

STAFF Studies Peer-Reviewed Publications (Nov 2016)

1. Lander P, Gomis P, Hartman G, Gates K, Pettersson J, Wagner G: Analysis of high resolution ECG changes during percutaneous transluminar coronary angioplastia. *J Electrocardiol* 1995, 28(S), 39-40.
2. Pahlm US, O'Brien JE, Pettersson J, Pahlm O, White T, Maynard C, Wagner GS: Comparison of teaching the basic electrocardiographic concept of frontal plane QRS axis: A determination using historical vs orderly limb lead displays. *J Electrocardiol* 1995, 28(S), 31.
3. Pettersson, J., Warren, S.G., Metha, N., Lander, P., Berbari, D.J., Gates, K., Sörnmo, L., Pahlm, O., Start, Selvester, R.H., Wagner, G.S. Changes in high-frequency QRS components during continued prolonged coronary artery occlusion in humans. *J Electrocardiol* 1995; 28(S): 225-227.
4. Lander P, Gomis P, Gates K, Hartman G, Lazzara R, Wagner G: Comparison of high-resolution and standard ECG parameters of myocardial ischemia during PTCA. *J Electrocardiol* 1996 29(S):167.
5. Pettersson J, Lander P, Pahlm O, Sörnmo L, Warren S, Wagner GS. ECG changes during prolonged coronary artery occlusion in man: Comparison of standard and high frequency recordings. *Clin Physiol* 1998, 18(3), 179-186.
6. Garcia J, Lander P, Sörnmo L, Olmos S, Wagner B, Laguna P: Comparative study of local and Karhunen-Loeve based ST-T indexes in recordings from human subjects with induced myocardial ischemia. *Comput Biomed Res* 1998, 31(4), 271-292.
7. Laguna P, Garcia J, Roncal I, Wagner G, Lander P, Mark R: Model-based estimation of cardiovascular repolarization features: ischemia detection and PTCA monitoring. *J Med Eng & Tech* 1998, 22, 64-72.
8. Garcia J, Wagner B, Sörnmo L, Lander P, Laguna P: Identification of the occluded artery in patients with myocardial ischemia induced by prolonged PTCA. *Comput Biomed Res* 1999, 32(5), 470-482.
9. Garcia J, Wagner B, Sörnmo L, Olmos S, Lander P, Laguna P: Temporal evolution of traditional vs. transformed ECG-based indexes in patients with induced myocardial ischemia. *J Electrocardiol* 2000, 33(1), 37-47.
10. Pettersson J, Carro E, Edenbrandt L, Pahlm O, Ringborn M, Sörnmo L, Warren S, Wagner G: Changes in high frequency QRS components are more sensitive than ST deviation for detecting acute coronary artery occlusion. *JACC* 2000, 36, 1827.
11. Pettersson J, Carro E, Edenbrandt L, Maynard C, Pahlm O, Ringborn M, Sörnmo L, Warren SG, Wagner GS. Spatial, individual and temporal variation of the high frequency QRS amplitudes in the 12 standard ECG leads. *AJH* 2000, 139, 352-358.
12. Ringborn M, Pahlm O, Wagner, GS, Warren SG, Pettersson J. The absence of high frequency QRS changes in the presence of standard electrocardiographic QRS changes of old myocardial infarction. *AJH* 2001, 141, 573-579.
13. García J., Wagner G., Sörnmo L., Lander P., Laguna P. Identification of the occluded artery in patients with myocardial ischemia induced by prolonged PTCA using traditional vs. transformed ECG-based indexes. (Paper selected from Comput. Biomed. Res.) Chapter in book 2001. Yearbook of Medical Informatics, Schattauer Pub. Comp., 2001, 401-413.
14. Claria F, Vallverdu M, Caminal P. The effects of coronary occlusion location on the RR signal. Time-frequency representation techniques for distinguishing proximal from distal occlusions. *IEEE Eng Med Biol* 2002 July/Aug, 59-64.

15. Persson E, Palmer J, Pettersson J, Warren SG, Borges-Neto S, Wagner GS, Pahlm O. Quantification of myocardial hypoperfusion with 99m Tc-sestamibi in patients undergoing prolonged coronary artery balloon occlusion. *Nucl Med Commun* 2002; 23, 219–228.
16. Åström M, Garcia J, Laguna P, Pahlm O, Sörnmo L. Detection of body position changes using the surface electrocardiogram. *Med Biol Eng Comput* 2003, 41(2), 164-171.
17. Garcia J, Åström M, Mendive J, Laguna P, Sörnmo L. ECG-based detection of body position changes in ischemia monitoring. *IEEE Trans Biomed Eng* 2003, 50(6):677-685, 2003.
18. Pueyo E, Garcia J, Wagner G, Bailon R, Sörnmo L, Laguna P. Time course of ECG depolarization and repolarization changes during ischemia in PTCA recordings. *Methods of Information in Med* 2004, 43, 43-6.
19. Trägårdh E, Pahlm O, Wagner GS, Pettersson J. Reduced high-frequency QRS components in patients with ischemic heart disease compared to normal subjects. *J Electrocardiol* 2004, 37, 157-162.
20. Martinez JP, Olmos S, Wagner G, Laguna P. Characterization of repolarization alternans during ischemia: Time-course and spatial analysis. *IEEE Transactions on Biomedical Engineering* 2006 53(4):701-711, 2006.
21. Lander P, Gomis P, Warren S, Hartman G, Gates K, Lazarra R, Wagner GS. Abnormal intra-QRS potentials associated with PTCA-induced transient myocardial ischemia. *J Electrocardiol* 2006 39(3) 282-289 (july)
22. Persson E, Pettersson J, Ringborn M, Sörnmo L, Warren SG, Wagner GS, Maynard C, Pahlm O. Comparison of ST-Segment Deviation to Scintigraphically Quantified Myocardial Ischemia During Acute Coronary Occlusion Induced by Percutaneous Transluminal Coronary Angioplasty. *Am J Cardiol.* 2006; 97:295-300.
23. Trägårdh E, Pettersson J, Wagner GS, Pahlm O. Reduced high-frequency QRS components in electrocardiogram leads facing an area of the heart with intraventricular conduction delay due to bundle branch block. *J Electrocardiol.* 2007 Apr;40(2):127-32.
24. Fain J, Rubel P, Pahlm O, Wagner GS. Improvement of the detection of myocardial ischemia thanks to information technologies. *Int J Cardiol.* 2007;120(2):172-80.
25. Lipton, J.A., Warren, S.G., Broce, M., Abboud, S., Beker, A., Sörnmo, L., et al. High-frequency QRS electrocardiogram analysis during exercise stress testing for detecting ischemia. *Int J Cardiol* 2008, 124 (2), 198-203.
26. Benitez R, Alvarez-Lacalle E, Echebarria B, Gomis P, Vallverdu M, Caminal P. Characterization of the nonlinear content of the Heart rate dynamics during myocardial ischemia. *Medical Eng. & Physics* 2009, 31(6), 660-667. (doi:10.1016/j.medengphy.2008.12.006).
27. Pueyo E, Sörnmo L, Laguna P. QRS Slopes for Detection and Characterization of Myocardial Ischemia. *IEEE Trans. on Biomedical Engineering* 2008, vol. 55, n. 2, pp. 468-568.
28. Horáček BM, Mirmoghisi M, Warren JW, Wagner GS, and Wang JJ. Detection of myocardial ischemia by vessel-specific leads derived from the 12-lead electrocardiogram and its subsets. *J Electrocardiol.* 2008, 41, 508–17.
29. Toledo, E., Lipton, J., Warren, S.G., Abbaud, S., Brog, M., Lilly, D., et al. Detection of stress-induced myocardial ischemia from the depolarization phase of the cardiac cycle – a preliminary study. *J Electrocardiol.* 2009 42(3), 240-247.

30. Galeotti L, Strauss DG, Ubachs JF, Pahlm O, Heiberg E. Development of an automated method for display of ischemic myocardium from simulated electrocardiograms. *J Electrocardiol*. 2009 Mar-Apr;42(2):204-12. Epub 2009 Jan 20. PubMed PMID: 19159902.
31. Ringborn M, Pettersson J, Persson E, Warren SG, Platonov P, Pahlm O, Wagner GS. Comparison of high-frequency QRS components and ST-segment elevation to detect and quantify acute myocardial ischemia. *J Electrocardiol*. 2010 43(2):113-120.
32. Schlegel TT, Kulecz WB, Feiveson AH, Greco EC, DePalma JL, Starc V, Vrtovec B, Rahman MA, Bungo MW, Hayat MJ, Bauch T, Delgado R, Warren SG, Núñez-Medina T, Medina R, Jugo D, Arheden H, Pahlm O. Accuracy of advanced versus strictly conventional 12-lead ECG for detection and screening of coronary artery disease, left ventricular hypertrophy and left ventricular systolic dysfunction. *BMC Cardiovasc Disord* 2010; 10: 28, doi: 10.1186/1471-2261-10-28.
33. Fayn J. A classification tree approach for cardiac ischemia detection using spatiotemporal information from three standard ECG leads. *IEEE Trans Biomed Eng* 2010, 58(1), 95-102, doi: 10.1109/TBME.2010.2071872.
34. Magrans R, Gomis P, Caminal P, Wagner G. Multifractal and nonlinear assessment of the autonomous nervous system response during transient myocardial ischemia. *Physiological Measurement* 2010, 31(4), 565-580, doi:10.1088/0967-3334/31/4/008
35. Romero D, Ringborn M, Laguna P, Pahlm O, Pueyo E. Depolarization changes during acute myocardial ischemia by evaluation of QRS slopes. Standard lead and vectorial approach. *IEEE Trans Biomed Eng* 2011, 58, 110-120.
36. Ringborn M, Romero D, Laguna P, Pahlm O, Pueyo E, Platonov P. Evaluation of depolarization changes during acute myocardial ischemia by analysis of QRS slopes. *J Electrocardiol* 2011;44(2):416-424.
37. Gomis P, Caminal P, Vallverdu M, Warren SG, Stein PK, Wagner GS. Assessment of autonomic control of the heart during transient myocardial ischemia. *J Electrocardiol* 2012, 45(1), 82-89. doi:10.1016/j.jelectrocard.2011.08.013.
38. Romero D, Laguna P, Pueyo E. Detecting acute myocardial ischemia by evaluation of QRS angles. *Int J Bioelectromagn* 2013, 15, 77–82.
39. Pueyo E. Coronary artery disease diagnosis by analysis of ECG depolarization, *J Electrocardiol* 2013, 46, 27–28, doi:10.1016/j.jelectrocard.2012.10.016
40. Romero D, Ringborn M, Laguna P, Pueyo E. Detection and quantification of acute myocardial ischemia by morphologic evaluation of QRS changes by an angle-based method. *J Electrocardiol* 2013, 46, 204–214.
41. Demidova M, Martin-Yebra A, Martinez JP, Monasterio V, Koul S, van der Pals J, Romero D, Laguna P, Erlinge D, Platonov PG. T-wave alternans in experimental myocardial infarction: time course and predictive value for the assessment of myocardial damage, *J Electrocardiol* 2013, 46,263– 269. doi:10.1016/j.jelectrocard.2013.03.001
42. Bacharova L, Szathmary V, Mateasik A: QRS complex and ST segment manifestations of ventricular ischemia: the effect of regional slowing of ventricular activation. *J Electrocardiol* 2013; 46, 497-504.
43. Correa R, Arini PD, Correa L, Valentinuzzi ME, Laciar E. Acute myocardial ischemia monitoring before and during angioplasty by a novel vectorcardiographic parameter set. *J Electrocardiol*. 2013 46, 635-43. doi: 10.1016/j.jelectrocard.2013.06.001.

44. Correa R, Arini PD, Valentinuzzi ME, Laciari E. Novel set of vectorcardiographic parameters for the identification of ischemic patients. *Med Eng Phys*. 2013;35:16-22. doi: 10.1016/j.medengphy.2012.03.005.
45. Meijis LP, Galeotti L, Pueyo EP, Romero D, Jennings RB, Ringborn M, Warren SG, Wagner GS, Strauss DG. An electrocardiographic sign of ischemic preconditioning. *Am J Physiol Heart Circ Physiol*. 2014;307:H80-7. doi: 10.1152/ajpheart.00419.2013.
46. Correa R, Arini PD, Correa LS, Valentinuzzi M, Laciari E. Novel technique for ST-T interval characterization in patients with acute myocardial ischemia. *Comput Biol Med*. 2014;50:49-55. doi: 10.1016/j.combiomed.2014.04.009.
47. P. D. Arini, F. H. Baglivo, J. P. Martínez and P. Laguna (2014). Evaluation of Ventricular Repolarization Dispersion During Acute Myocardial Ischemia: Spatial and Temporal ECG indices, *Medical & Biological Engineering & Computing*, Vol. 52, n. 4, pp. 375-391, doi: 10.1007/s11517-014-1136-z
48. Warren SG, Wagner GS. The STAFF studies of the first 5 minutes of percutaneous coronary angioplasty balloon occlusion in man. *J Electrocardiol* 2014;47(4):402-7.
49. P. Laguna, L. Sörnmo, "The STAFF III ECG database and its significance in methodological development evaluation," *J Electrocardiol*, Vol. 47, pp. 408–417, 2014.
50. Mincholé A, Sörnmo L, Laguna P. Detection of Body Position Changes from the ECG using a Laplacian Noise Model, *Biomed Signal Proc Control*, 14, 189–196, 2014. doi: 10.1016/j.bspc.2014.08.002.
51. Carlsen EA, Bang LE, Kober L, Strauss DG, Amaral M, Barbegalata A, Warren S, Wagner G. Availability of a baseline electrocardiogram changes the application of the Sclarovsky-Birnbaum Myocardial Ischemia Grade. *J Electrocardiol* 2014;47(4):571-576.
52. Bonomini MP, Corizzo S, Laguna P, Arini PD. 2D ECG differences in Frontal vs Preferential planes in patients referred for percutaneous transluminal coronary angioplasty. *Biomed Signal Proc Control*, 11, 97-106, 2014. doi: 10.1016/j.bspc.2014.01.006
53. Pahlm O, Swenne CA, Ugander M, Warren SG, Wagner GS. Scientific STAFF and MALT meetings – past, present, and future. *J Electrocardiol*. 2016;49:259-62. doi: 10.1016/j.jelectrocard.2016.02.010
54. Ter Haar CC, Man SC, Maan AC, Schalij MJ, Swenne CA. Subtraction electrocardiography: Detection of ischemia-induced ST displacement without the need to identify the J point. *J Electrocardiol*, 49, 316-22. 2016 doi: 10.1016/j.jelectrocard.2016.01.004.
55. Romero D, Martinez JP, Laguna P, Pueyo E. Ischemia detection from morphological QRS angles changes. *Physiol Meas*, 37, 1004-1023, 2016. doi: 10.1088/0967-3334/37/7/1004.
56. C. C. ter Haar, S.C. Man A. C. Maan M. J. Schalij C. A. Swenne Subtraction electrocardiography: Detection of ischemia-induced ST displacement without the need to identify the J point. *J Electrocardiology*. 2016;49,(3), 316–322, DOI: 10.1016/j.jelectrocard.2016.01.004
57. V. Elmberg, J. Almer, O. Pahlm, G. S. Wagner, H. Engblom, M. Ringborn, A 12-lead ECG-method for quantifying ischemia-induced QRS prolongation to estimate the severity of the acute myocardial event *J. Electrocardiology*, 2016;49, (3), 272-277 DOI: 10.1016/j.jelectrocard.2016.02.001

Conference abstracts and papers

1. Pettersson J, Warren SG, Mehta N, Lander P, Berberi EJ, Gates K, Sörnmo L, Selvester RH, Wagner GS. Changes in high-frequency QRS components during prolonged coronary artery occlusion in humans. *J Electrocardiol Supp* 1995; 28: 225-227.
2. García J, Lander P, Wagner G, Laguna P. Análisis de la repolarización cardiaca en el ECG, registrado durante angioplastia, mediante la transformada de KL. XIII Congreso Anual de la Agrupación Española de Bioingeniería 1995, pp. 41-42.
3. Lander P, Aramendi E, Groshon R, Ringborn M, Sörnmo L, Lazzara R, Wagner GS. Relation between estimates of myocardial ischemia using high resolution electrocardiography and scintigraphic images. *CinC* 1996; 285-288.
4. Lander P, Gomis P, Gates K, Hartman G, Lazzara R, Wagner G. Abnormal Intra-QRS potentials as a sensitive marker of ischemically-altered ventricular activation. *PACE* 1996; 19(4):573.
5. Lander P, Gomis P, Gates K, Hartman G, Lazzara R, Wagner GS. Comparison of high-resolution and standard ECG parameters of myocardial ischemia during PTCA. *J Electrocardiol Suppl* 1996; 29(S), 167.
6. García J, Lander P, Wagner G, Olmos S, Laguna P. Análisis de la onda T como indicador sensible de isquemia cardiaca. XIV Congreso Anual de la Sociedad Española de Ingeniería Biomédica 1996, pp. 95-96.
7. Pettersson J, Carro E, Edenbrandt L, Pahlm O, Sörnmo L, Warren SG, Wagner GS. High frequency ECG during acute myocardial ischemia. *Computers in Cardiology* 1997; 24, 411-414.
8. Larzabal J, Aramendi E, Lander P, Sörnmo L, Wagner G. Análisis de potenciales anormales intra-QRS en HRECGs para la caracterización de isquemia cardiaca. URSI 1997, Bilbao.
9. Gomis P, Caminal P, Lander P. Evaluación de Isquemia Transitoria de Miocardio con el Electrocardiograma de Alta Resolución. Actas del XV Congreso Anual de la Sociedad Española de Bioingeniería, CASEIB'97, vol. 15, pp. 113-116, 1997.
10. Clariá F, Vallverdú M, Caminal P. Análisis de la señal RR mediante representación tiempo-frecuencia durante la oclusión coronaria. CASEIB'97-XV Congreso Anual de la Sociedad Española de Ingeniería Biomédica, pp. 97-100, 1997.
11. García J, Olmos S, Sörnmo L, Ringborn M, Lander P, Wagner G, Laguna P. Estudio comparativo de índices clínicos y basados en la KLT en monitorización y detección de isquemia de miocardio. XII Symposium de la Unión Internacional de Radio (URSI 1997) Proceedings pp. 339-342 1997.
12. Garcia J, Wagner G, Sörnmo L, Olmos S, Lander P, Laguna P. Temporal evolution of ECG-based indexes in patients with myocardial ischemia induced by prolonged balloon occlusion. *CinC* 1998 pp. 293-296.
13. Clariá F, Vallverdú M, Caminal P. Análisis de la señal RR mediante representación tiempo-frecuencia para la detección de episodios isquémicos. CASEIB'98-XVI Congreso Anual de la Sociedad Española de Ingeniería Biomédica, pp. 105-109, 1998.
14. Garcia J, Wagner G, Sörnmo L, Lander P, Laguna P. Multivariate discriminant analysis of ECG-based indexes to identify the occluded artery in patients undergoing PTCA, EMBS 1998, Proc. of the 20th Int. Conf. of the IEEE Eng. in Med. and Biol. Soc., Hong Kong. pp. I:182-185, 1998.

15. Aström M, García J, Laguna P, Sörnmo L. ECG based detection of body position changes. EMBS 1999, 21st Int. Conf. of the IEEE Eng. in Med. and Biol. Soc. Proceedings in CDROM. 1999.
16. García J., Aström M., Sörnmo L, Laguna P. Detection of changes in body position using the surface ECG. CinC 1999 45-48.
17. Fayn J, Forlini MC, Behlouli H, Edenbrandt L, Sörnmo L, Pettersson J, Gates K, Rubel P, Pahlm O, Wagner G. Typological characterization of the spatial QRS and ST-T changes during acute myocardial ischemia evoked by PTCA. J Electrocardiol Suppl 1999 32(1) pp. 101.
18. García J, Aström M, Sörnmo L, Laguna P. Sistema de detección de cambios posturales durante la monitorización de ECGs basado en la KLT. XIV Symposium de la Unión Internacional de Radio (URSI 1999) Proceedings pp. 355-356, 1999.
19. Gomis P, Ng F, Lander P, Gates K, Wagner G. Dynamical Behavior of Intra-QRS Potentials During Induced Myocardial Ischemia. CinC 2001 28:65-68, 2001.
20. Aramenndi E, Ruiz J, Lazcano A, Leturiondo L, García B, Lander P, Sörnmo L, Wagner G. Wavelet time-frequency analysis during coronary angioplasty. BIOSIGNAL 2002 conference.
21. Martínez, J.P., Olmos, S, Laguna, P. T-wave alternans and acute ischemia in patients undergoing angioplasty. CinC 2002 569-572, 2002.
22. Pueyo Paules E, García Moros J, Wagner G, Bailón Luesma R, Sörnmo L, Laguna P. Time course of ECG depolarization and repolarization changes during ischemia in PTCA recordings .4th Biosignal interpretation international workshop. IEEE Computer Society, Como, pp. 115-118. 2002.
23. Pueyo Paules E, García Moros J, Wagner G, Bailón Luesma R, Sörnmo L, Laguna P. Comparación de los cambios isquémicos en la depolarización y la repolarización en registros de PTCA. XXVIII Congreso Nacional de la SEC, in Rev. Esp. Cardiol., vol. 55, Suppl.II, pp. 172, SEC. Octubre. 2002.
24. Fayn J, Rubel P, Forlini MC, Pahlm O, Wagner G. How to improve the identification of the coronary artery occlusion site in acute myocardial ischemia using computerized ECG analysis methods. Eur Heart J 2003, 24(S), 604.
25. Fayn J, Rubel P, Pahlm O, Wagner G. Improving the 12-lead electrocardiographic diagnosis of acute myocardial ischemia using the spatiotemporal CAVIAR ECG analysis method. Circulation 2003;108(17 Suppl. IV):385.
26. Castro, N, Gomis, P, Wagner G: Assessment of Myocardial Ischemia through High Frequency Energy Estimation over the Time-Frequency Plane using Wavelets. CinC 2003, IEEE Computer Society Press, Vol 30: 517- 520, 2003.
27. Gomis P, Cardellach E, Vallverdú M, Caminal P. Análisis de la dinámica no lineal del ritmo cardiaco durante oclusión Arterial en angioplastia coronaria. Actas del XXI Congreso Anual de la Sociedad Española de Bioingeniería, CASEIB 2003, vol. 21, pp. 279-282, 2003.
28. Castro N, Gomis P, Wagner G. Caracterización de Isquemia de Miocardio con Técnicas Electrocardiográficas durante obstrucción coronaria. En: Advances en Ingeniería Biomédica. Diego Jugo, Rubén Medina, Rubén Rojas (editores). ISBN: 980-11-0777-4. Mérida, June 2004. pp. 333-340, 2004.
29. Merino M, Gomis P, Caminal P, Wagner, G. Evaluación mediante wavelets de la energía de alta frecuencia durante despolarización ventricular en isquemia de miocardio. Actas del XXII Congreso Anual de la Sociedad Española de Bioingeniería, CASEIB 2004, vol. 22, pp. 229-232. ISBN: 84-688-9318-8, Dep. Legal: C-2556-2004, 2004.

30. Gomis P, Caminal P, Vallverdú M, Wagner, G. Análisis fractal del Sistema de Control Cardíaco durante isquemia de miocardio. Actas de las XXV Jornadas de Automática 2004, vol. 25, trab. 95. CD: J.A. Somolinos, <http://www.cea-ifac.es/actividades/jornadasXXV.htm>, 2004.
31. Castro N, Medina E, Gomis P, Wong S, Wagner GS. Multiple Factor Analysis of the Autonomous Nervous System during PTCA. EMBS 2005. 27th IEEE EMBS Annual International Conference. September 1-4, 2005, Shanghai, China.
32. Pueyo E, Arciniega A, Laguna P. High-Frequency Signature of the QRS Complex across Ischemia in PTCA Recordings quantified by the downward slope of the QRS complex. CinC 2005, Lyon, France.
33. Arini P, Martínez JP, Laguna P. Analysis of T-Wave Width during Severe Ischemia Generated by Percutaneous Transluminal Coronary Angioplasty. CinC 2006. Computers in Cardiology 2006. pp 713-716. September 2006.
34. Gomis P, Wong S, Ng F, Wagner G. Autonomic Nervous System Response during Coronary Occlusion Evaluated with Multiple Factor Analysis of Standard and Fractal Indexes. CinC 2006, IEEE Computer Society Press (ISSN, 0276-6574), Vol. 33, pp. 633-636.
35. Wang JY, Mirmoghisi M, Warren JW, Wagner GS, Horáček BM. Detection of acute myocardial ischemia by vessel-specific leads derived from the 12-lead electrocardiogram. CinC 2007 In Murray A and Swiryn S, editors, Computers in Cardiology. pp 301–4. IEEE Computer Society Press, Piscataway, NJ, 2007.
36. Valencia JF, Vallverdú M, Gomis P, Wagner G, Caminal P. Multiscale Information Analysis of the Autonomous Nervous System during Myocardial Ischemia. CinC 2007 In Murray A and Swiryn S, editors, Computers in Cardiology, Vol. 34, pp. 589-592. IEEE Computer Society Press (ISSN 02766574)
37. Magrans R, Gomis P, Caminal P, Wagner G. Análisis multifractal de señales RR en isquemia producida por oclusión coronaria. Actas del XXV Congreso Anual de la Sociedad Española de Ingeniería Biomédica, CASEIB 2007 (ISBN 84-612-0370-3), vol. 25, pp. 164-167.
38. Arini PD, Baglivo FH, Martínez Cortes JP, Laguna Lasaosa L. Ventricular repolarization dispersion during ischemia course measured by temporal and spatial ECG parameters. CinC 2008 pp. 323-326. Bologna. Septiembre.
39. Wang JY, Mirmoghisi M, Warren JW, Wagner GS, Horáček BM. Detection of acute myocardial ischemia by vessel-specific leads derived from reduced lead sets. CinC 2008. In Murray A and Swiryn S, editors, Computers in Cardiology. pp 385–8. IEEE Computer Society Press, Piscataway, NJ, 2008.
40. Magrans R, Gomis P, Caminal P, Wagner G. Caracterización de la dinámica multifractal del sistema nervioso autónomo relacionada con isquemia de miocardio inducida. Actas del XXVI Congreso Anual de la Sociedad Española de Ingeniería Biomédica, CASEIB 2008, (ISBN 978-84-691-3640-9), CDROM, pp. 529-532.
41. Amit, G., Pinhas, I., Almogy, N., Abboud, S., Toledo, E. Detection of Acute Myocardial Ischemia using High-Frequency QRS Analysis. J Electrocardiol Suppl 2008: 41(6) p. 636. doi:10.1016/j.jelectrocard.2008.08.006
42. Baglivo FH, Arini PD, Martínez Cortes JP, Laguna Lasaosa P. Analysis of T Wave Morphology Parameters with Signal Averaging during Ischemia Induced by Percutaneous Transluminal Coronary

- Angioplasty. CinC 2009 XXXVI Ann. Conf. Computers in Cardiology, Park City, pp. 689-692. Septiembre.
43. Romero D, Pueyo E, Ringborn M, Laguna P. Pendientes del QRS para la monitorización de isquemia en registros de intervención coronaria percutánea .XXVII Congreso Anual de la Sociedad española de Ingeniería Biomédica, CASEIB 2009, pp. 433-436. Noviembre. 2009.
 44. Correa R, Arini PD, Laciár E, Laguna P, Jané R. Study of Morphological Parameters of QRS Loop Using Singular Value Decomposition during Ischemia Induced by Coronary Angioplasty. CinC 2009 XXXVI Ann. Conf. Computers in Cardiology, Park City, pp. 693-696. Septiembre. 2009.
 45. Romero D, Pueyo E, Ringborn M, Laguna P. Spatial Characterization of Ischemia in 12-lead ECG Recordings during PCI using both Depolarization and Repolarization Indices. CinC 2009. XXXVI Ann. Conf. Computers in Cardiology, Park City, pp. 113-116. Septiembre. 2009
 46. Romero D, Pueyo E, Ringborn M, Laguna P. QRS slopes for ischemia monitoring in PCI recording. Medical Physics and Biomedical Engineering World Congress 2009. Septiembre. 2009.
 47. Wang JY, Wagner GS, Martin TN, Warren JW, Mirmoghisi M, Horáček BM. Validation of new enhanced ACC/ESC STEMI criteria on the population of patients with suspected myocardial infarction. CinC 2009. In Murray A and Swiryn S, editors, Computers in Cardiology. pp x-y. IEEE Computer Society Press, Piscataway, NJ, 2009.
 48. Magrans R, Gomis P, Caminal P, Wagner G. Multifractal Characterization of the Autonomous Nervous System during Prolonged Coronary Artery Occlusion. Proceedings of 31th Annual International Conference IEEE EMBS 2009, (31st Annual International Conference of the IEEE EMBS Minneapolis, Minnesota, USA, September 2-6, 2009), p. 1808-1811. (ISBN: 978-1-4244-3296-7, ISSN: 1557-170X)
 49. Valencia JF, Vallverdú M, Gomis P, Wagner G, Caminal P. Análisis de la información multiescala del sistema nervioso autónomo durante isquemia miocárdica. XXX Jornadas de Automática (Valladolid 2 - 4 de September, 2009) ISBN 13-978-84-692-2387-1, p 73.
 50. Dumont J, Carrault G, Gomis P, Wagner GS, Hernández AI. Detection of Myocardial Ischemia with Hidden Semi-Markovian models. CinC 2009, IEEE Computer Society Press, (Park City, Utah Sep 13-16, 2009). Ed. Alan Murray, Vol. 36, pp. 121-124.
 51. Magrans R, Gomis P, Caminal P, Wagner G. Multifractal Properties of the Heart Rate Dynamics during Acute Myocardial Ischemia. CinC 2009, IEEE Computer Society Press, (Park City, Utah Sep 13-16, 2009). Ed. Alan Murray, Vol. 36, pp. 417-420.
 52. Magrans R, Gomis P, Caminal P, Wagner G. Análisis de complejidad multifractal de la dinámica del ritmo cardiaco asociada a isquemia de miocardio. Actas del XXVII Congreso Anual de la Sociedad Española de Bioingeniería (CASEIB 2009) (ISBN 978-84-608-0990-6), CDROM, pp. 521-524.
 53. Dumont J, Hernandez A, Gomis P, Carrault G. Classification de séries temporelles par modèles markoviens cachés, application à l'ischémie myocardique. GRETSI 2009. XXII colloque GRETSI sur le Traitement du Signal et des Images (Dijon, France, 8 – Sep, 2009),
 54. Magrans R, Gomis P, Caminal P, Wagner G. Cambios en las componentes de alta frecuencia del QRS durante isquemia de miocardio inducida, XXVIII Congreso Anual de la Sociedad Española de Ingeniería Biomédica (CASEIB 2010), pp. PSBV 1-4.
 55. Ringborn M, Romero D, Pahlm O, Wagner G, Laguna P, Pueyo E, Platonov P. Analysis of QRS slopes as a measure of depolaritazion change during acute myocardial ischemia. 37th International Congress on Electrocardiology. pp. 151.. Junio. 2010.

56. Romero D, Ringborn M, Laguna P, Pahlm O, Pueyo E. Análisis Espacial en la Evaluación de Cambios de la Despolarización Cardíaca durante Isquemia Aguda de Miocardio. V Latin American Congress on Biomedical Engineering CLAIB 2011, pp:1-4
57. Magrans R, Gomis P, Voss A, Caminal P. Effect of acute myocardial ischemia on different high-frequency bandwidths and temporal regions of the QRS. Proceedings of 33rd Annual International Conference of the IEEE Engineering in Medicine and Biology Society (EMBC 2011), Boston, August 30th- 3rd September, pp. 7083-7086
58. Correa R, Arini PD, Valentinuzzi M, Laciár E. Study of QRS-loop Parameters and Conventional ST-T Indexes for Identification of Ischemic and Healthy Subjects Accepted for CinC 2012 Krakow, Poland.
59. Esteban R, Valverde, Pedro D, Arini. Study of T-wave spectral variance during acute myocardial ischemia Accepted for CinC 2012 Krakow, Poland.
60. Ringborn M, Romero D, Pahlm O, Wagner GS, Laguna P, Pueyo E, Platonov P. Analysis of QRS slopes as a measure of depolarization changes during acute myocardial ischemia. Presented at ICE, Lund, Juni 2010. J Electrocardiol 2011;44(2):e64.
61. Romero D, Ringborn M, Pahlm O, Wagner GS, Laguna P, Pueyo. A vectorial approach for evaluation of depolarization changes during myocardial ischemia, in Proc. Computers in Cardiology, vol. 36, IEEE Computer Society Press, Belfast (UK), pp. 265–268, 2010.
62. Romero D, Ringborn M, Pahlm O, Wagner GS, Laguna P, Pueyo. Análisis espacial en la evaluación de cambios de la despolarización cardiaca durante isquemia aguda de miocardio, in V Latin American Congress on Biomedical Engineering (CLAIB 2011), pp. 1–4.
63. Alcaine A, Bailón R, Romero D, Pueyo E, Laguna P. ECG amplitude modulation in the very-low frequency band in patients with angina pectoris, in Proc. Computers in Cardiology, vol. 37, pp. 757–760, IEEE Computer Society Press, Hangzhou (China), 2011.
64. Romero D, Ringborn M, Pueyo E, Pahlm O, Wagner G, Laguna P, Platonov P. Análisis de la despolarización en isquemia aguda de miocardio mediante la evaluación de las pendientes del QRS, in Proc. XXIX Congreso Anual de la Sociedad Española de Ingeniería Biomédica, pp. 41–44, SEIB, Cáceres (Spain), 2011.
65. Meijs L, Galeotti L, Pueyo E, Romero D, Jennings RB, Wagner GS, Strauss DG. Increased T amplitude with decreased ST elevation characterizes ischemic preconditioning: A Simulation, Experimental and Clinical Study, ISCE'12 Annual Meeting, Harrisburg (USA), 2012.
66. Romero D, Laguna P, Pueyo. Detecting acute myocardial ischemia by evaluation of QRS angles. Proc. Biosignal Interpretation, pp. 65-68, Como (Italy), July 2012.