
Catálogo de Grupos de Investigación
Centro de Innovación e Transferencia
de Tecnoloxía

http://imaisd.usc.es/
cittinfo@usc.es

Catálogo de Investigadores e
Grupos de Investigación

MEDICINA GENÓMICA

(Última actualización 25/09/2013)

Código: GI-1736
Departamento: Anatomía Patolóxica e Ciencias Forenses
Instituto: Instituto de Ciencias Forenses "Luis Concheiro"
Web: xenomica.org
Contacto:
Carracedo Álvarez, Ángel María

 angel.carracedo@usc.es
Telf. 981-563100 ext.12215

Centro de Innovación y Transferencia de Tecnología
 cittinfo@usc.es

Telf.: 981-547000

Lineas de Investigación

- Genética forense

- Genética de poblaciones humanas

- Análisis de bases de datos genómicas

- Genética de poblaciones aplicada a biomedicina (enfermedades simples y complejas)

- Antropología molecular

- Bioinformática

- ADN antiguo

- Genética del cáncer (particularmente cáncer hereditario y esporádico de colon y mama)

- Genética de enfermedades psiquiátricas

- Genética en oftalmología

- Genética de otras enfermedades complejas

- Farmacogenética y farmacogenómica

Páxina 1/26

http://imaisd.usc.es/seccion.asp?s=-2-26-148
mailto:cittinfo@usc.es
http://xenomica.org
mailto:angel.carracedo@usc.es
cittinfo@usc.es

Catálogo de Grupos de Investigación
Centro de Innovación e Transferencia
de Tecnoloxía

http://imaisd.usc.es/
cittinfo@usc.es

- Fecundación in vitro y diagnóstico prenatal

- Genética evolutiva

- Evolución genómica

- Evolución molecular

- Genotipado de SNPs y polimorfismos de ADN con técnicas de high-throughput

- Genética de enfermedades neurolófgicas

- Inestabilidad mitocondrial en tumorgénesis

- Enfermedades mitocondriales y enfermedades complejas asociadas a ADN mitocondrial

- Seucuenciación de alto rendimiento (NGS).

Servicios y Recursos

- Dos laboratorios de investigación de 200 y 500 metros cuadrados situados en la Facultad de
Medicina y en la Fundación Pública Gallega de Medicina Genómica (Hospital Clínico). Contienen
todos los recursos estructurales y técnicas necesarias para la realización de estudios genéticos y
genómicos de teóricos a aplicados de máximo nivel. En total disponen de 8 secuenciadores (incluido
ABI3730, ABI3100, Megabace), termocicladores, sistemas de PCR en tiempo real, y las facilidades
del Centro Nacional de Genotipado (CeGen) que comprende las dos plataformas de genotipado de
SNPs, una de OLA y PCR (SNPlex Genotyping System) y otra basada en espectrometría de masas
MALDITOF MS (Sequenom Mass Array System).
El grupo también para el estudio de DNA antiguo o de bajo número de copias.

Palabras clave

Polimorfismos de ADN; Polimorfismos nucleotídicos simples (SNPs); microsatélites; ADN
mitocondrial; genética de poblaciones; genética forense; DNA antiguo; cáncer de mama; cáncer de
colon; cáncer hereditario; genética oftalmológica; reumatología molecular; enfermedades
inflamatorias; fecundación in vitro; genética de enfermedades complejas; genética evolutiva;
evolución molecular; evolución genómica; bioinformática; genotipado de SNPs; genética de
enfermedades psiquiátricas; ultrasecuenciación; exomas

Investigadores

Nombre Cargo
Carracedo Álvarez,Á.M. Coordinador
Lareu Huidobro,M.V. Miembro
Maside Rodríguez,J.M. Miembro
Salas Ellacuriaga,A. Miembro
Tabernero Duque,M.J. Miembro
Abal Fabeiro,J.L. IFP
Arcanjo Dos Santos,C.I. IFP
Blanco Pérez,A. IFP
Cárdenas Paredes, J. IFP
Castillo Leon, L. IFP
Coelho Neves Gonçalves,Ó.F. IFP
Fachal Vilar,L. IFP
Freire Aradas,A.M. IFP
Gabín García,L.B. IFP
Gago Díaz,M. IFP

Páxina 2/26

http://imaisd.usc.es/seccion.asp?s=-2-26-148
mailto:cittinfo@usc.es

Catálogo de Grupos de Investigación
Centro de Innovación e Transferencia
de Tecnoloxía

http://imaisd.usc.es/
cittinfo@usc.es

García Murias,M. IFP
Gelabert Besada,M. IFP
GÓMEZ MORACHO, T. IFP
González Peñas, J. IFP
Heinz,T.M. IFP
Maroñas Amigo,O. IFP
Martínez Calvo,L. IFP
Martínez Regueiro, R. IFP
Muhammad,N. IFP
Ordóñez Ugalde,A.E. IFP
Pardo Seco, J. IFP
Puente Vila, M. IFP
Quintela García,I. IFP
Ramos Luís,E. IFP
Rey González,D. IFP
Salazar Garcia, I. IFP
Santori Gómez,M. IFP
Soares Sampaio, A. IFP
Söchtig,J. IFP
Suárez Rama,J.J. IFP
Yáñez Torregroza, Z. IFP
Álvarez Iglesias,V. PA
Amigo Lechuga,J. PA
Cacheiro Martínez,P. PA
Camiña Tato,M. PA
Dosil Santiago,M.d. PA
Fondevila Álvarez,M. PA
Martínez Matilla,M. PA
Mata Noya,S.M. PA
Mosquera Miguel,A. PA
Muñíz Pérez,S.M. PA
Pastoriza Mourelle,A.M. PA
Phillips,C. PA
Rodríguez López,A. PA
Sande Landeira,E. PA
Torres Español,M. PA

Colaboradores externos
Nombre InstituciónFrancisco Barros Angueira Fundación Pública Galega de Medicina Xenómica
Ana Paula Vega Gliemmo Fundación Pública Galega de Medicina Xenómica
Clara María Ruiz Ponte Fundación Pública Galega de Medicina Xenómica
M. Jesús Sobrido Gómez Fundación Pública Galega de Medicina Xenómica
Beatriz Quintás Castro Instituto de Investigacion Sanitaria de Santiago
Javier Costas Costas Instituto de Investigacion Sanitaria de Santiago
Monserrat Fernández Prieto Fundación Pública Galega de Medicina Xenómica
María José Brión Martínez Instituto de Investigacion Sanitaria de Santiago
Rosanna Abal García Fundación Pública Galega de Medicina Xenómica
Montserrat Santori Gómez Ciberer
José Javier Suárez Rama Fundación Pública Galega de Medicina Xenómica
Alejandro José Blanco Verea Instituto de Investigacion Sanitaria de Santiago
Alejandro José Brea Fernández CIberer
Raquel Cruz Guerrero Ciberer
Hugo Gutiérrez de Terán Castañón Fundación Pública Galega de Medicina Xenómica
Patricia Blanco Arias Fundación Pública Galega de Medicina Xenómica
Beatriz Sobrino Rey Instituto de Investigacion Sanitaria de Santiago
Narenkha Franjo Pérez Fundación Pública Galega de Medicina Xenómica
Manuela Gago Dominguez Fundación Pública Galega de Medicina Xenómica
Ramón Manuel Lago Lestón Fundación Pública Galega de Medicina Xenómica

Páxina 3/26

http://imaisd.usc.es/seccion.asp?s=-2-26-148
mailto:cittinfo@usc.es

Catálogo de Grupos de Investigación
Centro de Innovación e Transferencia
de Tecnoloxía

http://imaisd.usc.es/
cittinfo@usc.es

Sandra Fernández Novo Instituto de Investigacion Sanitaria de Santiago
Rocio Gil Torres Instituto de Investigacion Sanitaria de Santiago
Marta Santamariña Pena CIberer
Catuxa Celeiro Muñoz Fundación Pública Galega de Medicina Xenómica
Jose Luis Santomé Collazo Fundación Pública Galega de Medicina Xenómica
Julio Rodríguez López Fundación Pública Galega de Medicina Xenómica
Raquel Calvo Bermúdez Instituto de Investigacion Sanitaria de Santiago
María Pouso Ríos Fundación Pública Galega de Medicina Xenómica

PROYECTOS DE INVESTIGACIÓN 2009 - 2013
Título:
The Human Early-Life Exposome - novel tools for integrating early-life environmental exposures and
child health across Europe (HELIX)
Tipo: (PI) Programas Internacionais
Fechas: 01/01/2013 - 30/06/2017
Investigador principal: Carracedo Álvarez, Ángel María

Título:
Proyecto integrado para el análisis FORense del genoma MItocondrial en GAlicia (Proxectos de
Grupos Emerxentes).
Tipo: (PG) Plan Galego
Fechas: 26/06/2012 - 25/06/2015
Investigador principal: Salas Ellacuriaga, Antonio

Título:
European Forensic Genetics Network of Excelellence (EUROFORGEN-NoE)
Tipo: Contratos coa UE
Fechas: 01/01/2012 - 31/12/2016
Investigador principal: Carracedo Álvarez, Ángel María

Título:
SURGENDIS: Apellidos, genes y enfermedad. Estudio genómico de relaciones de parentesco
lejanas en poblaciones humanas e implicaciones biomédicas.
Tipo: Plan Nacional
Fechas: 01/01/2012 - 31/12/2014
Investigador principal: Salas Ellacuriaga, Antonio

Título:
A European Initial Training Network on the History, Archaeology, and New Genetics of the
Trans-Atlantic Slave Trade (EUROTAST)
Tipo: Contratos coa UE
Fechas: 01/11/2011 - 31/10/2015
Investigador principal: Salas Ellacuriaga, Antonio

Título:
RESAC (Resistencia a la aspirina y al clopidogrel). Farmacogenética de antiagregantes plaquetarios.
Tipo: Outros Proxectos Nacionais
Fechas: 15/12/2010 - 14/12/2013
Investigador principal: Carracedo Álvarez, Ángel María

Título:
Sharing capacity across Europe in high-throughput sequencing technology to explore genetic
variation in health and disease (GEUVADIS)
Tipo: Contratos coa UE

Páxina 4/26

http://imaisd.usc.es/seccion.asp?s=-2-26-148
mailto:cittinfo@usc.es

Catálogo de Grupos de Investigación
Centro de Innovación e Transferencia
de Tecnoloxía

http://imaisd.usc.es/
cittinfo@usc.es

Fechas: 01/10/2010 - 31/12/2013
Investigador principal: Carracedo Álvarez, Ángel María

Título:
Desenvolvemento dun protocolo multilocus para o tipado xenético de alto rendemento das
variedades de giardia que parasitan humanos
Tipo: Proxectos Xunta
Fechas: 08/08/2010 - 30/09/2013
Investigador principal: Maside Rodríguez, Julio Manuel

Título:
Desenrrolo de novas tecnoloxía para identificación xenética en tempo real na escena de atentados
terroristas ou grandes catastrofes.-Detect
Tipo: Proxectos Xunta
Fechas: 13/07/2009 - 01/12/2012
Investigador principal: Lareu Huidobro, María Victoria

Título:
Genetic study of Common Hereditary Bowel Cancers in Hispania and the Americas (CHIBCHA)
Tipo: Contratos coa UE
Fechas: 01/06/2009 - 31/05/2013
Investigador principal: Carracedo Álvarez, Ángel María

Clientes y socios tecnológicos
- Centro de Investigación Biomédica en Red de Salud Mental
- Consellería de Sanidade
- Fundació Clínic per a la Recerca Biomèdica
- Fundación Genoma España
- Genomed-Diagnósticos de Medicina Molecular, S.A.
- Genomix, Genetics and Health, S.L.
- Hospital Universitario de Salamanca
- Instituto de Salud Carlos III
- PARTICULAR
- Servizo Galego de Saúde
- Universidad del Cauca
- Universidad Simón Bolívar
- University of California
- Varias entidades

PRODUCCIÓN CIENTÍFICA 2007 - 2011
Artículos en revistas científicas
Artículo:

Blepharophimosis-ptosis-epicanthus inversus syndrome (BPES).
Revista: INTERNATIONAL JOURNAL OF DERMATOLOGY, ISSN: 0011-9059
2007

Artículo:

Estudios de asociación en enfermedades complejas: problemas estadísticos relacionados con el
análisis de polimorfismos genéticos
Revista: REVISTA CLINICA ESPANOLA, ISSN: 0014-2565
2007

Páxina 5/26

http://imaisd.usc.es/seccion.asp?s=-2-26-148
mailto:cittinfo@usc.es

Catálogo de Grupos de Investigación
Centro de Innovación e Transferencia
de Tecnoloxía

http://imaisd.usc.es/
cittinfo@usc.es

Artículo:

Finding genes that underlie physical traits of forensic interest using genetic tools
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2007

Artículo:

Forensic validation of the SNPforID 52-plex assay
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2007

Artículo:

Inferring ancestral origin using a single multiplex assay of ancestry-informative marker SNPs
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2007

Artículo:

Evaluation of the genplex SNP typing system and a 49plex forensic marker panel
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2007

Artículo:

Genetic data of 10 X-STRs in a Spanish population sample
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2007

Artículo:

Distorted mitochondrial DNA sequences in schizophrenic patients
Revista: EUROPEAN JOURNAL OF HUMAN GENETICS, ISSN: 1018-4813
2007

Artículo:

The search of novel mtDNA mutations in hypertrophic cardiomyopathy: MITOMAPping as a risk
factor
Revista: INTERNATIONAL JOURNAL OF CARDIOLOGY, ISSN: 0167-5273
2007

Artículo:

High penetrance of sequencing errors and interpretative shortcomings in mtDNA sequence analysis
of LHON patients
Revista: BIOCHEMICAL AND BIOPHYSICAL RESEARCH COMMUNICATIONS, ISSN: 0006-291X
2007

Artículo:

Clinical and molecular characterization of Wilson disease in Spanish patients
Revista: HEPATOLOGY RESEARCH, ISSN: 1386-6346
2007

Artículo:

Y chromosome genetic variation in the Italian peninsula is clinal and supports an admixture model for
the Mesolithic Neolithic encounter
Revista: MOLECULAR PHYLOGENETICS AND EVOLUTION, ISSN: 1055-7903
2007

Páxina 6/26

http://imaisd.usc.es/seccion.asp?s=-2-26-148
mailto:cittinfo@usc.es

Catálogo de Grupos de Investigación
Centro de Innovación e Transferencia
de Tecnoloxía

http://imaisd.usc.es/
cittinfo@usc.es

Artículo:

Association of the ARLTS1 Cys148Arg variant with sporadic and familial colorectal cancer
Revista: MOLECULAR PHYLOGENETICS AND EVOLUTION, ISSN: 1055-7903
2007

Artículo:

A Bidirectional corridor in the Sahel-Sudan Belt and the Distinctive features of the Chad Basin
Populations: a history revealed by the mitochondrial DNA Genome
Revista: ANNALS OF HUMAN GENETICS, ISSN: 0003-4800
2007

Artículo:

Phylogenetic evidence for multiple independent duplication events at he DYS19 locus
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2007

Artículo:

Extensive linkage disequilibrium mapping at HTR2A and DRD3 for schizophrenia susceptibility genes
in the Galician population
Revista: Schizophrenia research, ISSN: 0920-9964
2007

Artículo:

Multiplex SNaPshot for detection of BRCA 1/2 common mutations in Spanish and Spanish related
breast/ovarian cancer families
Revista: BMC Medical Genetics, ISSN: 1471-2350
2007

Artículo:

Genetic analysis of three US population groups using an X-chromosomal STR decaplex
Revista: INTERNATIONAL JOURNAL OF LEGAL MEDICINE, ISSN: 0937-9827
2007

Artículo:

Novel high-throughput SNP genotyping cosegregation analysis for genetic diagnosis of autosomal
recessive retinitis pigmentosa and leber congenital amaurosis
Revista: HUMAN MUTATION, ISSN: 1059-7794
2007

Artículo:

Association of schizophrenia with DTNBP1 but not with DAO, DAOA, NRG1 and RGS4 non their
genetic interaction
Revista: JOURNAL OF PSYCHIATRIC RESEARCH, ISSN: 0022-3956
2007

Artículo:

Association study of 69 genes in the ret pathway identifies low-penetrance loci in sporadic medullary
thyroid carcinoma
Revista: CANCER RESEARCH, ISSN: 0008-5472
2007

Artículo:

Páxina 7/26

http://imaisd.usc.es/seccion.asp?s=-2-26-148
mailto:cittinfo@usc.es

Catálogo de Grupos de Investigación
Centro de Innovación e Transferencia
de Tecnoloxía

http://imaisd.usc.es/
cittinfo@usc.es

Comment on Global Genetic Ghange Tracks Global Climate Warming in Drosophila subobscura
Revista: SCIENCE, ISSN: 0036-8075
2007

Artículo:

Resolving relationship tests that show ambigous STR results using autosomal SNPs as
supplementary markers
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2008

Artículo:

The Pokemon (ZBTB7) Gene: No eivdence of association with sporadic breast cancer
Revista: CLINICAL MEDICINE, ISSN: 1470-2118
2008

Artículo:

The mtDNA ancestry of admixed colombian populations
Revista: AMERICAN JOURNAL OF HUMAN BIOLOGY, ISSN: 1042-0533
2008

Artículo:

Recent adaptive selection at MAOB and ancestral susceptibility to schizophrenia
Revista: AMERICAN JOURNAL OF MEDICAL GENETICS PART B-NEUROPSYCHIATRIC GENETICS, ISSN: 1552-4841
2008

Artículo:

The SNPforID browser: an online tool for query and display of frequency data from the SNPforID
project
Revista: INTERNATIONAL JOURNAL OF LEGAL MEDICINE, ISSN: 0937-9827
2008

Artículo:

Gender bias in the multiethnic genetic composition of central Argentina
Revista: JOURNAL OF HUMAN GENETICS, ISSN: 1434-5161
2008

Artículo:

Association of schizophrenia with DTNBP1 but not with DAO, DAOA, NRG1 and RGS4 nor their
genetic interaction
Revista: JOURNAL OF PSYCHIATRIC RESEARCH, ISSN: 0022-3956
2007

Artículo:

Analyses of variants located in estrogen metabolism genes (ESR1, ESR2, COMT and APOE) and
schizophrenia
Revista: SCHIZOPHRENIA RESEARCH, ISSN: 0920-9964
2007

Artículo:

Methylenetetrahydrofolate reductse gene, homoocysteine and coronary artery disease: the A1298C
polymorphism does matter. Inferences from a case study (Madeira, Portugal)
Revista: THROMBOSIS RESEARCH, ISSN: 0049-3848
2008

Páxina 8/26

http://imaisd.usc.es/seccion.asp?s=-2-26-148
mailto:cittinfo@usc.es

Catálogo de Grupos de Investigación
Centro de Innovación e Transferencia
de Tecnoloxía

http://imaisd.usc.es/
cittinfo@usc.es

Artículo:

The brave new era of human genetic testing
Revista: BIOESSAYS, ISSN: 0265-9247
2008

Artículo:

Genetic origin, admixture, and asymmetry in maternal and paternal human lineages in Cuba
Revista: BMC EVOLUTIONARY BIOLOGY, ISSN: 1471-2148
2008

Artículo:

Minisequencing mitochondrial DNA pathogenic mutations
Revista: BMC Medical Genetics, ISSN: 1471-2350
2008

Artículo:

Evaluating new candidate SNPs as low penetrance risk factors in sporadic breast cancer: a
two-stage spanish case-control study
Revista: GYNECOLOGIC ONCOLOGY, ISSN: 0090-8258
2008

Artículo:

Y chromosome microsatellite genetic variation in two Native American populations from Argentina:
population stratification and mutation data
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2008

Artículo:

Resolving relationship test that show ambiguous STR results using autosomal SNPs as
supplementary markers
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2008

Artículo:

The search of novel mtDNA mutations in hypertropyhic cardiomyopathy MITOMAPing as a risk factor
Revista: INTERNATIONAL JOURNAL OF CARDIOLOGY, ISSN: 0167-5273
2008

Artículo:

2006 GEP-ISFG collaborative exercise on mtDNA: reflections about interpretation, artefacts, and
DNA mixtures
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2008

Artículo:

Identification of west eurasian mitochondrial haplogroups by mtDNA SNP screening: results of the
2006-2007 EDNAP collaborative exercise
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2008

Artículo:

Results of th GEP-ISFG collaborative study on an X-STR decaplex

Páxina 9/26

http://imaisd.usc.es/seccion.asp?s=-2-26-148
mailto:cittinfo@usc.es

Catálogo de Grupos de Investigación
Centro de Innovación e Transferencia
de Tecnoloxía

http://imaisd.usc.es/
cittinfo@usc.es

Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2008

Artículo:

GEP-SSFG proficiency testing programs: 2007 update
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2008

Artículo:

Genetic characterization of 52 autosomal SNPs in the Portuguese population
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2008

Artículo:

The genetic legacy of religious diversity and intolerance: paternal lineages of christians, jews, and
muslims in th iberian peninsula
Revista: AMERICAN JOURNAL OF HUMAN GENETICS, ISSN: 0002-9297
2008

Artículo:

Forensic typing of autosomal SNPs with a 29 SNP -multiplex- results of a collaborative EDNAP
exercice
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2008

Artículo:

16 STR data of a Greek population
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2008

Artículo:

Genetic polymorphism of 15 STR loci in central western Colombia
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2008

Artículo:

Exploring mitochondrial DNA variation in th Italian Peninsula
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2008

Artículo:

Genetic characterization of 52 autosomal SNPs in two sub-Saharan African populations
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2008

Artículo:

Report on ISFG SNP Panel Discussion
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2008

Artículo:

The distribution of Y-chromosome STRs in Dominican population
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738

Páxina 10/26

http://imaisd.usc.es/seccion.asp?s=-2-26-148
mailto:cittinfo@usc.es

Catálogo de Grupos de Investigación
Centro de Innovación e Transferencia
de Tecnoloxía

http://imaisd.usc.es/
cittinfo@usc.es

2008

Artículo:

The distribution of allele frequencies of 15 STRs in Dominican population
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2008

Artículo:

Forensic validation of th Genplex SNP typing system -Results of an inter-laboratoy study
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2008

Artículo:

Forensic validation and implementation of Y-chromosome SNP multiplexes
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2008

Artículo:

Large scale analysis of HCM mutations in sudden cardiac death
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2008

Artículo:

Challenging DNA: assessment of a range of genotyping approaches for highly degraded forensic
samples
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2008

Artículo:

A simulation based approach to evaluate population strafication in Argentina
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2008

Artículo:

A common haplotype of DRD3 affected by recent positive selection is associated with protection from
schizophrenia
Revista: HUMAN GENETICS, ISSN: 0340-6717
2008

Artículo:

SPSmart: adapting population based SNP genotype databases for fast and comprehensive web
access
Revista: BMC BIOINFORMATICS, ISSN: 1471-2105
2008

Artículo:

Cognitive functioning in Williams Syndrome: a study in Portuguese and Spanish patients
Revista: EUROPEAN JOURNAL OF PAEDIATRIC NEUROLOGY, ISSN: 1090-3798
2008

Artículo:

Increasing the discrimination power of the mtDNA test through the analysis of a large set of
haplogroup H coding region SNPs: Forensic applications and validation

Páxina 11/26

http://imaisd.usc.es/seccion.asp?s=-2-26-148
mailto:cittinfo@usc.es

Catálogo de Grupos de Investigación
Centro de Innovación e Transferencia
de Tecnoloxía

http://imaisd.usc.es/
cittinfo@usc.es

Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2008

Artículo:

Timing and deciphering mitochondrial DNA macro-haplogroup R0 variability in Central Europe and
Middle East
Revista: BMC EVOLUTIONARY BIOLOGY, ISSN: 1471-2148
2008

Artículo:

molecular genetics of suddeen cardiac death
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2008

Artículo:

The phylogeny of the four pan-american MtDNA harplogroups: implications for evolutionary disease
studies
Revista: PLoS Genetics, ISSN: 1553-7390
2008

Artículo:

Distilling artificial recombinants from large sets of complete mtDNA genomes
Revista: PLoS Genetics, ISSN: 1553-7390
2008

Artículo:

Genetic variability of the SNPforID 52-plex identification-SNP panel in Central West Colombia
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2009

Artículo:

Applications of MALDI-TOF MS to large-scale human mtDNA population-based studies
Revista: ELECTROPHORESIS, ISSN: 0173-0835
2009

Artículo:

Molecular diversity at the CYP2D6 locus in healthy and schizophrenic southern Brazilians
Revista: PHARMACOGENOMICS, ISSN: 1462-2416
2009

Artículo:

Exaggerated status of "novel" and "pathogenic" mtDNA sequence variants due to inadequate
database searches
Revista: HUMAN MUTATION, ISSN: 1059-7794
2009

Artículo:

Allele frequencies of fifteen STRs in a representative sample of the Italian population
Revista: Forensic Science International-Genetics, ISSN: 1872-4973
2009

Artículo:

Distinctive Paleo-Indian Migration Routes from Beringia Marked by Two Rare mtDNA Haplogroups

Páxina 12/26

http://imaisd.usc.es/seccion.asp?s=-2-26-148
mailto:cittinfo@usc.es

Catálogo de Grupos de Investigación
Centro de Innovación e Transferencia
de Tecnoloxía

http://imaisd.usc.es/
cittinfo@usc.es

Revista: CURRENT BIOLOGY, ISSN: 0960-9822
2009

Artículo:

The genetic male component of two South-Western Colombian populations
Revista: Forensic Science International-Genetics, ISSN: 1872-4973
2009

Artículo:

Widespread evidence for horizontal transfer of transposable elements across Drosophila genomes
Revista: GENOME BIOLOGY, ISSN: 1474-760X
2009

Artículo:

WITHDRAWN: A collaborative study of the EDNAP group regarding Y-chromosome binary
polymorphism analysis
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2009

Artículo:

Evaluating the Ability of Tree-Based Methods and Logistic Regression for the Detection of SNP-SNP
Interaction
Revista: ANNALS OF HUMAN GENETICS, ISSN: 0003-4800
2009

Artículo:

Median network analysis of defectively sequenced entire mitochondrial genomes from early and
contemporary disease studies
Revista: HUMAN GENETICS, ISSN: 0340-6717
2009

Artículo:

A C-Terminal mutation of ATP1A3 underscores the crucial role of sodium affinity in the
pathophysiology of rapid-onset dystonia-parkinsonism
Revista: HUMAN MOLECULAR GENETICS, ISSN: 0964-6906
2009

Artículo:

the demographic history of african farmers and pygmy hunter-gatherers using a multilocus
resequencing data se
Revista: PLoS Genetics, ISSN: 1553-7390
2009

Artículo:

Viability of in-house datamarting approaches for population genetics analysis of SNP genotypes
Revista: BMC BIOINFORMATICS, ISSN: 1471-2105
2009

Artículo:

Prevalence of CYP2C9 polymorphisms in the south of Europe
Revista: PHARMACOGENOMICS JOURNAL, ISSN: 1470-269X
2009

Páxina 13/26

http://imaisd.usc.es/seccion.asp?s=-2-26-148
mailto:cittinfo@usc.es

Catálogo de Grupos de Investigación
Centro de Innovación e Transferencia
de Tecnoloxía

http://imaisd.usc.es/
cittinfo@usc.es

Artículo:

Contamination and sample mix-up can best explain some patterns of mtDNA instabilities in buccal
cells and oral squamous cell carcinoma
Revista: BMC CANCER, ISSN: 1471-2407
2009

Artículo:

Population data on 15 autosomal STRs in a sample from Colombia
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2009

Artículo:

Recent adaptive selection at MAOB and ancestral susceptibility to schizophrenia
Revista: AMERICAN JOURNAL OF MEDICAL GENETICS PART B-NEUROPSYCHIATRIC GENETICS, ISSN: 1552-4841
2009

Artículo:

Molecular analysis of the APC and MUTYH genes in Galician and Catalonian FAP families: a
different spectrum of mutations?
Revista: BMC Medicine, ISSN: 1741-7015
2009

Artículo:

Association of common copy number variants at the glutathione S-transferase genes and rare novel
genomic changes with schizophrenia
Revista: MOLECULAR PSYCHIATRY, ISSN: 1359-4184
2009

Artículo:

Evaluation of DXS9902, DXS7132, DXS6809, DXS7133, and DXS7423 in humans and
chimpanzees: sequence variation, repeat structure, and nomenclature
Revista: INTERNATIONAL JOURNAL OF LEGAL MEDICINE, ISSN: 0937-9827
2009

Artículo:

Population stratification in Argentina strongly influences likelihood ratio estimates in paternity testing
as revealed by a simulation-based approach
Revista: INTERNATIONAL JOURNAL OF LEGAL MEDICINE, ISSN: 0937-9827
2009

Artículo:

A common haplotype of DRD3 affected by recent positive selection is associated with protection from
schizophrenia
Revista: HUMAN GENETICS, ISSN: 0340-6717
2009

Artículo:

The Etruscan timeline: a recent Anatolian connection
Revista: EUROPEAN JOURNAL OF HUMAN GENETICS, ISSN: 1018-4813
2009

Artículo:

Testing the performance of mtSNP minisequencing in forensic samples

Páxina 14/26

http://imaisd.usc.es/seccion.asp?s=-2-26-148
mailto:cittinfo@usc.es

Catálogo de Grupos de Investigación
Centro de Innovación e Transferencia
de Tecnoloxía

http://imaisd.usc.es/
cittinfo@usc.es

Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2009

Artículo:

The Karimojong from Uganda: genetic characterization using an X-STR decaplex system
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2009

Artículo:

Cognitive functioning in Williams syndrome: a study in Portuguese and Spanish patients
Revista: EUROPEAN JOURNAL OF PAEDIATRIC NEUROLOGY, ISSN: 1090-3798
2009

Artículo:

mtDNA data mining in GenBank needs surveying
Revista: AMERICAN JOURNAL OF HUMAN GENETICS, ISSN: 0002-9297
2009

Artículo:

Identification of new putative susceptibility genes for several psychiatric disorders by association
analysis of regulatory and non-synonymous SNPs of 306 genes involved in neurotransmission and
neurodevelopment
Revista: AMERICAN JOURNAL OF MEDICAL GENETICS PART B-NEUROPSYCHIATRIC GENETICS, ISSN: 1552-4841
2009

Artículo:

X-chromosome STR sequence variation, repeat structure, and nomenclature in humans and
chimpanzees
Revista: INTERNATIONAL JOURNAL OF LEGAL MEDICINE, ISSN: 0937-9827
2009

Artículo:

A GEP-ISFG collaborative study on the optimization of an X-STR decaplex: data on 15 Iberian and
Latin American populations
Revista: INTERNATIONAL JOURNAL OF LEGAL MEDICINE, ISSN: 0937-9827
2009

Artículo:

Evaluating new candidate SNPs as low penetrance risk factors in sporadic breast cancer: a
two-stage Spanish case-control study
Revista: GYNECOLOGIC ONCOLOGY, ISSN: 0090-8258
2009

Artículo:

Association of MUTYH and MSH6 germline mutations in colorectal cancer patients
Revista: Familial Cancer, ISSN: 1389-9600
2009

Artículo:

Ancestry analysis in the 11-M Madrid bomb attack investigation
Revista: PLoS One, ISSN: 1932-6203
2009

Páxina 15/26

http://imaisd.usc.es/seccion.asp?s=-2-26-148
mailto:cittinfo@usc.es

Catálogo de Grupos de Investigación
Centro de Innovación e Transferencia
de Tecnoloxía

http://imaisd.usc.es/
cittinfo@usc.es

Artículo:

Phenotypic characterization of Noonan syndrome and abnormalities of the GH-IGF1 axis.
Revista: HORMONE RESEARCH, ISSN: 0301-0163
2010

Artículo:

A new approach to long QT syndrome mutation detection by Sequenom MassARRAY system.
Revista: ELECTROPHORESIS, ISSN: 0173-0835
2010

Artículo:

A reduced number of mtSNPs saturates mitochondrial DNA haplotype diversity of worldwide
population groups.

Revista: PLoS One, ISSN: 1932-6203
2010

Artículo:

A Strong Genetic Association between the Tumor Necrosis Factor Locus and Proliferative
Vitreoretinopathy: The Retina 4 Project.
Revista: OPHTHALMOLOGY, ISSN: 0161-6420
2010

Artículo:

A multi-perspective view of genetic variation in Cameroon
Revista: AMERICAN JOURNAL OF PHYSICAL ANTHROPOLOGY, ISSN: 0002-9483
2010

Artículo:

An X-chromosome pentaplex in two linkage groups: haplotype data in Alagoas and Rio de Janeiro
populations from Brazil.

Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2010

Artículo:

Beyond BRCA1 and BRCA2 wild-type breast and/or ovarian cancer families: germline mutations in
TP53 and PTEN
Revista: CLINICAL GENETICS, ISSN: 0009-9163
2010

Artículo:

COGENT (COlorectal cancer GENeTics): an international consortium to study the role of
polymorphic variation on the risk of colorectal cancer
Revista: BRITISH JOURNAL OF CANCER, ISSN: 0007-0920
2010

Artículo:

Colorectal Cancer Susceptibility Quantitative Trait Loci in Mice as a Novel Approach to Detect
Low-Penetrance Variants in Humans: A Two-Stage Case-Control Study

Revista: CANCER EPIDEMIOLOGY BIOMARKERS & PREVENTION, ISSN: 1055-9965
2010

Artículo:

Common variants at 2q37.3, 8q24.21, 15q21.3 and 16q24.1 influence chronic lymphocytic leukemia
risk

Páxina 16/26

http://imaisd.usc.es/seccion.asp?s=-2-26-148
mailto:cittinfo@usc.es

Catálogo de Grupos de Investigación
Centro de Innovación e Transferencia
de Tecnoloxía

http://imaisd.usc.es/
cittinfo@usc.es

Revista: NATURE GENETICS, ISSN: 1061-4036
2010

Artículo:

Digging deeper into East African human Y chromosome lineages
Revista: HUMAN GENETICS, ISSN: 0340-6717
2010

Artículo:

Genetic profile characterization of 10 X-STRs in four populations of the southeastern region of Brazil.
Revista: INTERNATIONAL JOURNAL OF LEGAL MEDICINE, ISSN: 0937-9827
2010

Artículo:

Genetic variants near TIMP3 and high-density lipoprotein-associated loci influence susceptibility to
age-related macular degeneration

Revista: PROCEEDINGS OF THE NATIONAL ACADEMY OF SCIENCES OF THE UNITED STATES OF AMERICA, ISSN: 0027-8424
2010

Artículo:

Genome-wide association study identifies variants in the CFH region associated with host
susceptibility to meningococcal disease

Revista: NATURE GENETICS, ISSN: 1061-4036
2010

Artículo:

Identification of a novel mutation in the human PDE6A gene in autosomal recessive retinitis
pigmentosa: homology with the nmf28/nmf28 mice model.

Revista: CLINICAL GENETICS, ISSN: 0009-9163
2010

Artículo:

Identification of a novel MYBPC3 gene variant in a patient with hypertrophic cardiomyopathy.
Revista: ANNALS OF CLINICAL AND LABORATORY SCIENCE, ISSN: 0091-7370
2010

Artículo:

Journal update
Revista: Forensic Science International-Genetics, ISSN: 1872-4973
2010

Artículo:

Linking the sub-Saharan and West Eurasian gene pools: maternal and paternal heritage of the
Tuareg nomads from the African Sahel

Revista: EUROPEAN JOURNAL OF HUMAN GENETICS, ISSN: 1018-4813
2010

Artículo:

New technologies in the genetic approach to sudden cardiac death in the young.
Revista: FORENSIC SCIENCE INTERNATIONAL, ISSN: 0379-0738
2010

Artículo:

Páxina 17/26

http://imaisd.usc.es/seccion.asp?s=-2-26-148
mailto:cittinfo@usc.es

Catálogo de Grupos de Investigación
Centro de Innovación e Transferencia
de Tecnoloxía

http://imaisd.usc.es/
cittinfo@usc.es

Nilotes from Karamoja, Uganda: haplotype data defined by 17 Y-chromosome STRs.
Revista: Forensic Science International-Genetics, ISSN: 1872-4973
2010

Artículo:

Nucleotide variation in central nervous system genes among male suicide attempters
Revista: AMERICAN JOURNAL OF MEDICAL GENETICS PART B-NEUROPSYCHIATRIC GENETICS, ISSN: 1552-4841
2010

Artículo:

Pharmacogenetic analysis in neoadjuvant chemoradiation for rectal cancer: high incidence of
somatic mutations and their relation with response.

Revista: PHARMACOGENOMICS, ISSN: 1462-2416
2010

Artículo:

Pharmacogenetic studies on the antipsychotic treatment. Current status and perspectives.
Revista: ACTAS ESPANOLAS DE PSIQUIATRIA, ISSN: 1139-9287
2010

Artículo:

Population stratification in Argentina strongly influences likelihood ratio estimates in paternity testing
as revealed by a simulation-based approach

Revista: INTERNATIONAL JOURNAL OF LEGAL MEDICINE, ISSN: 0937-9827
2010

Artículo:

Publication of population data for forensic purposes
Revista: Forensic Science International-Genetics, ISSN: 1872-4973
2010

Artículo:

Single nucleotide polymorphisms in the Wnt and BMP pathways and colorectal cancer risk in a
Spanish cohort.

Revista: PLoS One, ISSN: 1932-6203
2010

Artículo:

Susceptibility genetic variants associated with colorectal cancer risk correlate with cancer phenotype.
Revista: GASTROENTEROLOGY, ISSN: 0016-5085
2010

Artículo:

The Garífuna (Black Carib) people of the Atlantic coast of Honduras: Population dynamics, structure,
and phylogenetics relations inferred from genetic data, migration matrices, and isonymy

Revista: AMERICAN JOURNAL OF HUMAN BIOLOGY, ISSN: 1042-0533
2010

Artículo:

Verification that common variation at 2q37.1, 6p25.3, 11q24.1, 15q23, and 19q13.32 influences
chronic lymphocytic leukaemia risk.

Revista: BRITISH JOURNAL OF HAEMATOLOGY, ISSN: 0007-1048
2010

Páxina 18/26

http://imaisd.usc.es/seccion.asp?s=-2-26-148
mailto:cittinfo@usc.es

Catálogo de Grupos de Investigación
Centro de Innovación e Transferencia
de Tecnoloxía

http://imaisd.usc.es/
cittinfo@usc.es

Artículo:

Y-chromosome lineages in native South American population
Revista: Forensic Science International-Genetics, ISSN: 1872-4973
2010

Artículo:

Genetic association study of age-related macular degeneration in the Spanish population
Revista: ACTA OPHTHALMOLOGICA, ISSN: 1755-375X
2011

Artículo:

Male lineages in South American native groups: Evidence of M19 traveling south
Revista: AMERICAN JOURNAL OF PHYSICAL ANTHROPOLOGY, ISSN: 0002-9483
2011

Artículo:

Early Y chromosome lineages in Africa: the origin and dispersal of Homo sapiens
Revista: AMERICAN JOURNAL OF PHYSICAL ANTHROPOLOGY, ISSN: 0002-9483
2011

Artículo:

CYP2D6 genotyping by liquid chromatography-electrospray ionization mass spectrometry
Revista: ANALYTICAL AND BIOANALYTICAL CHEMISTRY, ISSN: 1618-2642
2011

Artículo:

Deletion of the LCE3C and LCE3Bgenes is a susceptibility factor for psoriatic arthritis: A study in
Spanish and Italian populations and meta-analysis
Revista: ARTHRITIS AND RHEUMATISM, ISSN: 0004-3591
2011

Artículo:

Electrochemical DNA base pairs quantification and endonuclease cleavage detection
Revista: BIOSENSORS & BIOELECTRONICS, ISSN: 0956-5663
2011

Artículo:

ENGINES: exploring single nucleotide variation in entire human genomes
Revista: BMC BIOINFORMATICS, ISSN: 1471-2105
2011

Artículo:

Case-control study for colorectal cancer genetic susceptibility in EPICOLON: previously identified
variants and mucins
Revista: BMC CANCER, ISSN: 1471-2407
2011

Artículo:

The impact of modern migrations on present-day multi-ethnic Argentina as recorded on the
mitochondrial DNA genome
Revista: BMC GENETICS, ISSN: 1471-2156
2011

Páxina 19/26

http://imaisd.usc.es/seccion.asp?s=-2-26-148
mailto:cittinfo@usc.es

Catálogo de Grupos de Investigación
Centro de Innovación e Transferencia
de Tecnoloxía

http://imaisd.usc.es/
cittinfo@usc.es

Artículo:

Evidence for classification of c.1852_1853AA > GC in MLH1 as a neutral variant for Lynch syndrome
Revista: BMC Medical Genetics, ISSN: 1471-2350
2011

Artículo:

Reassessing the role of mitochondrial DNA mutations in autism spectrum disorder
Revista: BMC Medical Genetics, ISSN: 1471-2350
2011

Artículo:

Germline ATM mutational analysis in BRCA1/BRCA2 negative hereditary breast cancer families by
MALDI-TOF mass spectrometry
Revista: BREAST CANCER RESEARCH AND TREATMENT, ISSN: 0167-6806

Artículo:

International distribution and age estimation of the Portuguese BRCA2 c.156_157insAlu founder
mutation
Revista: BREAST CANCER RESEARCH AND TREATMENT, ISSN: 0167-6806
2011

Artículo:

Characterization of BRCA1 and BRCA2 splicing variants: a collaborative report by ENIGMA
consortium members
Revista: BREAST CANCER RESEARCH AND TREATMENT, ISSN: 0167-6806
2011

Artículo:

A two-phase case-control study for colorectal cancer genetic susceptibility: candidate genes from
chromosomal regions 9q22 and 3q22
Revista: BRITISH JOURNAL OF CANCER, ISSN: 0007-0920

Artículo:

An Update of In Silico Tools for the Prediction of Pathogenesis in Missense Variants
Revista: Current Bioinformatics, ISSN: 1574-8936
2011

Artículo:

mRNA profiling for the identification of blood-Results of a collaborative EDNAP exercise
Revista: Forensic Science International-Genetics, ISSN: 1872-4973
2011

Artículo:

Genetic analysis of the SNPforID 34-plex ancestry informative SNP panel in Tunisian and Libyan
populations
Revista: Forensic Science International-Genetics, ISSN: 1872-4973
2011

Artículo:

Analysis of global variability in 15 established and 5 new European Standard Set (ESS) STRs using
the CEPH human genome diversity panel

Páxina 20/26

http://imaisd.usc.es/seccion.asp?s=-2-26-148
mailto:cittinfo@usc.es

Catálogo de Grupos de Investigación
Centro de Innovación e Transferencia
de Tecnoloxía

http://imaisd.usc.es/
cittinfo@usc.es

Revista: Forensic Science International-Genetics, ISSN: 1872-4973
2011

Artículo:

A study of East Timor variability using the SNPforID 52-plex SNP panel.
Revista: Forensic Science International-Genetics, ISSN: 1872-4973
2011

Artículo:

Publications and letters related to the forensic genetic analysis of low amounts of DNA
Revista: Forensic Science International-Genetics, ISSN: 1872-4973
2011

Artículo:

A Putative ‘‘hepitype’’ in the ATM Gene Associated with Chronic Lymphocytic Leukemia Risk
Revista: GENES CHROMOSOMES & CANCER, ISSN: 1045-2257
2011

Artículo:

Adaptive selection of an incretin gene in Eurasian populations.
Revista: GENOME RESEARCH, ISSN: 1088-9051
2011

Artículo:

Prevalence of HCM and long QT syndrome mutations in young sudden cardiac death-related cases
Revista: INTERNATIONAL JOURNAL OF LEGAL MEDICINE, ISSN: 0937-9827
2011

Artículo:

Pharmacogenetics of OATP Transporters Reveals That SLCO1B1 c.388A>G Variant Is Determinant
of Increased Atorvastatin Response
Revista: INTERNATIONAL JOURNAL OF MOLECULAR SCIENCES, ISSN: 1661-6596
2011

Artículo:

A Pharmacogenetics Study of TPMT and ITPA Genes Detects a Relationship with Side Effects and
Clinical Response in Patients with Inflammatory Bowel Disease Receiving Azathioprine
Revista: Journal of Gastrointestinal and Liver Diseases, ISSN: 1841-8724
2011

Artículo:

Call for participation in the neurogenetics consortium within the Human Variome Project
Revista: NEUROGENETICS, ISSN: 1364-6745
2011

Artículo:

Genetic counselling in Neurology: A complex problem that requires regulation
Revista: NEUROLOGIA, ISSN: 0213-4853
2011

Artículo:

A novel MYH7 mutation links congenital fiber type disproportion and myosin storage myopathy
Revista: NEUROMUSCULAR DISORDERS, ISSN: 0960-8966

Páxina 21/26

http://imaisd.usc.es/seccion.asp?s=-2-26-148
mailto:cittinfo@usc.es

Catálogo de Grupos de Investigación
Centro de Innovación e Transferencia
de Tecnoloxía

http://imaisd.usc.es/
cittinfo@usc.es

2011

Artículo:

A novel mutation in the OFD1 (Cxorf5) gene may contribute to oral phenotype in patients with
oral-facial-digital syndrome type 1
Revista: ORAL DISEASES, ISSN: 1354-523X
2011

Artículo:

Use of a comprehensive panel of biomarkers to predict response to a fluorouracil-oxaliplatin regimen
in patients with metastatic colorectal cancer
Revista: PHARMACOGENOMICS, ISSN: 1462-2416
2011

Artículo:

Multiple Common Susceptibility Variants near BMP Pathway Loci GREM1, BMP4, and BMP2 Explain
Part of the Missing Heritability of Colorectal Cancer
Revista: PLoS Genetics, ISSN: 1553-7390
2011

Artículo:

A Statistical Framework for the Interpretation of mtDNA Mixtures: Forensic and Medical Applications
Revista: PLoS One, ISSN: 1932-6203
2011

Artículo:

Mitochondrial genome is a “genetic sanctuary” during the oncogenic process
Revista: PLoS One, ISSN: 1932-6203
2011

Artículo:

New Insights into the Lake Chad Basin Population Structure Revealed by High-Throughput
Genotyping of Mitochondrial DNA Coding SNPs
Revista: PLoS One, ISSN: 1932-6203
2011

Artículo:

Evolutionary Analyses of Entire Genomes Do Not Support the Association of mtDNA Mutations with
Ras/MAPK Pathway Syndromes
Revista: PLoS One, ISSN: 1932-6203
2011

Artículo:

Genetic Associations in the Vitamin D Receptor and Colorectal Cancer in African Americans and
Caucasians
Revista: PLoS One, ISSN: 1932-6203
2011

Artículo:

Mitochondrial DNA Haplogroup Background Affects LHON, but Not Suspected LHON, in Chinese
Patients
Revista: PLoS One, ISSN: 1932-6203
2011

Páxina 22/26

http://imaisd.usc.es/seccion.asp?s=-2-26-148
mailto:cittinfo@usc.es

Catálogo de Grupos de Investigación
Centro de Innovación e Transferencia
de Tecnoloxía

http://imaisd.usc.es/
cittinfo@usc.es

Artículo:

Analysis of TGM1, ALOX12B, ALOXE3, NIPAL4 and CYP4F22 in Autosomal Recessive Congenital
Ichthyosis from Galicia (NW Spain): evidence of founder effects
Revista: BRITISH JOURNAL OF DERMATOLOGY, ISSN: 0007-0963
2011

Artículo:

BRCA1 mutations do not increase prostate cancer risk: Results from a meta-analysis including new
data
Revista: PROSTATE, ISSN: 0270-4137
2011

Artículo:

Clopidogrel and acetylsalycilic acid therapy monitoring by liquid chromatography tandem mass
spectrometry
Revista: THERAPEUTIC DRUG MONITORING, ISSN: 0163-4356
2011

Artículo:

The mitochondrial genome is a "genetic sanctuary" during the oncogenic process
Revista: PLoS One, ISSN: 1932-6203
2011

Capítulos de libro:
Título:

Nuevos biomarcadores en genética forense.
Tratado de medicina legal y ciencias forenses III. Patología y biología forense

Libros:

Tratado de medicina legal y ciencias forenses III. Patología y biología forense

(978-84-979087-2-6)Publicación: 2011
Editorial: Bosch

Tesis doctoral:
Título:

Estudio de la variabilidad a nivel molecular del DNA autosómico, mitocondrial y del cromosoma Y en
una muestra poblacional del sur-occidente de Colombia

Fecha lectura: 13/12/2007
Director: Ángel María Carracedo Álvarez, ANTONIO SALAS ELLACURIAGA
Autor: María Amparo Acosta Aragón

Título:

DNA antiguo, metodología y daños moleculares. Aproximación al poblamiento del nuevo mundo.

Fecha lectura: 14/12/2007
Director: Ángel María Carracedo Álvarez, María Victoria Lareu Huidobro
Autor: Nuria Naverán Ruido

Título:

Estudio de la variabilidad genética y de la expresión de los receptores 5-HT2A de serotonina y D3 de
dopamina como biomarcadores candidatos en la esquizofrenia

Páxina 23/26

http://imaisd.usc.es/seccion.asp?s=-2-26-148
mailto:cittinfo@usc.es

Catálogo de Grupos de Investigación
Centro de Innovación e Transferencia
de Tecnoloxía

http://imaisd.usc.es/
cittinfo@usc.es

Fecha lectura: 13/04/2007
Director: María Isabel Loza García, Ángel María Carracedo Álvarez
Autor: Eduardo Domínguez Medina

Título:

Diseño y Desarrollo de un Programa de Farmacogenética en Antipsicóticos enfocado al tratamiento
de la Esquizofrenia.

Fecha lectura: 30/06/2008
Director: Ángel María Carracedo Álvarez, FRANCISCO BARROS ANGUEIRA
Autor: Alejandro Gesteira Ponce

Título:

Análisis genético molecular de la Retinitis Pigmentaria en dos familias que presentan diferentes
modos de herencia mendeliana

Fecha lectura: 09/09/2008
Director: Ángel María Carracedo Álvarez, Roser González Duarte
Autor: Alejandro José Brea Fernández

Título:

Estudio multidisciplinar de la variabilidad del ADN mitocondrial en poblaciones humanas

Fecha lectura: 13/10/2008
Director: Ángel María Carracedo Álvarez, María Victoria Lareu Huidobro, Antonio Salas Ellacuriaga
Autor: Vanesa Alvarez Iglesias

Título:

Linajes del cromosoma Y humano: aplicaciones genético-poblacionales y forenses

Fecha lectura: 29/11/2008
Director: Ángel María Carracedo Álvarez, María José Brión Martínez
Autor: Alejandro José Blanco Verea

Título:

Desarrollo de nuevas técnicas para el diagnóstico genético de fibrosis quística: aplicación en el
cribado neonatal

Fecha lectura: 10/11/2008
Director: Ángel María Carracedo Álvarez, FRANCISCO BARROS ANGUEIRA
Autor: Pablo Raña Díez

Título:

Análisis de la Producción Biomédica de España a través de los Proyectos de Investigación del
Fondo de Investigación Sanitaria durante el período 1988-2007

Fecha lectura: 06/03/2009
Director: Ángel María Carracedo Álvarez
Autor: José Antonio Fernández Formoso

Título:

Xenes de susceptibilidade ó cancro colorrectal hereditario: análise en familias galegas con polipose
colónica e sospeita de Sindrome de Lynch

Fecha lectura: 22/07/2009
Director: Ángel María Carracedo Álvarez, Ruiz Ponte, Clara María

Páxina 24/26

http://imaisd.usc.es/seccion.asp?s=-2-26-148
mailto:cittinfo@usc.es

Catálogo de Grupos de Investigación
Centro de Innovación e Transferencia
de Tecnoloxía

http://imaisd.usc.es/
cittinfo@usc.es

Autor: Nuria Gómez Fernández

Título:

Desenvolvemento de paneis de SNPs autosómicos e estudio da sua aplicación con fins forenses

Fecha lectura: 03/07/2009
Director: María Victoria Lareu Huidobro, Ángel María Carracedo Álvarez
Autor: Manuel Fondevila Álvarez

Título:

Inferencia non paramétrica para a clasificación e asociación en problemas xenómicos con datos de
alta dimensión

Fecha lectura: 29/01/2010
Director: Wenceslao González Manteiga, Antonio Salas Ellacuriaga, Cao Abad, Ricardo J.
Autor: Manuel García Magariños

Título:

Estudo xenético da morte súpeta cardíaca: miocardiopatía hipertrófica familiar e síndrome de QT
longo

Fecha lectura: 12/11/2010
Director: Ángel María Carracedo Álvarez, Brión Martínez, María José
Autor: Catarina Allegue Toscano

Título:

Marcadores do cromosoma X: caracterizacíóns xenéticas, análise poboacional e aplicacións
forenses

Fecha lectura: 15/10/2010
Director: Ángel María Carracedo Álvarez, Gusmao, Leonor
Autor: Iva Gomes

Título:

Estudio do xenoma mitocondrial na enfermidade multifactorial e outras aplicacións poboacionais e
forenses

Fecha lectura: 14/06/2010
Director: Ángel María Carracedo Álvarez, Antonio Salas Ellacuriaga
Autor: Ana Mosquera Miguel

Título:

Estudo farmacoxenético do cancro colorrectal

Fecha lectura: 18/03/2011
Director: Ángel María Carracedo Álvarez
Autor: María Jesús Lamas Díaz

Título:

Estudio sobre las características clínicas y la influencia genética en la susceptibilidad a la
enfermedad meningocócica en la edad pediátrica

Fecha lectura: 05/12/2011
Director: José María Martinón Sánchez, Martinón Torres, Federico, Antonio Salas Ellacuriaga
Autor: Sonia Marcos Alonso

Título:

Variabilidade do ADN mitocondrial humano: aplicacións multidisciplinares nos eidos da xenética
forense, médica e poblacional

Páxina 25/26

http://imaisd.usc.es/seccion.asp?s=-2-26-148
mailto:cittinfo@usc.es

Catálogo de Grupos de Investigación
Centro de Innovación e Transferencia
de Tecnoloxía

http://imaisd.usc.es/
cittinfo@usc.es

Fecha lectura: 01/07/2011
Director: Ángel María Carracedo Álvarez, Antonio Salas Ellacuriaga
Autor: María Cerezo Fernández

Título:

Cumprimentando o estudio entre STRs y SNPs: Polimorfismos de Inserción/Deleción en xenética
forense: principios e aplicacións

Fecha lectura: 16/12/2011
Director: Ángel María Carracedo Álvarez, Gusmao, Leonor
Autor: Rui Manuel Lebreiro Pereira

Título:

Etnia e xenética na África Subsahariana

Fecha lectura: 16/12/2011
Director: Ángel María Carracedo Álvarez, Sánchez Diz, Paula, Gusmao, Leonor
Autor: Verónica Daniela Ramos Gomes

Título:

Farmacoxenómica da azatioprina en pacientes con enfermidade inflamatoria intestinal

Fecha lectura: 18/07/2011
Director: Ángel María Carracedo Álvarez, Barros Angueira, Francisco
Autor: william zabala fernández

Título:

Estudo da variabilidade xenética en poboacións urbáns e nativas de Arxentina. Estratificación
poblalcional e implicacións xenético-forenses

Fecha lectura: 19/05/2011
Director: Antonio Salas Ellacuriaga, Gusmao, Leonor
Autor: Ulises Faustino Toscanini

Páxina 26/26

http://imaisd.usc.es/seccion.asp?s=-2-26-148
mailto:cittinfo@usc.es

