Eriksson JG, Estrada K, Evans DS, Feitosa MF, Fu M, Gieger C, Grallert H, Gudnason V, Lenore LJ, Hayward C, Hofman A, Homuth G, Huffman KM, Husted LB, Illig T, Ingelsson E, Ittermann T, Jansson JO, Johnson T, Biffar R, Jordan JM, Jula A, Karlsson M, Khaw KT, Kilpelainen TO, Klopp N, Kloth JS, Koller DL, Kooner JS, Kraus WE, Kritchevsky S, Kutalik Z, Kuulasmaa T, Kuusisto J, Laakso M, Lahti J, Lang T, Langdahl BL, Lerch MM, Lewis JR, Lill C, Lind L, Lindgren C, Liu Y, Livshits G, Ljunggren Ö, Loos RJF, Lorentzon M, Luan J, Luben RN, Malkin I, McGuigan FE, Medina-Gomez C, Meitinger T, Melhus H, Mellstrom D, Michaelsson K, Mitchell BD, Morris AP, Mosekilde L, Nethander M, Newman AB, O'Connell JR, Oostra BA, Orwoll ES, Palotie A, Peacock M, Perola M, Peters A, Prince RL, Psaty BM, Räikkönen K, Ralston SH, Ripatti S, Rivadeneira F, Robbins JA, Rotter JL, Rudan I, Salomaa V, Satterfield S, Schipf S, Shin CS, Smith AV, Smith SB, Soranzo N, Spector TD, Stáncaková A, Stefansson K, Steinhagen-Thiessen E, Stolk L, Streeten EA, Styrkarsdottir U, Swart KMA, Thompson P, Thomson CA, Thorleifsson G, Thorsteinsdottir U, Tikkanen E, Tranah GJ, Uitterlinden AG, van Duijn CM, van Schoor NM, Vandendput L, Vollenweider P,

Völzke H, Wactawski-Wende J, Walker M, J Wareham N, Waterworth D, Weedon MN, Wichmann HE, Widen E, Williams FMK, Wilson JF, Wright NC, Yerges-Armstrong LM, Yu L, Zhang W, Zhao JH, Zhou Y, Nielson CM, Harris TB, Demissie S, Kiel DP, Ohlsson C. Disentangling the genetics of lean mass Am J Clin Nutr 2019;109(2):276-287

Kunkle BW, Grenier-Boley B, Sims R, Bis JC, Damotte V, Naj AC, Boland A, Vronskaya M, van der Lee SJ, Amlie-Wolf A, Bellenguez C, Frizatti A, Chouraki V, Martin ER, Sleegers K, Badarinarayanan N, Jakobsdottir J, Hamilton-Nelson KL, Moreno-Grau S, Olaso R, Raybould R, Chen Y, Kuzma AB, Hiltunen M, Morgan T, Ahmad S, Vardarajan BN, Epelbaum J, Hoffmann P, Boada M, Beecham GW, Garnier JG, Harold D, Fitzpatrick AL, Valladares O, Moutet ML, Gerrish A, Smith AV, Qu L, Bacq D, Denning N, Jian X, Zhao Y, Del Zompo M, Fox NC, Choi SH, Mateo I, Hughes JT, Adams HH, Malamon J, Sanchez-Garcia F, Patel Y, Brody JA, Dombroski BA, Naranjo MCD, Daniilidou M, Eiriksdottir G, Mukherjee S, Wallon D, Uphill J, Aspelund T, Cantwell LB, Garzia F, Galimberti D, Hofer E, Butkiewicz M, Fin B, Scarpini E, Sarnowski C, Bush WS, Meslage S, Kornhuber J, White CC, Song Y, Barber RC, Engelborghs S, Sordon S, Vojnovic D, Adams PM, Vandenberghe R, Mayhaus M, Cupples LA, Albert MS, De Deyn PP, Gu W, Himali JJ, Beekly D, Squassina A, Hartmann AM, Orellana A, Blacker D, Rodriguez-Rodriguez E, Lovestone S, Garcia MF, Doody RS, Munoz-Fernandez C, Sussams R, Lin H, Fairchild TJ, Benito YA, Holmes C, Karamujic-Comic H, Frosch MP, Thonberg H, Maier W, Roshchupkin G, Ghetti B, Giedraitis V, Kawalia A, Li S, Huebinger RM, Kilander L, Moebus S, Hernandez I, Kamboh MI, Brundin R, Turton J, Yang Q, Katz MJ, Concari L, Lord J, Beiser AS, Keene CD, Helisalmi S, Kloszewski I, Kukull WA, Koivisto AM, Lynch A, Tarraga L, Larson EB, Haapasalo A, Lawlor B, Mosley TH, Lipton RB, Solfrizzi V, Gill M, Longstreth WT, Jr, Montine TJ, Frisardi V, Diez-Fairen M, Rivadeneira F, Petersen RC, Deramecourt V, Alvarez I, Salani F, Ciaramella A, Boerwinkle E, Reiman EM, Fievet N, Rotter JL, Reisch JS, Hanon O, Cupidi C, Andre Uitterlinden AG, Royall DR, Dufouil C, Maletta RG, de Rojas I, Sano M, Brice A, Cecchetti R, George-Hyslop PS, Ritchie K, Tsolaki M, Tsuang DW, Dubois B, Craig D, Wu CK, Soininen H, Avramidou D, Albin RL, Fratiglioni L, Germanou A, Apostolova LG, Keller L, Koutroumani M, Arnold SE, Panza F, Gkatzima O, Asthana S, Hannequin D, Whitehead P, Atwood CS, Caffarra P, Hampel H, Quintela I, Carracedo A, Lannfelt L, Rubinsztejn DC, Barnes LL, Pasquier F, Frolich L, Barral S, McGuinness B, Beach TG, Johnston JA, Becker JT, Passmore P, Bigio EH, Schott JM, Bird TD, Warren JD, Boeve BF, Lupton MK, Bowen JD, Proitsi P, Boxer A, Powell JF, Burke JR, Kauwe JSK, Burns JM, Mancuso M, Buxbaum JD, Bonuccelli U, Cairns NJ, McQuillin A, Cao C, Livingston G, Carlson CS, Bass NJ, Carlsson CM, Hardy J, Carney RM, Bras J, Carrasquillo MM, Guerreiro R, Allen M, Chui HC, Fisher E, Masullo C, Crocco EA, DeCarli C, Bisceglie G, Dick M, Ma L, Duara R, Graff-Radford NR, Evans DA, Hodges A, Faber KM, Scherer M, Fallon KB, Riemschneider M, Fardo DW, Heun R, Farlow MR, Kolsch H, Ferris S, Leber M, Foroud TM, Heuser I, Galasko DR, Giegling I, Gearing M, Hull M, Geschwind DH, Gilbert JR, Morris J, Green RC, Mayo K, Growdon JH, Feulner T, Hamilton RL, Harrell LE, Drichel D, Honig LS, Cushion TD, Huentelman MJ, Hollingworth P, Hulette CM, Hyman BT, Marshall R, Jarvik GP, Meggy A, Abner E, Menzies GE, Jin LW, Leonenko G, Real LM, Jun GR, Baldwin CT, Grozeva D, Karydas A, Russo G, Kaye JA, Kim R, Jessen F, Kowall NW, Vellas B, Kramer JH, Vardy E, LaFerla FM, Jockel KH, Lah JJ, Dichgans M, Leverenz JB, Mann D, Levey AI, Pickering-Brown S, Lieberman AP, Klopp N, Lunetta KL, Wichmann HE, Lyketsos CG, Morgan K, Marson DC, Brown K, Martiniuk F, Medway C, Mash DC, Nothen MM, Masliah E, Hooper NM, McCormick WC, Daniele A, McCurry SM, Bayer A, McDavid AN, Gallacher J, McKee AC, van den Bussche H, Mesulam M, Brayne C, Miller BL, Riedel-Heller S, Miller CA, Miller JW, Al-Chalabi A, Morris JC, Shaw CE, Myers AJ, Wilfert J, O'Bryant S, Olichney JM, Alvarez V, Parisi JE, Singleton AB, Paulson HL, Collinge J, Perry WR, Mead S, Peskind E, Cribbs DH, Rossor M, Pierce A, Ryan NS, Poon WW, Nacmias B, Potter H, Sorbi S, Quinn JF, Sacchinelli E, Raj A, Spalletta G, Raskind M, Caltagirone C, Bossu P, Orfei MD, Reisberg B, Clarke R, Reitz C, Smith AD, Ringman JM, Warden D, Roberson ED, Wilcock G, Rogeava E, Bruni AC, Rosen HJ, Gallo M, Rosenberg RN, Ben-Shlomo Y, Sager MA, Mecocci P, Saykin AJ, Pastor P, Cuccaro ML, Vance JM, Schneider JA, Schneider LS, Slifer S, Seeley WW, Smith AG, Sonnen JA, Spina S, Stern RA, Swerdlow RH, Tang M, Tanzi RE, Trojanowski JQ, Troncoso JC, Van Deerlin VM, Van Eldik LJ, Vinters HV, Vonsattel JP, Weintraub S, Welsh-Bohmer KA, Wilhelmsen KC, Williamson J, Wingo TS, Woltjer RL, Wright CB, Yu CE, Yu L, Saba Y, Pilotto A, Bullido MJ, Peters O, Crane PK, Bennett D, Bosco P, Coto E, Boccardi V, De Jager PL, Lleo A, Warner N, Lopez OL, Ingelsson M, Deloukas P, Cruchaga C, Graff C, Gwilliam R, Fornage M, Goate AM, Sanchez-Juan P, Kehoe PG, Amin N, Ertekin-Taner N, Bert C, Debette S, Love S, Launer LJ, Younkin SG, Dartigues JF, Corcoran C, Ikram MA, Dickson DW, Nicolas G, Campion D, Tschanz J, Schmidt H, Hakonarson H, Clarimon J, Munger R, Schmidt R, Farrer LA, Van Broeckhoven C, C O'Donovan M, DeStefano AL, Jones L, Haines JL, Deleuze JF, Owen MJ, Gudnason V, Mayeux R, Escott-Price V, Psaty BM, Ramirez A, Wang LS, Ruiz A, van Duijn CM, Holmans PA, Seshadri S, Williams J, Amouyel P, Schellenberg GD, Lambert JC, Pericak-Vance MA, Alzheimer Disease Genetics Consortium (ADGC), European Alzheimer's Disease Initiative (EADI), Cohorts for Heart and Aging Research in Genomic Epidemiology Consortium (CHARGE), Genetic and Environmental Risk in AD/Defining Genetic, Polygenic and Environmental Risk for Alzheimer's Disease Consortium (GERAD/PERADES)., Genetic meta-analysis of diagnosed Alzheimer's disease identifies new risk loci and implicates Abeta, tau, immunity and lipid processing. Nat Genet 2019;51(3):414-430

Mononen N, Lyytikäinen LP, Seppälä I, Mishra PP, Juonala M, Waldenberger M, Klopp N, Illig T, Leiviskä J, Loo BM, Laaksonen R, Oksala N, Kähönen M, Huttu-Kähönen N, Raitakari O, Lehtimäki T, Raitoharju E. Whole blood microRNA levels associate with glycemic status and correlate with target mRNAs in pathways important to type 2 diabetes Sci Rep 2019;9(1):8887

Schwarz N, Knutti N, Rose M, Neugebauer S, Geiger J, Jahns R, Klopp N, Illig T, Mathay C, Betsou F, Scherag A, Kiehntopf M. Quality Assessment of the Preanalytical Workflow in Liquid Biobanking: Taurine as a Serum-Specific Quality Indicator for Preanalytical Process Variations Biopreserv Biobank 2019;17(5):458-467

Wetzke M, Kopp MV, Seidenberg J, Vogelberg C, Ankermann T, Happel C, Voigt G, Koster H, Illig T, Lex C, Schuster A, Panning M, Barten G, Rohde G, Welte T, Hansen G, pedCAPNETZ Study Group. PedCAPNETZ - prospective observational study on community acquired pneumonia in children and adolescents. BMC Pulm Med 2019;19(1):238

Comments

Kunkle BW, Grenier-Boley B, Sims R, Bis JC, Damotte V, Naj AC, Boland A, Vronskaya M, van der Lee SJ, Amlie-Wolf A, Bellenguez C, Frizatti A, Chouraki V, Martin ER, Sleegers K, Badarinarayanan N, Jakobsdottir J, Hamilton-Nelson KL, Moreno-Grau S, Olaso R, Raybould R,

Chen Y, Kuzma AB, Hiltunen M, Morgan T, Ahmad S, Vardarajan BN, Epelbaum J, Hoffmann P, Boada M, Beecham GW, Garnier JG, Harold D, Fitzpatrick AL, Valladares O, Moutet ML, Gerrish A, Smith AV, Qu L, Bacq D, Denning N, Jian X, Zhao Y, Del Zompo M, Fox NC, Choi SH, Mateo I, Hughes JT, Adams HH, Malamon J, Sanchez-Garcia F, Patel Y, Brody JA, Dombroski BA, Naranjo MCD, Daniilidou M, Eiriksdottir G, Mukherjee S, Wallon D, Uphill J, Aspelund T, Cantwell LB, Garzia F, Galimberti D, Hofer E, Butkiewicz M, Fin B, Scarpini E, Sarnowski C, Bush WS, Meslage S, Kornhuber J, White CC, Song Y, Barber RC, Engelborghs S, Sordon S, Vojnovic D, Adams PM, Vandenberghe R, Mayhaus M, Cupples LA, Albert MS, De Deyn PP, Gu W, Himali JJ, Beekly D, Squassina A, Hartmann AM, Orellana A, Blacker D, Rodriguez-Rodriguez E, Lovestone S, Garcia ME, Doody RS, Munoz-Fernandez C, Sussams R, Lin H, Fairchild TJ, Benito YA, Holmes C, Karamujic-Comic H, Frosch MP, Thonberg H, Maier W, Roshchupkin G, Ghetti B, Giedraitis V, Kawalia A, Li S, Huebinger RM, Kilander L, Moebus S, Hernandez I, Kamboh MI, Brundin R, Turton J, Yang Q, Katz MJ, Concari L, Lord J, Beiser AS, Keene CD, Helisalmi S, Kloszewski I, Kukull WA, Koivisto AM, Lynch A, Tarraga L, Larson EB, Haapasalo A, Lawlor B, Mosley TH, Lipton RB, Solfrizzi V, Gill M, Longstreth WT, Jr, Montine TJ, Frisardi V, Diez-Fairen M, Rivadeneira F, Petersen RC, Deramecourt V, Alvarez I, Salani F, Ciaramella A, Boerwinkle E, Reiman EM, Fievet N, Rotter JL, Reisch JS, Hanon O, Cupidi C, Uitterlinden AGA, Royall DR, Dufouil C, Maletta RG, de Rojas I, Sano M, Brice A, Cecchetti R, George-Hyslop PS, Ritchie K, Tsolaki M, Tsuang DW, Dubois B, Craig D, Wu CK, Soininen H, Avramidou D, Albin RL, Fratiglioni L, Germanou A, Apostolova LG, Keller L, Koutroumani M, Arnold SE, Panza F, Gkatzima O, Asthana S, Hannequin D, Whitehead P, Atwood CS, Caffarra P, Hampel H, Quintela I, Carracedo A, Lannfelt L, Rubinsztein DC, Barnes LL, Pasquier F, Frolich L, Barral S, McGuinness B, Beach TG, Johnston JA, Becker JT, Passmore P, Bigio EH, Schott JM, Bird TD, Warren JD, Boeve BF, Lupton MK, Bowen JD, Proitsi P, Boxer A, Powell JF, Burke JR, Kauwe JSK, Burns JM, Mancuso M, Buxbaum JD, Bonuccelli U, Cairns NJ, McQuillin A, Cao C, Livingston G, Carlson CS, Bass NJ, Carlsson CM, Hardy J, Carney RM, Bras J, Carrasquillo MM, Guerreiro R, Allen M, Chui HC, Fisher E, Masullo C, Crocco EA, DeCarli C, Bisceglie G, Dick M, Ma L, Duara R, Graff-Radford NR, Evans DA, Hodges A, Faber KM, Scherer M, Fallon KB, Riemschneider M, Fardo DW, Heun R, Farlow MR, Kolsch H, Ferris S, Leber M, Foroud TM, Heuser I, Galasko DR, Giegling I, Gearing M, Hull M, Geschwind DH, Gilbert JR, Morris J, Green RC, Mayo K, Growdon JH, Feulner T, Hamilton RL, Harrell LE, Drichel D, Honig LS, Cushion TD, Huentelman MJ, Hollingsworth P, Hulette CM, Hyman BT, Marshall R, Jarvik GP, Meggy A, Abner E, Menzies GE, Jin LW, Leonenko G, Real LM, Jun GR, Baldwin CT, Grozeva D, Karydas A, Russo G, Kaye JA, Kim R, Jessen F, Kowall NW, Vellas B, Kramer JH, Vardy E, LaFerla FM, Jockel KH, Lah JJ, Dichgans M, Leverenz JB, Mann D, Levey AI, Pickering-Brown S, Lieberman AP, Klopp N, Lunetta KL, Wichmann HE, Lyketsos CG, Morgan K, Marson DC, Brown K, Martiniuk F, Medway C, Mash DC, Nothen MM, Masliah E, Hooper NM, McCormick WC, Daniele A, McCurry SM, Bayer A, McDavid AN, Gallacher J, McKee AC, van den Bussche H, Mesulam M, Brayne C, Miller BL, Riedel-Heller S, Miller CA, Miller JW, Al-Chalabi A, Morris JC, Shaw CE, Myers AJ, Wilfong J, O'Bryant S, Olichney JM, Alvarez V, Parisi JE, Singleton AB, Paulson HL, Collinge J, Perry WR, Mead S, Peskind E, Cribbs DH, Rossor M, Pierce A, Ryan NS, Poon WW, Nacmias B, Potter H, Sorbi S, Quinn JF, Sacchinelli E, Raj A, Spalletta G, Raskind M, Caltagirone C, Bossu P, Orfei MD, Reisberg B, Clarke R, Reitz C, Smith AD, Ringman JM, Warden D, Roberson ED, Wilcock G, Rogeva E, Bruni AC, Rosen HJ, Gallo M, Rosenberg RN, Ben-Shlomo Y, Sager MA, Mecocci P, Saykin AJ, Pastor P, Cuccaro ML, Vance JM, Schneider JA, Schneider LS, Slifer S, Seeley WW, Smith AG, Sonnen JA, Spina S, Stern RA, Swerdlow RH, Tang M, Tanzi RE, Trojanowski JQ, Troncoso JC, Van Deerlin VM, Van Eldik LJ, Vinters HV, Vonsattel JP, Weintraub S, Welsh-Bohmer KA, Wilhelmsen KC, Williamson J, Wingo TS, Woltjer RL, Wright CB, Yu CE, Yu L, Saba Y, Alzheimer Disease Genetics Consortium (ADGC), European Alzheimer's Disease Initiative (EADI), Cohorts for Heart and Aging Research in Genomic Epidemiology Consortium (CHARGE), Genetic and Environmental Risk in AD/Defining Genetic, Polygenic and Environmental Risk for Alzheimer's Disease Consortium (GERAD/PERADES), Pilotto A, Bullido MJ, Peters O, Crane PK, Bennett D, Bosco P, Coto E, Boccardi V, De Jager PL, Lleo A, Warner N, Lopez OL, Ingelsson M, Deloukas P, Cruchaga C, Graff C, Gwilliam R, Fornage M, Goate AM, Sanchez-Juan P, Kehoe PG, Amin N, Ertekin-Taner N, Berr C, Debette S, Love S, Launer LJ, Younkin SG, Dartigues JF, Corcoran C, Ikram MA, Dickson DW, Nicolas G, Campion D, Tschanz J, Schmidt H, Hakonarson H, Clarimon J, Munger R, Schmidt R, Farrer LA, Van Broeckhoven C, O'Donovan MC, DeStefano AL, Jones L, Haines JL, Deleuze JF, Owen MJ, Gudhason V, Mayeux R, Escott-Price V, Psaty BM, Ramirez A, Wang LS, Ruiz A, van Duijn CM, Holmans PA, Seshadri S, Williams J, Amouyel P, Schellenberg GD, Lambert JC, Pericak-Vance MA. Author Correction: Genetic meta-analysis of diagnosed Alzheimer's disease identifies new risk loci and implicates Abeta, tau, immunity and lipid processing. *Nat Genet* 2019;51(9):1423-1424