

ÖZGEÇMİŞ VE ESERLER LİSTESİ
ÖZGEÇMİŞ

Adı Soyadı: Fazıl Mustafa CESUR

Doğum Tarihi: 03 04 1966

Medeni Durumu: Evli

Öğrenim Durumu:

Derece	Bölüm/Program	Üniversite	Yıl
Lisans	Tıp Fakültesi	Ankara Üniversitesi	1992
Tıpta Uzmanlık	İç Hastalıkları	Ankara Numune Hastanesi	1997
Yan Dal İhtisası	Endokrinoloji ve Metabolizma Hastalıkları	Ankara Üniversitesi	2003
Doçentlik	İç Hastalıkları	Ufuk Üniversitesi	2007
Profesörlük	İç Hastalıkları	Ufuk Üniversitesi	2013

Doktora Tezi/S.Yeterlik Çalışması/Tıpta Uzmanlık Tezi Başlığı (iceriği ekte) ve Danışmanı :

İç Hastalıkları Uzmanlık Tezi: İdiopatik Hirsutizm Olgularında İnsülin Rezistansı Varlığının Araştırılması,

Tez Danışmanı: Prof. Dr. Osman Müftüoğlu

Endokrinoloji ve Metabolizma Hastalıkları Uzmanlık Tezi: Tiroid Nodüllerinin Değerlendirilmesinde Palpasyon Eşliğinde İnce İğne Aspirasyon Biopsisi ile Ultrason Eşliğinde İnce İğne Aspirasyon Biopsisinin Kıyaslaması,

Tez Danışmanı: Prof. Dr. Demet Çorapçıoğlu

Görevler:

Görev Unvanı	Görev Yeri	Yıl
Dr. Araştırma Görevlisi	Ankara Numune Eğitim ve Araştırma Hastanesi 1.Dahiliye Kliniği	1993-1997
Uzman Doktor	Ankara Numune Eğitim ve Araştırma Hastanesi 1.Dahiliye Kliniği	1997-2001
Dr. Araştırma Görevlisi	Ankara Üniversitesi Tıp Fakültesi Endokrinoloji ve Metabolizma Hastalıkları Bilim Dalı	2001-2003
Uzman Doktor	Ankara Güven Hastanesi Endokrinoloji ve Metabolizma Hastalıkları Bölümü	2003-2006
Uzman Doktor	Ufuk Üniversitesi Tıp Fakültesi Endokrinoloji ve Metabolizma Hastalıkları Bilim Dalı	2006-2007
Doçent Doktor	Ufuk Üniversitesi Tıp Fakültesi Endokrinoloji ve Metabolizma Hastalıkları Bilim Dalı	2007-2008
Doçent Doktor	Ankara Güven Hastanesi Endokrinoloji ve Metabolizma Hastalıkları Bölümü	2008-

Projelerde Yaptığı Görevler :

P1.Erkeklerde lipid profili değişkenliğinde proksizom proliferatif aktivatör reseptör gamma geninin rolü,Başkent Üniversitesi Bilimsel Araştırma Projeleri Müdürlüğü, KA06/159**Proje yürütücüsü**

P2.Koroner Anjiografik değerlendirme sonuçlarına göre koroner arter hastalığı mevcut hastalarda hastalığın gelişimine yol açan faktörlerin değerlendirilmesi.Ankara Güven Hastanesi, P-01, **Proje Sorumlusu**

P3. Hiperemesis Gravidaruma bağlı gelişen tirotoksikozda tiroid doppler ultrason bulguları ve idrar iyot düzeyinin değerlendirilmesi, Ankara Ufuk Üniversitesi, P-008, **Proje Sorumlusu**

P4.Rosiglitazone ve Metforminin aterosklerozun önlenmesindeki rolünün değerlendirilmesi, Ankara Ufuk Üniversitesi, P-009, **Araştırcı**

Bilimsel Kuruluşlara Üyelikler ve Etkinlikler:

- European Network on the Metabolic Syndrome (EurNetMetS): 2012
(Yönetim Kurulu Üyesi)
- Türkiye Endokrinoloji ve Metabolizma Hastalıkları Derneği (TEMD) Obesite - Lipid Metabolizması-Hipertansiyon Çalışma Grubu
(Grup Sekreteri): 2012
- Ankara Diyabet Derneği: 1995
(Yönetim Kurulu Üyesi, Genel Sekreter)
- Türk İç Hastalıkları Uzmanlık Derneği (TİHUD): 1999
- Türkiye Endokrinoloji ve Metabolizma Hastalıkları Derneği (TEMD): 2002
- American Diabetes Association (ADA): 2004
- European Society of Endocrinology (ESE): 2007
- The Endocrine Society: 2007
- European Thyroid Association: 2008

Endokrinoloji ve Metabolizma Hastalıkları Uzmanlık Yeterlik Belgesi: 2006

Yabancı Dil: İngilizce

FAALİYETLER

ESERLER LİSTESİ

A. Uluslararası Hakemli Dergilerde Yayımlanan Makaleler :

- A1.** Cesur, M., M. Akcil, S. Ertek, R. Emral, S. Bulut, S. Gullu ve D. Corapcioglu, "Role of cytological characteristics of benign thyroid nodules on effectiveness of Levothyroxine treatment in benign thyroid nodules", *Arch Med Sci.*, yayına kabul edildi, (2013).
- A2.** Erkan, G., A.F. Erkan, M. Cemri, S. Karaahmetoglu, **M. Cesur**, A. Cengel, "The evaluation of diastolic dysfunction with tissue Doppler echocardiography in women with subclinical hypothyroidism and the effect of L-thyroxine treatment on diastolic dysfunction: a pilot study", *J Thyroid Res.*, **2011**, 654304, (2011).
- A3.** Akgul, E., U. Kutuk, S. Ertek, **M. Cesur**, S. Cehreli, H.F. Tore ve G. Erdogan, "Cardiac Autonomic Function and Global Left Ventricular Performance in Autoimmune Eauthyroid Chronic Thyroiditis: Is Treatment Necessary at the Euthyroid Stage?", *Echocardiography*, **28**, 15-21, (2011).
- A4.** Ertek, S., A. F. Cicero, **M. Cesur**, M. Akcil, T. A. Kayhan, U. Avcioglu ve M. E. Korkmaz, "The severity of coronary atherosclerosis in diabetic and non-diabetic metabolic syndrome patients diagnosed according to different criteria and undergoing elective angiography", *Acta Diabetol.*, **48**, 21-27, (2011).
- A5.** Ozbalkan, Z., C. Efe, M. Cesur, S. Ertek, N. Nasiroglu, K. Berneis ve M. Rizzo, "An update on the relationships between rheumatoid arthritis and atherosclerosis", *Atherosclerosis*, **212**, 377-382, (2010).
- A6.** Rizzo, M., G.A. Spinas, **M. Cesur**, Z. Ozbalkan, G.B. Rinive K. Berneis "Atherogenic lipoprotein phenotype and LDL size and subclasses in drug-naïve patients with early rheumatoid arthritis", *Atherosclerosis*, **207**, 502-506, (2009).
- A7.** Kurtoglu, S., M.E. Atabek, C. Dizdarer, O. Pirgon, P. Isguven, S. Emek ve PREDICTIVE Turkey Study Group: Collaborators (202) Acar M, Acarturk G, Adas M, Adiguzel M, Akbas M, Akcay A, Akcurin S, Akdeniz H, Akdere T, Akdogan C, Akoz G, Aktunc E, Algun E, Altiner N, Altunoglu Y, Araz M, Arilar C, Arman Y, Arslan M, Asik M, Aslan A, Aslan I, Atabek E, Atasoy M, Atmaca H, Aydin N, Aydin M, Aykanat I, Bahceci Y, Bahceci I, Balci K, Balkanci H, Basak K, Bastemir M, Baysal S, Baysoy S, Bektasyildirim O, Bereket A, Berker O, Bilal N, Bilgir O, Bircan I, Bulduk F, Büyükbese A, Buyukgediz A, Caglayan S, Cakir S, Cakir H, Calikusu H, Can S, Caneroglu N, Catan A, Cavuşoğlu T, Cebi M, Cecen T, Celebi A, Celik O, **M. Cesur**, Cetin S, Cetinarslan B, Cetinkalp S, Cevik M, Cevizci E, Cokay A, Colakoglu Y, Comert H, Conkar R, Davutoglu M, Dayan A, Demirel S, Demirtunc R, Deniz Z, Dereli D, Dileklen S, Dinc I, Dinc S, Dizdarer C, Dogan M, Dokmetas S, Donmez M, Dundar B, Duygulu C, Ecer M, Emir I, Emiroglu C, Emrullah Demirel E, Ergoz M, Erkenez T, Erol A, Erorer E, Ersoy R,

Erten C, Eryilmaz Y, Eryilmaz U, Etikan I, Gezdirici D, Gokden Y, Goker G, Gonen S, Gunaydin S, Gunbeyaz A, Güney E, Guven F, Guvener N, Haksever N, Harmandag A, Hatun S, Hersek O, Hikmet Yuce H, Ilhan B, Ilhan S, Isguven P, Isik B, Kahraman I, Kalaycioglu Z, Kanberoglu S, Kara C, Karabiyik E, Karabulut Y, Karacam A, Karakurt F, Karaman A, Kaya A, Kaya D, Kayihan S, Kendirci M, Kilavuz A, Kilicli F, Kilinc E, Kocak U, Korukoglu T, Kosekli A, Kumbasar B, Kurtoglu S, Kurtoglu S, Kurtulus N, Kurtulus M, Mocan Z, Moral B, Mungan N, Nalbant S, Okten A, Onal S, Orbay E, Oruk G, Ozaydin A, Ozbag O, Ozenc K, Ozensoy U, Ozgur B, Ozturk B, Peru C, Polat M, Sabuncu T, Saglam A, Saglam H, Sagun G, Sahin I, Sahin N, Sahin H, Salman C, Sarac Y, Satman I, Sayinalp S, Seker M, Sendag D, Sengul A, Silan B, Sonmez S, Sop G, Suleymanoglu U, Sutcu F, Tanaci N, Tanyeri I, Tanyolac S, Tarkun I, Tatliagac S, Temelli M, Temizel M, Terzioglu F, Tokgoz M, Tomakin A, Topaloglu O, Tuncay N, Turgut M, Turkay C, Turker C, Uslu I, Uyanikoglu A, Uykac A, Uzunel H, Uzunlar O, Yalin S, Yavuz D, Yenigun M, Yesil S, Yesilaltay A, Yigit T, Yildiz G, Y. Yilmaz ve A. Zengi, "Insulin detemir improves glycemic control and reduces hypoglycemia in children with type 1 diabetes: findings from the Turkish cohort of the PREDICTIVEobservational study", *Pediatr Diabetes.*, **10**, 401-407,(2009).

- A8.** Kaya, C., S.D. Cengiz, B. Berker, S. Demirtaş, **M. Cesur**, ve G. Erdogan,"Comparative effects of atorvastatin and simvastatin on the plasma total homocysteine levels in women with polycystic ovary syndrome: a prospective randomized study", *Fertil Steril.*, **92**, 635-642,(2009).
- A9.** **Cesur, M.**,S.D. Ilgin, N. Baskal ve S. Gullu" Hypokalemic paralysis is not just a hypokalemic paralysis", *Eur J Emerg Med.*, **15**, 150-153,(2008).
- A10.** **Cesur, M.**, F. Bayram, M.A. Temel, M. Ozkaya, A. Kocer, M.E. Ertorer, F. Koc, A. Kaya ve S. Gullu, "Thyrotoxic hypokalaemic periodic paralysis in a Turkish population: Three new case reports and analysis of the case series", *Clin Endocrinol (Oxf)*, **68**, 143-152,(2008).
- A11.** **Cesur, M.**ve A. Cesur, "Double Diabetes- Possible But Unpublished Complication of Insulin Pump Therapy", *J Diabetes Complications.*, **22**, 147-149, (2008).
- A12.** Erdogan, M.F.,C. Anıl, **M. Cesur**, N. Baskal ve G. Erdogan,"Color Flow DopplerSonography for the Etiological Diagnosis of Hyperthyroidism", *Thyroid.*, **17**,223-228,(2007).
- A13.** **Cesur, M.**,Z.Ozbalkan, M.A.Temel veY. Karaarslan,"Ethnicity may be a reason for lipid changes and high Lp(a) levels in rheumatoidarthritis", *Clin Rheumatol.*, **26**, 355-361, (2007).
- A14.****Cesur, M.**, D.Corapcioglu, A. Gursoy, S.Gonen, M. Ozduman, R. Emral, A.R. Uysal, V. Tonyukuk, A. E. Yilmaz, F. Bayram veN. Kamel, "A Comparison of Glycemic Effects of Glimepiride, Repaglinide, and Insulin Glargine in Type 2Diabetes Mellitus during Ramadan fasting", *Diabetes Res. Clin Pract.*, **75**, 141-147, (2007).
- A15.**Gursoy, A., M.F. Erdogan, M. Ozduman Cin, **M. Cesur** ve N. Baskal, "Comparison of orlistat and sibutramine in an obesity management program:

Efficacy, compliance, and weight regain after noncompliance", *Eat Weight Disord.*, **11**, 127-132, (2006).

A16. **Cesur, M.**, N.Cekmen, R.R.Cetinbas, P.Badalov, O.Erdemli, "A clinical case of development of lactic acid acidosis in a diabetic patient taking metformin", *Anesteziol Reanimatol.*, **2**, 65-67, (2006).

A17. **Cesur, M.**, A. Gursoy, U. Avcioglu, M.F. Erdogan, D. Corapcioglu ve N. Kamel, "Thyrotoxic hypokalemic periodic paralysis as the first manifestation of interferon-alpha-induced Graves disease", *J. Clin. Gastroenterol.*, **40**, 864-865, (2006).

A18. Gursoy, A., **M. Cesur**, M. F. Erdogan, D. Corapcioglu ve N. Kamel, "New-onset acute heart failure after intravenous glucocorticoid pulse therapy in a patient with Graves' ophthalmopathy", *Endocrine*, **29**, 513-516, (2006).

A19. **Cesur, M.**, D. Corapcioglu, S. Bulut, A. Gursoy, A.E. Yilmaz, N. Erdogan ve N. Kamel, "Comparison of palpation-guided fine-needle aspiration biopsy to ultrasound-guided fine-needle aspiration biopsy in the evaluation of thyroid nodules", *Thyroid*, **16**, 555-561, (2006).

A20. Çekmen, N., M. Cesur, R. Çetinbas, P. Bedel ve Ö. Erdemli, "Acute Pulmonary Edema Due to Rosiglitazone Use in a Patient with Diabetes Mellitus", *J Intensive Care Med.*, **21**, 47-50, (2006).

A21. Gursoy, A., **M. Cesur**, B. Aktas, G. Utakan, V. Tonyukuk Gedik, M. Erdogan ve N. Kamel, "Intracranial aggressive fibromatosis presenting as panhypopituitarism and diabetes insipidus", *Pituitary*, **8**, 123-126, (2005).

A22. Gursoy, A., M. F. Erdogan, M. Ozduman Cin, **M. Cesur** ve N. Baskal, "Effect of sibutramine on blood pressure in patients with obesity and well-controlled hypertension or normotension", *Endocr. Pract.*, **11**, 308-312, (2005).

A23. Gullu, S., R.Emral, M.Asik, **M. Cesur** ve V.Tonyukuk, "Diagnostic Value of Prostatic Specific Antigen in Hirsute Women", *J Endocrinol Invest.*, **26**, 1198-1202, (2003).

B. Uluslararası Bilimsel Toplantılarda Sunulan ve Bildiri Kitabında (Proceedings) Basılan Bildiriler :

B1. **Cesur, M.**, C. Kaya, M. Sonmezer, E. Sari, R. Pabuccu ve, G. Erdogan, "The Syndrome of Transient Hyperthyroidism Of Hyperemesis Gravidarum; A View to the Maternal Iodine Status and Color Flow Doppler Sonography Features", *14th International Thyroid Congress*, P-0250,Paris, 2010.

B2. **Cesur, M.**, S. Ertek, A.F. Cicero, M. Akcil, U. Avcioglu, T.A. Kayhan ve M.E. Korkmaz,"Comparison of Three Different Metabolic Syndrome Criteria with Coronary Angiography Results in Elective Coronary Angiography Patients", *5th Metabolic Syndrome, Type II Diabetes and Atherosclerosis Congress*,P20,Marrakesh, 2008.

- B3.**Ertek, S., **M. Cesur**,A.F. Cicero, M. Akcil, U. Avcioglu, M.E. Korkmaz,"Relationship Between Homa Index, Glycohemoglobin, Metabolic Syndrome Criteria and Coronary Angiography Results in Non-Diabetic Patients", *7th International Symposium on Multiple Risk Factors in Cardiovascular Diseases Prevention and Intervention*, In *Journal of Clinical Lipidology*, P219, Venice. 2008.
- B4.****Cesur, M.**, F. Bayram, M.A. Temel, M. Ozkaya, A. Kocer, M.E. Ertorer, F. Koc, A. Kaya ve S. Gullu, "Thyrotoxic hypokalaemic periodic paralysis in a Turkish population: Three new case reports and analysis of the case series", *32nd Annual Meeting of the ETA*, In *Hot Thyroidology*,P182,Leipzig, 2007.
- B5.** Kilinc, S., O. Demir, **M. Cesur**, R. Emral, N. Erdogan, M.A. Temel, D. Corapcioglu, G. Erdogan, "Comparison Of Palpation Guided Fine Needle Aspiration Biopsy with Ultrasound Guided Fine Needle Aspiration Biopsy in the Evaluation of Big Thyroid Nodules",*32nd Annual Meeting of the ETA*, In *Hot Thyroidology*, P226,Leipzig, 2007.
- B6.** Gullu, S.,**M. Cesur**,D. Ozer ve N. Baskal, "Serum Soluble CD30 Levels In Patients with Graves' Disease", *31st Annual Meeting of the European Thyroid Association*, P229, Naples, 2006.
- B7.****Cesur, M.**,A.Gursoy ve M.F. Erdogan,"Healing Pregnancy and Lactation Associated Osteoporosis with Anabolic Agents- A New Horizon-", *10th Congress of the International Society of Bone Morphometry*, PT203, Philadelphia, 2006
- B8.**Emral, R., **M. Cesur**, Ö. Demir, D. Corapcioglu ve N.Kamel, "The Effect of Thyroid Nodule Size and Composition on Obtaining Adequate Material in Thyroid Fine Needle Aspiration Biopsy" *13th International Thyroid Congress*,Thyroid, vol. 15, suppl.1, P213, 122-123, Buenos Aires,2005.
- B9.****Cesur, M.**, Z. Aslar ve Y. Karaarslan,"Ethnicity May Be a Reason for Lipid Changes and High Lp(a) Levels in Rheumatoid Arthritis"*EULAR 2005 Annual European Congress on Rheumatology*,THU0379, Vienna, 2005.
- B10.**Çekmen, N., **M. Cesur**, R. Çetinbas, P. Bedel ve Ö. Erdemli, "Acute Pulmonary Edema Due to Rosiglitazone Use in a Patient with Diabetes Mellitus (Case Report)", *International Intensive Care Symposium*, P023, 79, Istanbul, 2005.
- B11.****Cesur, M.**,N.Cekmen, R.R.Cetinbas, P.Badalov, O,Erdemli, "Lactic Acidosis Due to Useof Metformin in a Patient with Diabetes Mellitus (Case Report)"*International Intensive Care Symposium*, P024, 80, Istanbul, 2005.
- B12.**Kamel, N., **M. Cesur**,R. Emral, T. Delibasi, S. Bulut, S. Gullu ve D. Corapcioglu, "Effectiveness of Thyroxine Suppression on Benign Thyroid Nodules and How the Cytological Characteristic of the Nodule Affect the Treatment Outcome" *30th Annual Meeting of The European Thyroid Association (ETA)*,Turkish Journal of Endocrinology and Metabolism, vol. 8, suppl.1, P236,Istanbul, 2004.
- B13.**Yilmaz, A. E., **M. Cesur**, O. Kucuk, A. Gursoy, R. Emral R, D. Corapcioglu, V. Tonyukuk, G. Aras ve N. Kamel, "Determination of the effect of propylthiouracil to

radioiodine therapy in Toxic nodular goiter" *30th Annual Meeting of The European Thyroid Association (ETA)*, Turkish Journal of Endocrinology and Metabolism, vol. 8, suppl.1, P228, 145, Istanbul, 2004.

B14.Corapcioglu, D., **M. Cesur**, O. Kucuk, A. E. Yilmaz, R. Emral, A. Gursoy, V. Tonyukuk, G. Aras ve N. Kamel, "Determination of the effect of propylthiouracil to radioiodine therapy in Grave's disease", *30th Annual Meeting of The European Thyroid Association (ETA)*, Turkish Journal of Endocrinology and Metabolism, vol. 8, suppl.1, P227, 140, Istanbul, 2004.

B15.Anil, C., M.F. Erdogan, **M. Cesur**, N. Başkalve G. Erdogan, "Color Flow Doppler Sonography for Etiological Diagnosis of Hyperthyroidism" *30th Annual Meeting of The European Thyroid Association (ETA)*, Turkish Journal of Endocrinology and Metabolism, vol. 8, suppl.1, P84, Istanbul, 2004.

B16. Ozer, D., M.F. Erdogan, **M. Cesur**, N. Başkalve G. Erdogan, "The Effect Of Treatment of Iron Deficiency Anaemia on Thyroid Volume" *30th Annual Meeting of The European Thyroid Association (ETA)*, Turkish Journal of Endocrinology and Metabolism, vol. 8, suppl.1, P81, Istanbul, 2004.

B17.**Cesur**, M.,D. Corapcioglu, V. Tonyukuk, G. Aras ve N. Kamel,"Comparison of Palpation Guided Fine Needle Aspiration Biopsy with Ultrasound Guided Fine Needle Aspiration Biopsy in the Evaluation of Thyroid Nodules" *30th Annual Meeting of The European Thyroid Association (ETA)*, Turkish Journal of Endocrinology and Metabolism, vol. 8, suppl.1, P70, Istanbul, 2004.

B18. Asik, M., **M. Cesur**, R. Emral ve S. Gullu, "Does Treatment Effects the High Prostate Specific Antigen Levels in Patients with Hirsutism?" *PCOScurrent Concepts Treatment & Ovulation Induction - International Symposium*,P038, 33,Antalya, 2003.

B19. Gursoy, A., **M. Cesur**, I. Uruc, M. F. Erdogan, V. Tonyukuk Gedik ve N. Kamel, "Eosinophilic granuloma presenting as panhypopituitarism and diabetes insipidus",*8th International Pituitary Congress*, New York, P045, 60, 2003.

B20. Gursoy, A., **M. Cesur**, B. Aktaş, G. Utkan, , V. Tonyukuk Gedik, M. F. Erdogan ve N. Kamel, "Intracranial aggressive fibromatozis presenting as panhypopituitarism and diabetes insipidus",*8th International Pituitary Congress*, New York, P042, 59, 2003.

B21. Tonyukuk, V.,**M. Cesur**,S. Gullu, D. Corapcioglu, A.R. Uysal ve N. Kamel, "Efficacy of Octreotide LAR Treatment in Acromegaly" *6th European Congress of Endocrinology*, Lyon, 2003.

B22. **Cesur**, M.,S. Karaahmetoglu, Z. Kir, S. Arikan, E. Cakal, T. Delibasi ve O. Muftuoglu, "Peripheral Insulin Resistance in Overweight People and Normal Weight People" *International Congress on Vascular Disease Prevention*,OP3.2, 46, Glasgow,1998.

B23.O.Muftuoglu, M.Akturk, S.Karaahmetoglu, M.Kacar, **M.Cesur**,T.Delibasi. The effect of diabetes mellitus on the shoulder tendons, *9th Balkan Congress of Endocrinolgy*,17, Thessaloniki, 1997.

B24. Ozgur, K., B. Demirbas, T. Delibasi, **M. Cesur**, S. Karaahmetoglu ve O. Muftuoglu, "The Trial for C3, C4, Anti-DsDNA, ANA Levels in Diabetes Mellitus" 8th Balkan Congress Of Endocrinology, 113, Bursa, 1995.

C. Yazılan Uluslararası Kitaplar veya Kitaplarda Bölümler :

C1. **Cesur, M.** ve I. Sayin, "Diabetic Ketoacidosis", In *Type 1 Diabetes.*, edits: A.P. Escher & A. Li, ch10, 251-291, Intech, 2013.

D. Ulusal Hakemli Dergilerde Yayımlanan Makaleler :

D1. Cesur, A., M. Ayli, M. Cesur ve S. Ertek, "The association between calcium dobesilate and pancytopenia in type 2 diabetes: A case report", *Turk J Hematol.*, **28**, 77-78, 2011.

D2. Erkan, G., İ. Doğan, S. İnal, **M. Cesur**, M. Cindoruk, A. Poyraz ve S. Ünal", Achalasia and Thyroid Disease: Common Etiology or Only Coincidence? *Nobel Med.*, **7**, 108-110, 2011.

D3. Sayın, I. ve **M. Cesur**, "Diyabetik Ketoasidoz, Hiperglisemik Hiperozmolar Durum ve Laktik Asidoz", *Türkiye Klinikleri Endokrinoloji Özel Dergisi*, **1**, 71-83, 2008.

D4. Gursoy, A., M. F. Erdogan, M. Mine Ozduman Cin, **M. Cesur** ve N. Baskal, "Open-label study for the comparison of metabolic effects of orlistat and sibutramine in women participating in an Obesity management program", *Turk Jem*, **11**, 54-58, 2007.

D5. **Cesur, M.**, N. Celik ve M. Ayli, "Pulmonary Embolism in a Patient with Antiphospholipid Syndrome and Graves' Disease", *Turk Jem*, **11**: 23-25, 2007.

D6. Çomoğlu, S. ve **M. Cesur**, "Guillain-Barré Syndrome Due to Hepatitis A", *Turk J Med Sci*, **36**, 185-186, 2006.

D7. Çomoğlu, S. ve **M. Cesur**, "Response from the Authors", *Turk J Med Sci*, **36**, 261, 2006.

D8. Gürbüz, K. Ö., S. Demir, A. Yarangümeli, **M. Cesur**, O. Müftüoğlu ve G. Kural, "Troid Disfonksiyonu ve Glokom İlişkisi", *Türk Oftalmoloji Gazetesi*, **34**, 36-42, 2004.

D9. **Cesur, M.**, "Tiroid İnce İğne Aspirasyon Biyopsisinde Genetik Analiz", *Progres Aylık Tıp Dergisi*, **5**, 173-176, 2004.

D10. **Cesur, M.** ve V. Tonyukuk, "Seks Hormonu Bağımlı Kanserlerin Epidemiyolojisi", *Klinik Bilimler & Doktor Dergisi*, **10**, 350-358, 2003.

D11. **Cesur, M.** ve V. Tonyukuk, "Seks Hormonu Bağımlı Kanserlerin Oluşumunda Olası Mekanizmalar", *Klinik Bilimler & Doktor Dergisi*, **9**, 350-355, 2003.

- D12.**Başer, S., M. Cesur, M. Aktürk, S. Karaahmetoğlu, "Postmenopozal Osteoporozda Gebelik Sayısı ve Laktasyonun Kemik Mineral Yoğunluğu Üzerine Etkileri", *Gazi Medical Journal*, **14**, 109-114, 2003.
- D13.**Uysal, A.R., R. Emral, **M. Cesur**, M.Aşık, S.Güllü, D.Çorapçıoğlu veV. Tonyukuk, "Yaşlanan Erkekte Androjen Düzeyi ve Cinsel Fonksiyon İlişkisi", *Yeni Tıp Dergisi*, **20**,258-261, 2003.
- D14.** Tomaç, S., E. Çakal, S, Karaahmetoğlu, **M. Cesur** ve O. Müftüoğlu, "Yeni Tespit Edilen Bir Diabetik Ketoasidoz Olgusunda Burun-Orbita-Beyin Mukormikozu", *Türk Oftalmoloji Gazetesi*,**32**, 362-364, 2002.
- D15.** Çakal, E., A. Temizhan, A. Çamsarı, **M. Cesur**, İ. Tandoğan, S. Karaahmetoğlu ve O. Müftüoğlu, "Diabetik Hastalarda Görülen İzole Diyastolik Disfonksiyonun Periferik Nöropati ve Kardiak Otonom Nöropati İle İlişkisi", *Endokrinolojide Yönelişler*,**11**, 81-85,2002.
- D16.****Cesur**, M.,Ş. Arıkan, M. Arıkan, S. Karaahmetoğlu ve O., "Propyltiourasil Kullanımına Bağlı Gelişen Agranülositoz Olgusunun Lityum Karbonat İle Tedavisi" *Türkiye Tıp Dergisi*, **6**,111-113, 2001.
- D17.**Boztepe, S., **M. Cesur**,E. Çakal, A. Çiftçi, F. Berk, S. Karaahmetoğlu ve O. Müftüoğlu, "Diabetes Mellituslu Hastalarda Gastrik Boşalmaya Etki EdebilenFaktörlerin Değerlendirilmesi", *Güncel Gastroenteroloji*,**5**, 185-192, 2001.
- D18.****Cesur**, M.,E. Çakal, A. Çiftçi, "Diabetik Gastroparezi", *Güncel Gastroenteroloji*, **5**,64-69, 2001.
- D19.****Cesur**, M., Ş. Arıkan, E. Çakal, A. Cesur, A. Gökmən, S. Karaahmetoğlu ve O. Müftüoğlu, "İnsülin Rezistansını Değerlendirmede OGTT ve Öglisemik Klemp Testinin Spesifikliğinin Karşılaştırması", *Türkiye Klinikleri Tıp Bilimleri Dergisi*,**21**, 396-40, 2001

E. Ulusal Bilimsel Toplantılarda Sunulan ve Bildiri Kitabında Basılan Bildiriler:

- E1.** Erkan, A.F.,**M. Cesur**, B. Ekici, I. Sayın, B. Azapoğlu, E. Akgül Ercan, S. Çehreli, H.F. Töre, M.A. Yinanç, G. Erdoğan, İ. Candan, "The Effect of Pioglitazone and Metformin on Carotid Intima Media Thickness in Patients with Insulin Resistance", *Klinik Vasküler Biyoloji Kongresi*, In *European Journal of Clinical Investigation*, Antalya, 2008.
- E2.**Leventoğlu, A.,F. İnce, S. Kılıç, **M. Cesur**, M.Z.Önal,G.Erdoğan,"Refetoff Sendromu ve Epilepsi: Olu Sunumu", *VI.Ulusul Epilepsi Kongresi*, In *Epilepsi*,İzmir, 2008.
- E3.** Akgül Ercan, E., U. Kütük, S. Ertek, **M. Cesur**,A.F. Erkan, S. Çehreli, H.F. Töre ve G. Erdoğan, "Ötiroid Hashimoto Tiroiditi olan hastalarda otonom sinir sistemi fonksiyonları ve global sol ventrikul performansının değerlendirilmesi: Ötiroid

düzeyde tedavi gereklı midir?", *XXIV. Ulusal Kardiyoloji Kongresi*, S-007, İstanbul, 2008.

- E4.** Cesur. A, **M. Cesur**, M. Aylı ve D. Aylı, "Kalsiyum Dobesilat Kullanımı Sonucu Gelişen Agranülositöz Olgusu", *5. Ulusal Geriatri Kongresi*, P2, 126, Antalya, 2006.
- E5.** **Cesur, M.**, N. Çelik ve M. Aylı, "Graves Hastalığı ve Antifosfolipid Sendromu Bulunan Bir Olguda Pulmoner Emboli", *29. Türkiye Endokrinoloji ve Metabolizma Hastalıkları Kongresi*, P0001, 69, Antalya, 2006.
- E6.** **Cesur, M.**, D. Çorapçioğlu, S. Gönen, M. Özdu man, A. Gürsoy, R. Emral, A. R. Uysal, V. Tonyukuk, A. E. Yılmaz, F. Bayram ve N. Kamel, "Ramazan'da oruç tutan tip 2 diyabetliler için en uygun tedavi rejimi hangisidir?", *28. Türkiye Endokrinoloji ve Metabolizma Hastalıkları Kongresi*, P216, 235, Antalya, 2005.
- E7.** Delibaşı, T., N. Kamel, **M. Cesur**, R. Emral, D. Çorapçioğlu ve A.R. Uysal, "Diyabetik Hastalarda Kısa Süreli Plazma Glukoz Regülasyonunun Düzeltilmiş QT Aralığı (QTc) Üzerine Etkisi" *26. Türkiye Endokrinoloji ve Metabolizma Hastalıkları Kongresi*, Turkish Journal of Endocrinology and Metabolism, vol. 7, suppl. 1, P077, Adana, 2003.
- E8.** Gürsoy, A., M. F. Erdoğan, M. Ö. Cin, **M. Cesur**, N. Başkal ve G. Erdoğan, "Sibutramin Farmakoterapisinin Obez Hipertansif Ve Normotansif Hastalarda Kan Basıncı Üzerine Olumsuz Etkisi Yoktur", *26. Türkiye Endokrinoloji ve Metabolizma Hastalıkları Kongresi*, Turkish Journal of Endocrinology and Metabolism, vol. 7, suppl. 1, P060, Adana, 2003.
- E9.** Uysal, A. R., A. E. Yılmaz, **M. Cesur**, M. Ö. Cin, R. Emral ve N. Kamel, "Hipogonadotropik Hipogonadizm Nedeniyle İnfertil Olan Hastalarda Tedavi Sonuçlarının Değerlendirilmesi", *26. Türkiye Endokrinoloji ve Metabolizma Hastalıkları Kongresi*, Turkish Journal of Endocrinology and Metabolism, vol. 7, suppl. 1, P043, Adana, 2003.
- E10.** Gürsoy, A., **M. Cesur**, N. Kamel, M. F. Erdoğan ve S. Güllü, "Nadir görülen feokromositoma olguları", *26. Türkiye Endokrinoloji ve Metabolizma Hastalıkları Kongresi*, Adana, Turkish Journal of Endocrinology and Metabolism, vol. 7, suppl. 1, P083, 144-145, 2003.
- E11.** **Cesur, M.**, M. F. Erdoğan, U. Avcioğlu, A. Gürsoy A ve B. Bolluk, "İnterferon sonrası tirotoksik hipokalemik periodik paralizi", *2. Türkiye Tiroid Hastalıkları Kongresi*, P24, 12, İstanbul, 2002.
- E12.** Güllü, S., M. Aşık, R. Emral, M. Cesur ve V. Tonyukuk, "Prostatik Spesifik Antijen: Hirsutizmde Yeni Bir Göstergesi", *25. Türkiye Endokrinoloji ve Metabolizma Hastalıkları Kongresi*, Turkish Journal of Endocrinology and Metabolism, vol. 6, suppl. 2, 16, Erzurum, 2002.
- E13.** Turan, E., E. Özay, M. Akbostancı, M. Cesur, A. Gürsoy ve G. Erdoğan, "Parkinsonizm bulguları olmayan bir olguda tek doz levodopa kullanımına bağlı diskinezisi", *38. Ulusal Nöroloji Kongresi*, PB187, 147, Antalya, 2002.

- E14.** Boztepe, S., **M. Cesur**, E. Çakal, A. Çiftçi, F. Berk, S. Karaahmetoğlu ve O. Müftüoğlu, "Diabetik Gastrik Boşalmayı Etkileyebilen Bazı Faktörlerin Değerlendirilmesi", 37. *Ulusal Diyabet Kongresi*, PS-4/42, Kuşadası, 2001.
- E15.** **Cesur, M.**, S. İleri, Ş. Arıkan, S. Karaahmetoğlu ve O. Müftüoğlu, "Diabetik Ketoza Hastalarda Abdominal Ven Trombozu Karın Ağrısının Muhtemel Sebebi Olarak Düşünülmelidir", 37. *Ulusal Diyabet Kongresi*, PS-4/42, Kuşadası, 2001.
- E16.** Çakal, E., A. Temizhan, A. Çamsarı, **M. Cesur**, İ. Tandoğan, S. Karaahmetoğlu ve O. Müftüoğlu, "Diyabetik Hastalarda Görülen Diyastolik Disfonksiyon ile Periferik Nöropati ve Kardiyak Otonom Nöropati İlişkisi", 37. *Ulusal Diyabet Kongresi*, SS-4/40, Kuşadası, 2001.
- E17.** Arıkan, Ş., M. Arıkan, S. Karaahmetoğlu, M. Cesur, M. Aktürk ve O. Müftüoğlu, "Propyltyourasil Kullanımına Bağlı Gelişen Agranülositoz Olgusunda Lityum Karbonat Kullanımı", 2. *Ulusal İç Hastalıkları Kongresi*, P102, 135, Antalya, 2000.
- E18.** Arıkan, Ş., **M. Cesur**, S. Karaahmetoğlu ve O. Müftüoğlu, "TİP 2 Diabetes Mellitus Hastalarında Diabetik Ayak Enfeksiyonlarında Ampisilin/Sulbaktam ve Clindamisin/Ciproflaksasin Uygulanılan Hastalarda Tekli yada Kombine Ampirik Antibiyotik Tedavisinin Etkinlik Karşılaştırılması", 2. *Ulusal İç Hastalıkları Kongresi*, P78, 129, Antalya, 2000.
- E19.** Arıkan, Ş., **M. Cesur**, S. Demir, M. Aktürk, S. Karaahmetoğlu ve O. Müftüoğlu, "İnsülin Direnci Olan Obez Hastalarda İnsülin Sensitivitesini Düzeltten Metformin ile Lipid Metabolizmasının Değişimi", 1. *Ulusal İç Hastalıkları Kongresi*, P-88, Antalya, 1999.
- E20.** **Cesur, M.**, Ş. Arıkan, E. Çakal, A. Cesur, A. Gökmen, S. Karaahmetoğlu ve O. Müftüoğlu, "İnsülin Rezistansını Değerlendirmede OGTT ve Öglisemik Klemp Testinin Spesifikliğinin Karşılaştırılması", 1. *Ulusal İç Hastalıkları Kongresi*, P-89, Antalya, 1999.
- E21** Çakal, E., S. Karaahmetoğlu, **M. Cesur** ve O. Müftüoğlu, "Diabetik Ketoasidozlu Bir Olguda Rhino-Orbito-Serebral Mucormucozis Birlikteliği", 1. *Ulusal İç Hastalıkları Kongresi*, P-90, Antalya, 1999.
- E22.** **Cesur, M.**, S. Karaahmetoğlu, E. Çakal, F. Şirin, A. Cesur ve O. Müftüoğlu "İdiopatik Hirsutizm Olgularında İnsülin Rezistansı", 22. *Türkiye Endokrinoloji Ve Metabolizma Hastalıkları Kongresi*, Turkish Journal of Endocrinology and Metabolism, vol. 3, suppl. 1, P17, 81, Antalya, 1999.
- E23.** **Cesur, M.**, S. Demir, İ. Özer, Ş. Arıkan, S. Karaahmetoğlu ve O. Müftüoğlu, "İnsülin Rezistansı Mevcut Bir Olguda Pseudoakromegali Birlikteliği", 22. *Türkiye Endokrinoloji Ve Metabolizma Hastalıkları Kongresi*, Turkish Journal of Endocrinology and Metabolism, vol. 3, suppl. 1, P86, 112, Antalya, 1999.
- E24.** Arıkan, Ş., **M. Cesur**, S. Demir, S. Karaahmetoğlu ve O. Müftüoğlu, "İnsülin Rezistansı Olan Obez Hastalarda Antropometrik Ölçümlerin Metformin Tedavisi ile Değişimi", 35. *Ulusal Diyabet Kongresi*, OS4/1, 29, İstanbul, 1999.

F. Yazılan Ulusal Kitaplar veya Kitaplarda Bölümler :

- F1.** Erkan A.F. ve **M. Cesur**, "Lipid Bozuklukları", In *Aile Hekimliği Tanı ve Tedavi Kılavuzları.*, edit: C.Alpoğuz, **ch1**, 89-134, Hekimler Yayın Birliği, 2010.
- F2.** Sayın, I. ve **M. Cesur**, "Yardımcı Üreme Tekniklerini Etkileyen Endokrin Hastalıklar", In *Yardımcı Üreme Teknikleri.*, edits: M.D. Çiçek & L. Mollamahmutoğlu, **ch12**, 135-157, Palme Yayın, 2009
- F3.** **Cesur, M.**, "Diyabetik Ayak Etyopatogenezi", *Diyabetik Ayakta Tanı ve Tedavi Yaklaşımları*, Edit: B. Erdoğan, **ch1**, 1-8, Ankara Numune Hastanesi Yayınevi, 2000.
- F4.** Türkiye Endokrinoloji Metabolizma Derneği, Diabetes Mellitus Ve Komplikasyonlarının Tanı, Tedavi Ve İzlem Kılavuzu-2013. Yenilenmiş 6. Baskı, Hazırlanmasına Katkı, 2013.

G. Eserlere Uluslararası ve Ulusal Kaynak Kitaplar ve Dergilerde Yapılmış Atıflar :

G.a. Doçentlik Sonrası Yazılmış Eserlerdeki Toplam Atıf Sayısı: 102

G.a.1. Doçentlik Sonrası Yazılmış Eserlerdeki Uluslararası Kaynak Kitaplar ve Dergilerde Toplam Atıf Sayısı: **96**

G.a.2. Doçentlik Sonrası Yazılmış Eserlerdeki Ulusal Kaynak Kitaplar ve Dergilerde Toplam Atıf Sayısı: **6**

G.b. Doçentlik Öncesi Yazılmış Eserlerdeki Toplam Atıf Sayısı: 216

G.a.1. Doçentlik Sonrası Yazılmış Eserlerdeki Uluslararası Kaynak Kitaplar ve Dergilerde Toplam Atıf Sayısı: **216**

G.a.2. Doçentlik Sonrası Yazılmış Eserlerdeki Ulusal Kaynak Kitaplar ve Dergilerde Toplam Atıf Sayısı: **3**

G1. Akgul, E., U. Kutuk, S. Ertek, **M. Cesur**, S. Cehreli, H.F. Tore ve G. Erdogan, "Cardiac Autonomic Function and Global Left Ventricular Performance in Autoimmune Eauthyroid Chronic Thyroiditis: Is Treatment Necessary at the Euthyroid Stage?", *Echocardiography*, **28**, 15-21, (2011).

➤ **Atıf Sayısı: 3**

1. Sternberg, Z. (2012). Autonomic dysfunction: A unifying multiple sclerosis theory, linking chronic cerebrospinal venous insufficiency, vitamin D3, and Epstein-Barr virus. *Autoimmunity Reviews*, 12(2), 250-259.
2. Promberger, R., Hermann, M., & Ott, J. (2012). Hashimoto's thyroiditis in patients with normal thyroid-stimulating hormone levels. *Expert Review of Endocrinology & Metabolism*, 7(2), 175-179.

3. Atta, M. N., Elessawy, R., Deghedy, A., Hafez, A., & Elsherbiny, T. M. (2011). Hashimoto thyroiditis is an independent cardiovascular risk factor in clinically hypothyroid patients. *Alexandria Journal of Medicine*, 47(4), 267-276.

G2. Ertek, S., A. F. Cicero, **M. Cesur**, M. Akcil, T. A. Kayhan, U. Avcioglu ve M. E. Korkmaz, "The severity of coronary atherosclerosis in diabetic and non-diabetic metabolic syndrome patients diagnosed according to different criteria and undergoing elective angiography", *Acta Diabetol.*, 48, 21-27, (2011).

➤ **Atıf Sayısı: 7**

1. Oda, E. (2012). Metabolic syndrome: its history, mechanisms, and limitations. *Acta Diabetologica*, 49(2), 89-95.
2. Murthy, V. L., Naya, M., Foster, C. R., Gaber, M., Hainer, J., Klein, J., Dorbala, S., Blankstein, R., & Di Carli, M. F. (2012). Association Between Coronary Vascular Dysfunction and Cardiac Mortality in Patients With and Without Diabetes Mellitus. *Circulation*, 126(15), 1858-1868.
3. Mannucci, E., Monami, M., Lamanna, C., & Adalsteinsson, J. E. (2012). Post-prandial glucose and diabetic complications: Systematic review of observational studies. *Acta Diabetologica*, 49(4), 307-314.
4. Kim, H. M., Kim, K. J., Moon, J. H., Lee, H. J., Chae, M. K., Chang, H. J., Kang, E.S., Cha, B.S., Lee, H.C., & Lee, B. W. (2012). Association between EPCs count and rate of coronary revascularization in asymptomatic type 2 diabetic patients. *Acta Diabetologica*, 49(6), 413-420.
5. El Sherif, A., Khaled, M., Ibrahim, A., & Elhattab, M. M. (2011). Association Of Glycosylated Haemoglobin Level And Microalbuminuria With The Severity Of Coronary Artery Disease. *Journal of American Science*, 7(12), 1097-1106.
6. Timóteo, A. T., Mota Carmo, M., & Cruz Ferreira, R. (2012). Does metabolic syndrome predict significant angiographic coronary artery disease? *Revista Portuguesa de Cardiologia*, 31(12), 769–778.
7. Berenjy, S., Rahmat, A.B., Yassin, Z.B., Sann, L.M., Sahebjamee, F., Hanachi, P. (2012). Metabolic syndrome and risk of coronary artery disease in west of Iran. *Life Science Journal*, 9(2), 706-717.

G3. Ozbalkan, Z., C. Efe, M. Cesur, S. Ertek, N. Nasiroglu, K. Berneis ve M. Rizzo, "An update on the relationships between rheumatoid arthritis and atherosclerosis", *Atherosclerosis*, 212, 377-382, (2010).

➤ **Atıf sayısı: 22**

1. Lee, S. G., Kim, J. M., Lee, S. H., Kim, K. H., Kim, J. H., Yi, J. W., Jung, W.J., Park, Y.E., Park, S.H., Lee, J.W., Baek, S.H., Lee, J.H., & Kim, G. T. (2013). Is the frequency of metabolic syndrome higher in South Korean women with rheumatoid arthritis than in healthy subjects?. *The Korean Journal of Internal Medicine*, 28(2), 206-215.
2. De Sanctis, S., Marcovecchio, M. L., Gaspari, S., Del Torto, M., Mohn, A., Chiarelli, F., & Breda, L. (2013). Etanercept Improves Lipid Profile and Oxidative Stress Measures in Patients with Juvenile Idiopathic Arthritis. *The Journal of Rheumatology*, 40(6), 943-948.

3. Romero-Bueno, F. I. (2013). Oxidative Stress and Premature Atherosclerosis in Rheumatoid Arthritis. In *Studies on Arthritis and Joint Disorders*, (ch:6), 169-181. Springer New York.
4. Modena, V., Bianchi, G., & Roccatello, D. (2013). Cost-effectiveness of biologic treatment for rheumatoid arthritis in clinical practice: An achievable target? *Autoimmunity Reviews*, 12(8), 835-838.
5. Mohammad, A., Lohan, D., Bergin, D., Mooney, S., Newell, J., Donnell, M. O., Coughlan R. J. & Carey, J. J. (2013). The Prevalence of Aortic Calcification on Vertebral Fracture Assessment Imaging Among Patients With Rheumatoid Arthritis. *Journal of Clinical Densitometry*. In Press. [Epub ahead of print]
6. Li, Y., Yu, H., Chandra, A., Wang, H., & Xu, Y. (2013). Rheumatoid arthritis and stroke: Is homocysteine a linking factor? *Life Science Journal*, 10(1), 4121-4127.
7. Rutecki, G. W. (2013). Rheumatoid Arthritis, Inflammation, and Cardiovascular Risk. *consultantlive.com*, (online article).
8. Kayahan, H., Sari, I., Cullu, N., Yuksel, F., Demir, S., Akarsu, M., Goktay, Y., Unsal, B., & Akpinar, H. (2012). Evaluation of early atherosclerosis in patients with inflammatory bowel disease. *Digestive Diseases and Sciences*, 57(8), 2137-2143.
9. Boldt, A. B., Goeldner, I., & de Messias-Reason, I. J. (2012). Relevance of the lectin pathway of complement in rheumatic diseases. *Advances in Clinical Chemistry*, 56, 105-153.
10. Yang, W. S. (2012). Dissecting local tributes to systemic vascular damage. *Atherosclerosis*, 224(2), 322-323.
11. Ignaczak, E., Ignaczak, P., Buczkowski, K., & Jek, S. (2012). Rola lekarza rodzinnego w diagnostyce i opiece nad pacjentem z reumatoidalnym zapaleniem stawów. *Forum Medycyny Rodzinnej*, 6(4), 68-174.
12. Caramaschi, P., Biasi, D., Caimmi, C., Barausse, G., Sabbagh, D., Tinazzi, I., Tonetta, S., & Adami, S. (2012). Digital Amputation in Systemic Sclerosis: Prevalence and Clinical Associations. A Retrospective Longitudinal Study. *The Journal of Rheumatology*, 39(8), 1648-1653.
13. Bartoloni, E., Alunno, A., & Gerli, R. (2011). Cardiovascular Risk in Rheumatoid Arthritis. In *Scientific Basis of Healthcare: Arthritis*, (ch:6), 111-133.
14. Tselepis, A. F., Rizzo, M., & Goudevenos, I. A. (2011). Therapeutic modulation of lipoprotein-associated phospholipase A2 (Lp-PLA2). *Current Pharmaceutical Design*, 17(33), 3656-3661.
15. Tanaka, T., & Kishimoto, T. (2011). Immunotherapy of tocilizumab for rheumatoid arthritis. *Journal of Clinical & Cellular Immunology S6-001*, (1-8).
16. Keeling, S. O., Teo, M., & Fung, D. (2011). Lack of cardiovascular risk assessment in inflammatory arthritis and systemic lupus erythematosus patients at a tertiary care center. *Clinical Rheumatology*, 30(10), 1311-1317.
17. Goeldner, I., Skare, T. L., de Messias Reason, I. T., & da Rosa Utiyama, S. R. (2011). Artrite reumatoide: uma visão atual. *Jornal Brasileiro de Patologia e Medicina Laboratorial*, 47(5), 495-503
18. Kassem, E., Ghonimy, R., Adel, M., & El-Sharnoby, G. (2011). Non traditional risk factors of carotid atherosclerosis in rheumatoid arthritis. *The Egyptian Rheumatologist*, 33(3), 113-119.
19. Salter, R. C., Ashlin, T. G., Kwan, A. P., & Ramji, D. P. (2010). ADAMTS proteases: key roles in atherosclerosis? *Journal of Molecular Medicine*, 88(12), 1203-1211.

20. Bartoloni, E., Alunno, A., Luccioli, F., Moscatelli, S., Biscontini, D., Santoboni, G., & Gerli, R. (2010). Atherosclerotic vascular damage and rheumatoid arthritis: a complex but intriguing link. *Expert Review of Cardiovascular Therapy*, 8(9), 1309-1316.
21. Dao, H. H., Do, Q. T., & Sakamoto, J. (2010). Increased frequency of metabolic syndrome among Vietnamese women with early rheumatoid arthritis: a cross-sectional study. *Arthritis Research and Therapy*, 12(6), art. no. R218.
22. Cerletti, C., de Gaetano, G., & Lorenzet, R. (2010). Platelet-leukocyte interactions: Multiple links between inflammation, blood coagulation and vascular risk. *Mediterranean Journal of Hematology and Infectious Diseases*, 2(3), e2010023.

G4. Rizzo, M., G.A. Spinas, M. Cesur, Z. Ozbalcan, G.B. Rinive K. Berneis "Atherogenic lipoprotein phenotype and LDL size and subclasses in drug-naïve patients with early rheumatoid arthritis", *Atherosclerosis*, 207, 502-506, (2009).

➤ Atıf sayısı: 23

1. Filippatos, T. D., Derdemezis, C. S., Voulgari, P. V., Tsimihodimos, V., Elisaf, M. S., Tselepis, A. D., & Drosos, A. A. (2013). Effects of 12 months of treatment with disease-modifying anti-rheumatic drugs on low and high density lipoprotein subclass distribution in patients with early rheumatoid arthritis: a pilot study. *Scandinavian Journal of Rheumatology*, 42(3), 169-175.
2. Navarro-Millán, I., & Curtis, J. R. (2013). Newest clinical trial results with antitumor necrosis factor and nonantitumor necrosis factor biologics for rheumatoid arthritis. *Current Opinion in Rheumatology*, 25(3), 384-390.
3. Navarro-Millán, I., Charles-Schoeman, C., Yang, S., Bathon, J. M., Bridges, S. L., Chen, L., Cofield, S.S., Dell'Italia, L.J., Moreland, L.W., O'Dell, J.R., Paulus, H.E., & Curtis, J. R. (2013). Changes in Lipoproteins Associated With Methotrexate or Combination Therapy in Early Rheumatoid Arthritis: Results From the Treatment of Early Rheumatoid Arthritis Trial. *Arthritis & Rheumatism*, 65(6), 1430-1438.
4. Ferraz-Amaro, I., González-Gay, M. A., García-Dopico, J. A., & Díaz-González, F. (2013). Cholestryl Ester Transfer Protein in Patients with Rheumatoid Arthritis. *The Journal of Rheumatology*, (published online) 10.3899/jrheum.121507.
5. Rizzo, M., Barylski, M., Rizvi, A. A., Montaldo, G., P Mikhaelidis, D., & Banach, M. (2013). Combined Dyslipidemia: Should the Focus be LDL Cholesterol or Atherogenic Dyslipidemia?. *Current Pharmaceutical Design*, 19(21), 3858-3868.
6. Rutecki, G. W. (2013). Rheumatoid Arthritis, Inflammation, and Cardiovascular Risk. *consultantlive.com*, (online article).
7. Onat, A., & Direskeneli, H. (2012). Excess cardiovascular risk in inflammatory rheumatic diseases: pathophysiology and targeted therapy. *Current Pharmaceutical Design*, 18(11), 1465-1477.
8. Tselepis, A. D., Rizzo, M., & Goudevenos, I. A. (2011). Therapeutic modulation of lipoprotein-associated phospholipase A2 (Lp-PLA2). *Current Pharmaceutical Design*, 17(33), 3656-3661.
9. Kerola, A. M., Kauppi, M. J., Kerola, T., & Nieminen, T. V. (2012). How early in the course of rheumatoid arthritis does the excess cardiovascular risk appear? *Annals of The Rheumatic Diseases*, 71(10), 1606-1615.

10. Baker, J. F., Mehta, N. N., Baker, D. G., Toedter, G., Shults, J., Von Feldt, J. M., & Leonard, M. B. (2012). Vitamin D, metabolic dyslipidemia, and metabolic syndrome in rheumatoid arthritis. *The American Journal of Medicine*, 125(10), 1035.e09-1036.e15.
 11. Abdin, A. A., Abd El-Halim, M. S., Hedeya, S. E., & El-Saadany, A. A. (2012). Effect of atorvastatin with or without prednisolone on Freund's adjuvant induced-arthritis in rats. *European Journal of Pharmacology*, 676(1), 34-40
 12. Dai, L. Y., Li, Z. J., Wang, X., Li, J., Guan, C., Li, L. Y., Zhou, S. Z. (2012). Effect of extract of fermented brown rice on blood lipid, lipid content in liver and antioxidation of rats with hyperlipidemia. *Chinese Journal of Biologicals*, 25 (5), 574-578.
 13. Jawed, H., Anjum, S., Awan, S. I., & Simjee, S. U. (2011). Anti-arthritic effect of GN1, a novel synthetic analog of glucosamine, in the collagen-induced arthritis model in rats. *Inflammation Research*, 60(12), 1113-1120.
 14. Messedi, M., Jamoussi, K., Frigui, M., Laporte, F., Turki, M., Chaabouni, K., Mnif, E., Jaloulli, M., Kaddour, N., Bahloul, Z., & Ayedi, F. (2011). Atherogenic Lipid Profile in Behcet's Disease: Evidence of Alteration of HDL Subclasses. *Archives of Medical Research*, 42(3), 211-218.
 15. Bartoloni, E., Alunno, A., Bistoni, O., & Gerli, R. (2010). How early is the atherosclerotic risk in rheumatoid arthritis? *Autoimmunity Reviews*, 9(10), 701-707.
 16. Myasoedova, E., & Gabriel, S. E. (2010). Cardiovascular disease in rheumatoid arthritis: a step forward. *Current Opinion in Rheumatology*, 22(3), 342-347.
 17. Kaplan, M. J. (2010). Cardiovascular complications of rheumatoid arthritis-Assessment, prevention and treatment. *Rheumatic Diseases Clinics of North America*, 36(2), 405.
 18. Chung, C. P., Oeser, A., Raggi, P., Sokka, T., Pincus, T., Solus, J. F., Linton, M.F., Fazio, S., & Stein, C. M. (2010). Lipoprotein subclasses determined by nuclear magnetic resonance spectroscopy and coronary atherosclerosis in patients with rheumatoid arthritis. *The Journal of Rheumatology*, 37(8), 1633-1638
 19. Bartoloni, E., Alunno, A., Luccioli, F., Moscatelli, S., Biscontini, D., Santoboni, G., & Gerli, R. (2010). Atherosclerotic vascular damage and rheumatoid arthritis: a complex but intriguing link. *Expert Review of Cardiovascular Therapy*, 8(9), 1309-1316.
 20. Soory, M. (2010). Association of periodontitis with rheumatoid arthritis and atherosclerosis: Novel paradigms in etiopathogeneses and management?. *Open Access Rheumatology: Research and Reviews*, 2, 1-16.
 21. Hansel, B., & Bruckert, E. (2010). Profil lipidique et risque cardiovasculaire chez les patients atteints de polyarthrite rhumatoïde: influence de la maladie et de la thérapeutique médicamenteuse. *Annales d'Endocrinologie*, 71(4), 257-263.
 22. Fox, D. A. (2010). The impact of cardiovascular disease in the prognosis of the patients with rheumatoid arthritis. In *New Insights into Rheumatoid Arthritis, An Issue of Rheumatic Disease Clinics of North America*, 36(2), Elsevier Health Sciences.
 23. Austin, M. A. (2009). Refining and expanding the role of small, dense low-density lipoproteins. *Atherosclerosis*, 207(2), 350-351.
- G5.** Kaya, C., S.D. Cengiz, B. Berker, S. Demirtaş, **M. Cesur**, ve G. Erdoğan, "Comparative effects of atorvastatin and simvastatin on the plasma total homocysteine levels in women with polycystic ovary syndrome: a prospective randomized study", *Fertil Steril.*, **92**, 635-642,(2009).

➤ Atıf sayısı: 25

1. Murri, M., Luque-Ramírez, M., Insenser, M., Ojeda-Ojeda, M., & Escobar-Morreale, H. F. (2013). Circulating markers of oxidative stress and polycystic ovary syndrome (PCOS): a systematic review and meta-analysis. *Human Reproduction Update*, 19(3), 268-288.
2. Lei, M,&Ye, S.(2013). Metformin's role in the progress of polycystic ovary syndrome.*Anhui Medical and Pharmaceutical Journal*, 17(3).
3. Ghazeeri, G. S., Nassar, A. H., Younes, Z., & Awwad, J. T. (2012). Pregnancy outcomes and the effect of metformin treatment in women with polycystic ovary syndrome: an overview. *Acta Obstetricia et Gynecologica Scandinavica*, 91(6), 658-678.
4. Witchel, S. F., Recabarren, S. E., González, F., Diamanti-Kandarakis, E., Cheang, K. I., Duleba, A. J., Legro, R.S., Homburg, R., Pasquali, R., Lobo, R. A., Zouboulis, C. C., Kelestimur, F., Frizzetti, F., Futterweit, W., Norman, R. J., & Abbott, D. H. (2012). Emerging concepts about prenatal genesis, aberrant metabolism and treatment paradigms in polycystic ovary syndrome. *Endocrine*, 42(3), 526-534.
5. Sathyapalan, T., Smith, KA, Coady, AM, Kilpatrick, ES, & Atkin, S.L. (2012). Atorvastatin therapy Decreases androstenedione and dehydroepiandrosterone sulphate Concentrations in patients with polycystic ovary syndrome: randomized controlled study. *Annals of Clinical Biochemistry*, 49 (1), 80-85.
6. Scicchitano, P., Dentamaro, I., Carbonara, R., Bulzis, G., Dachille, A., Caputo, P., Riccardi, R., Locorotondo, M., Mandurino, C., & Ciccone, M.M. (2012). Cardiovascular risk in women with PCOS.*International Journal of Endocrinology and Metabolism*, 10(4), 611-618.
7. Gao, L., Zhao, F.L., & Li, S.C. (2012). Statin is a reasonable treatment option for patients with polycystic ovary syndrome: A meta-analysis of randomized controlled trials. *Experimental and Clinical Endocrinology and Diabetes*, 120(6), 367-375.
8. Grodnitskaya, E. E., & Kurtser, M. A. (2012). Homocysteine metabolism in polycystic ovary syndrome. *Gynecological Endocrinology*, 28(3), 186-189.
9. Duleba, A. J. (2012). Medical management of metabolic dysfunction in PCOS. *Steroids*, 77(4), 306-311.
10. Jiang, S., Chen, Q., Venners, S. A., Zhong, G., Hsu, Y. H., Xing, H., Wang, X., & Xu, X. (2012). Effect of simvastatin on plasma homocysteine levels and its modification by MTHFR C677T polymorphism in Chinese patients with primary hyperlipidemia. *Cardiovascular Therapeutics*. In press.
11. Qiao, J., & Feng, H. L. (2011). Extra-and intra-ovarian factors in polycystic ovary syndrome: impact on oocyte maturation and embryo developmental competence. *Human Reproduction Update*, 17(1), 17-33.
12. Toulis, K. A., Gouli, D. G., Mintziori, G., Kintiraki, E., Eukarpidis, E., Mouratoglou, S. A., Pavlaki, A., Stergianos, S., Poulaouchidou, M., Tzellos, T.G., Makedos, A., Chourdakis, M., & Tarlatzis, B. C. (2011). Meta-analysis of cardiovascular disease risk markers in women with polycystic ovary syndrome. *Human Reproduction Update*, 17(6), 741-760.
13. Li, X., Hou X., & Li, L. (2011). Atorvastatin treatment of polycystic ovary syndrome research. *Armed Medicine*, 22(4), 277-280.
14. Ntaios, G., Savopoulos, C., Chatzopoulos, S., Mikhailidis, D., & Hatzitolios, A. (2011). Iatrogenic hyperhomocysteinemia in patients with metabolic syndrome: a systematic review and metaanalysis. *Atherosclerosis*, 214(1), 11-19.
15. Raja-Khan, N., Kunselman, A. R., Hogeman, C. S., Stetter, C. M., Demers, L. M., & Legro, R. S. (2011). Effects of atorvastatin on vascular function, inflammation, and androgens in women with polycystic ovary syndrome: a double-blind, randomized, placebo-controlled trial. *Fertility and Sterility*, 95(5), 1849-1852.

16. Kazerooni, T., Shojaei-Baghini, A., Dehbashi, S., Asadi, N., Ghaffarpasand, F., & Kazerooni, Y. (2010). Effects of metformin plus simvastatin on polycystic ovary syndrome: a prospective, randomized, double-blind, placebo-controlled study. *Fertility and Sterility*, 94(6), 2208-2213.
17. Sokalska, A., Piotrowski, P. C., Rzepczynska, I. J., Cress, A., & Duleba, A. J. (2010). Statins inhibit growth of human theca-interstitial cells in PCOS and non-PCOS tissues independently of cholesterol availability. *Journal of Clinical Endocrinology & Metabolism*, 95(12), 5390-5394.
18. El Oudi, M., Aouni, Z., Ouertani, H., Mazigh, C., & Machghoul, S. (2010). Effect of lipopenic and hypotensive treatment on homocysteine levels in type 2 diabetics. *Vascular Health and Risk Management*, 6, 327.
19. Xu, N., Taylor, K. D., Azziz, R., & Goodarzi, M. O. (2010). Variants in the HMG-CoA reductase (HMGCR) gene influence component phenotypes in polycystic ovary syndrome. *Fertility and Sterility*, 94(1), 255-260.
20. Kaya, C., Akgül, E., & Pabuccu, R. (2010). C-reactive protein and homocysteine levels are associated with abnormal heart rate recovery in women with polycystic ovary syndrome. *Fertility and Sterility*, 94(1), 230-235.
21. Hara, S., Takahashi, T., Amita, M., Igarashi, H., & Kurachi, H. (2010). Usefulness of bezafibrate for ovulation induction in clomiphene citrate-resistant polycystic ovary syndrome patients with dyslipidemia: a prospective pilot study of seven cases. *Gynecologic and Obstetric Investigation*, 70(3), 166-172.
22. Beata, B., Robert, S., Leszek, P. (2010). Zastosowanie statyn w leczeniu zespołu polikystycznych jajników (PCOS) [Statins in the treatment of polycystic ovary syndrome]. *Ginekologia Polska*, 81(8), 618-621.
23. Kaya, C., Cengiz, S. D., & Satiroğlu, H. (2009). Obesity and insulin resistance associated with lower plasma vitamin B12 in PCOS. *Reproductive Biomedicine Online*, 19(5), 721-726.
24. Berker, B., Kaya, C., Aytac, R., & Satiroglu, H. (2009). Homocysteine concentrations in follicular fluid are associated with poor oocyte and embryo qualities in polycystic ovary syndrome patients undergoing assisted reproduction. *Human Reproduction*, 24(9), 2293-2302.
25. Duleba, A. J., & Pawelczyk, L. (2009). Should we use statins in treatment of polycystic ovary syndrome? *Expert Review of Endocrinology & Metabolism*, 4(3), 209-211

G6. Cesur, M., S.D. İlgin, N. Baskal ve S. Gullu"Hypokalemic paralysis is not just a hypokalemic paralysis", *Eur J Emerg Med.*, **15**, 150-153, (2008).

➤ Atıf sayısı: 4

1. Castillo-Ramírez, A., Velázquez-Figueroa, J. M., Rosales-Salyano, V. H., & Ochoa-Hein, E. (2011). Parálisis hipocalémica tirotóxica. Informe de un caso y revisión de la bibliografía. *Revista Médica del Hospital General de México*, 74(02), 87-91.
2. Duarte, J. L., & Sanabria, Á. (2011). Thyrotoxic periodic paralysis. *Acta Medica Colombiana*, 36(3), 145-148.
3. Tsai, W. N., Lin, S. Y., Tseng, L. N., & Sheu, W. H. (2010). Hypokalemic Paralysis in a Young Woman with Thyrotoxicosis and Primary Aldosteronism. *Formosan Journal of Endocrinology and Metabolism*, 1(5), 19-22.
4. Paiboonpol, S. (2008). Hypokalemic periodic paralysis as a manifestation of thyrotoxicosis. *Journal of the Medical Association of Thailand*, 91(9), 1331-5.

G7. Cesur, M., F. Bayram, M.A. Temel, M. Ozkaya, A. Kocer, M.E. Ertorer, F. Koc, A. Kaya ve S. Gullu, "Thyrotoxic hypokalaemic periodic paralysis in a Turkish population: Three new case reports and analysis of the case series", *Clin Endocrinol (Oxf)*, **68, 143-152, (2008).**

➤ Atıf sayısı: 18

1. Falhammar, H., Thorén, M., & Calissendorff, J. (2013). Thyrotoxic periodic paralysis: Clinical and molecular aspects. *Endocrine*, **43**(2), 274-84.
2. Boissier, E., Georgin-Lavialle, S., Cochereau, D., Ducloux, R., Ranque, B., Aslangul, E., & Pouchot, J. (2013). Paralysie périodique thyréotoxique hypokaliémique: quatre observations et revue de la littérature. *La Revue de Médecine Interne*. Article In Press.
3. Demir, M. E., Eren, M. A., Horoz, M., Ulaş, T., & Pamukçu, M. (2013). Tirotoksik hipokalemik periyodik paralizi Thyrotoxic hypokalemic periodic paralysis. *Endocrinolojide Diyalog*, **10**(2), 97-100.
4. Kaçan, T., Baloğlu, S. K., & Çubukçuoğlu, T. (2013). Kortikosteroid ile İndüklenen Hipokalemik Periyodik Paralizi: Olgu sunumu. *Fırat Tıp Dergisi*, **18**(2), 133-135.
5. Rao, S. (2013). 1311 treatment of hyperthyroidism and periodic paralysis in 12 cases. *Practical Clinical Medicine*, **14**(1), 24-25.
6. García-Martín, A., García-Castro, J. M., Cortés-Berdonces, M., Varsavsky, M., & Torres Vela, E. (2012). Thyrotoxic periodic paralysis: An increasingly common complication of hyperthyroidism. *Endocrinología y Nutrición (English Edition)*, **59**(6), 394-396.
7. Atmaca, M., Kalan, I., Yıldız, S., Özbay, M. F., & Kaçmaz, M. (2012). Tirotoksik Hipokalemik Periyodik Paraliz: Bir Olgu Sunumu. *Turkish Journal of Endocrinology and Metabolism*, **16**(3), 69-71.
8. Chen, X., & Cao Y.J. (2011). Thyrotoxic periodic paralysis. *Progress in Clinical Neurology*, **24**(5), 392-393.
9. Kurtuluş, S., Altunören, O., Yavuz, Y. C., Özkar, M., Sayarlıoğlu, H., & Gül, K. (2012). Hipokalemik tirotoksik periyodik paralizili Hypokalemic thyrotoxic periodic paralysis. *Endocrinolojide Diyalog*, **9**(3), 143-145.
10. Lin, Y. C., Wu, C. W., Chen, H. C., Chen, H. Y., Lu, I. C., Tsai, C. J., Kuo, W.R.& Chiang, F. Y. (2012). Surgical treatment for thyrotoxic hypokalemic periodic paralysis: case report. *World Journal of Surgical Oncology*, **10**(1), 21.
11. Maciel, R. M., Lindsey, S. C., & da Silva, M. R. D. (2011). Novel etiopathophysiological aspects of thyrotoxic periodic paralysis. *Nature Reviews Endocrinology*, **7**(11), 657-667.
12. Pothiwala, P., & Levine, S. N. (2010). Analytic review: thyrotoxic periodic paralysis: a review. *Journal of Intensive Care Medicine*, **25**(2), 71-77.
13. Li, J., Yang, X.B., & Zhao, Y. (2010). Thyrotoxic periodic paralysis in the chinese population: Clinical features in 45 cases. *Experimental and Clinical Endocrinology and Diabetes*, **118**(1), 22-26.
14. Anaforoğlu, I., Şimşek, A., & Algün, E. (2009). Conn's syndrome, subclinical Cushing's syndrome and thyrotoxicosis presenting as hypokalemic periodic paralysis: A case report. *Turkish Journal of Endocrinology and Metabolism*, **13**(4), 87-90.
15. Hagel, S., Elznerova, T., Dietrich, W., Schrauzer, T., & John, S. (2009). Chest pain and paralysis after pulse prednisolone therapy an unusual case presentation of thyrotoxic periodic paralysis: a case report. *Cases Journal*, art. no. 7501
16. Morales-Victorino, N., Guevara-Arnal, L., & Almeda-Valdés, P. (2008). Parálisis tirotóxica. Informe de un caso y revisión de la literatura. *Revista de Investigación Médica Sur, México*, **15**(2), 81-85.

17. Filiz, K. O. Ç. (2008). Hipokalemik Periyodik Paralizili 13 Olgunun Analizi. *Türkiye Acil Tıp Dergisi*, 8(1), 1-5.
18. Kapitonova A., Menenkova, E. & Babarina, M. B. (2008). Hypokalemic paralysis in thyrotoxicosis. Magazine "Difficult Patient", 6.

G8. Cesur, M. ve A. Cesur, "Double Diabetes- Possible But Unpublished Complication of Insulin Pump Therapy", *J Diabetes Complications*, 22, 147-149, (2008).

➤ Atıf Sayısı: 4

1. Anarte, M. T., Ruiz de Adana, M. S., Carreira, M., Domínguez-López, M., Machado, A., González-Molero, I., Caballero, F.F., De La Higuera, M., González-Romero, S., Sánchez, I., & Soriguier, F. C. (2010). Estudio longitudinal del impacto del tratamiento con infusores de insulina en variables psicológicas, la calidad de vida el control glucémico de pacientes con diabetes mellitus tipo 1. *Avances en Diabetología*, 26(2), 112-118.
2. Page, R. C. L. (2010). 42-Insulin, other hypoglycemic drugs, and glucagon. *Side Effects of Drugs Annual*, 32, 769-788.
3. Zheng, J., Yue, X., Dai, Z., Wang, Y., Liu, S., & Yan, X. (2009). Novel iron-polysaccharide multilayered microcapsules for controlled insulin release. *Acta Biomaterialia*, 5(5), 1499-1507.
4. Coelho, J. F., Ferreira, P., & Gil, M. H. (2008). New approaches in drug delivery systems: application for diabetes treatment. *Infectious Disorders-Drug Targets*, 8(2), 119-128.

G9. Erdogan, M.F., C. Anıl, M. Cesur, N. Baskal ve G. Erdogan, "Color Flow Doppler Sonography for the Etiological Diagnosis of Hyperthyroidism", *Thyroid*, 17, 223-228, (2007).

➤ Atıf Sayısı: 34

1. Oguz, A., Gumus, M., Ipek, A., Tuzun, D., Ersoy, R., & Cakir, B. (2013). Effects of menstrual cycle showing infradian rhythm on thyroid blood flow and thyroid volume in healthy women. *Biological Rhythm Research*, 44(1), 103-112.
2. Donkol, R. H., Nada, A. M., & Boughattas, S. (2013). Role of color Doppler in differentiation of Graves' disease and thyroiditis in thyrotoxicosis. *World Journal of Radiology*, 5(4), 178.
3. Karakaş, Ö., Karakaş, E., Çullu, N., Demir, Y., Küçükkyavaş, Y., Sürücü, E., Yener, S., & İğci, E. (2013). Evaluation of patients with thyrotoxic autoimmune thyroiditis by color flow doppler ultrasonography. *Journal of Clinical and Experimental Investigations*, 4(1), 73-79.
4. Lupo, M. A., & Levine, R. A. (2013). Ultrasound of Diffuse Thyroid Enlargement: Thyroiditis. In *Thyroid Ultrasound and Ultrasound-Guided FNA*, (Ch.6) 99-125. Springer New York.
5. Radl, I., Hudelist, S., & Kresnik, E. (2012). Doppler-Ultraschall in der Schilddrüsenabklärung: Eine Übersicht. *Journal für Klinische Endokrinologie und Stoffwechsel-Austrian Journal of Clinical Endocrinology and Metabolism*, 5(3), 7-10.
6. Zhao, X., Chen, L., Li, L., Wang, Y., Wang, Y., Zhou, L., Li, Y., Hu, R. & Liu, H. (2012). Peak Systolic Velocity of Superior Thyroid Artery for the Differential Diagnosis of Thyrotoxicosis. *Plos One*, 7(11), e50051.

7. Tramalloni, J., & Wémeau, J. L. (2012). Consensus français sur la prise en charge du nodule thyroïdien: ce que le radiologue doit connaître. *EMC - Radiologie et Imagerie Médicale -Cardiovasculaire - Thoracique – Cervicale*, 32-705-A-10.
8. Zuhur, S. S., Öznel, A., Velet, S., Buğdacı, M. S., Çil, E., & Altuntas, Y. (2012). Is the measurement of inferior thyroid artery blood flow velocity by color-flow Doppler ultrasonography useful for differential diagnosis between gestational transient thyrotoxicosis and Graves' disease? A prospective study. *Clinics*, 67(2), 125-129.
9. Alzahrani, A. S., Ceresini, G., & Aldasouqi, S. A. (2012). Role of Ultrasonography in the Differential Diagnosis of Thyrotoxicosis: A Noninvasive, Cost-Effective, and Widely Available but Underutilized Diagnostic Tool. *Endocrine Practice*, 18(4), 567-578.
10. van Rijn, R. R., Verberne, H. J., & van Trotsenburg, A. P. (2012). Imaging of the Thyroid and Parathyroid Gland. In *Imaging Endocrine Diseases in Children* (pp. 37-59). Springer Berlin Heidelberg.
11. Zhao, X., Chen, L., Liu, H., Wang, Y., Li, L., Lu, B., Li, Y., Hu, R. (2012). Mean peak systolic velocity of the superior thyroid artery is correlated with radioactive iodine uptake in untreated thyrotoxicosis. *Journal of International Medical Research*, 40(2), 640-647
12. Juliano, A. F. Y., & Cunnane, M. B. (2012). Benign Conditions of the Thyroid Gland. In *Seminars in Ultrasound, CT and MRI*, 33(2), 130-137. WB Saunders.
13. Kahaly, G. J., Bartalena, L., & Hegedüs, L. (2011). The American Thyroid Association / American Association of Clinical Endocrinologists guidelines for hyperthyroidism and other causes of thyrotoxicosis: a European perspective. *Thyroid*, 21(6), 585-591.
14. Wémeau, J. L., Sadoul, J. L., d'Herbomez, M., Monpeyssen, H., Tramalloni, J., Leteurtre, E., Borson-Chazot, F., Caron, P., Carnaille, B., Léger, J., Do, C., Klein, M., Raingeard, I., Desailloud, R., & Leenhardt, L. (2011). Guidelines of the French society of endocrinology for the management of thyroid nodules. In *Annales d'Endocrinologie*, 72(4), 251-281. Elsevier Masson.
15. Wémeau, J. L., Sadoul, J. L., d'Herbomez, M., Monpeyssen, H., Tramalloni, J., Leteurtre, E., Borson-Chazot, F., Caron, P., Carnaille, B., Léger, J., Do, C., Klein, M., Raingeard, I., Desailloud, R., & Leenhardt, L. (2011). Recommandations de la Société française d'endocrinologie pour la prise en charge des nodules thyroïdiens. *Presse Med*, 40(9 Pt 1), 793-826.
16. Sholosh, B., & Borhani, A. A. (2011). Thyroid ultrasound part 1: Technique and diffuse disease. *Radiologic Clinics of North America*, 49(3), 391-416.
17. Hughes, O. R., & Scott-Coombes, D. M. (2011). Hypocalcaemia following thyroidectomy for treatment of Graves' disease: implications for patient management and cost-effectiveness. *Journal of Laryngology and Otology*, 125(8), 849.
18. Aloumanis, K., Daramaras, A., & Ioannidou, M. (2011). Hashimoto thyroiditis: A "true" adenoma visualized as a hot nodule in the presence of overt hypothyroidism. *Hellenic Journal of Nuclear Medicine*, 14(3), 304-306.
19. Rotondi, M., Cappelli, C., Leporati, P., Chytiris, S., Zerbini, F., Fonte, R., Magri, F., Castellano, M., & Chiavato, L. (2010). A hypoechoic pattern of the thyroid at ultrasound does not indicate autoimmune thyroid diseases in patients with morbid obesity. *European Journal of Endocrinology*, 163(1), 105-109.
20. Chen, L., Chen, Y., Zhan W., Zhou J., Fang L., Wan, M., & Wang, H. (2010). Ultrasonic diagnosis of subacute thyroiditis. *Chinese Journal of Medical Imaging Technology*, 26(9), 1678-1681.
21. Blum, M. (2010). Ultrasonography of the Thyroid. *thyroidmanager.org*, Reference:37

22. Ishay, A., Pollak, Y., Chervinsky, L., Lavi, I., & Luboshitzky, R. (2010). Color-flow doppler sonography in patients with subclinical thyroid dysfunction. *Endocrine Practice*, 16(3), 376-381.
23. Friedrich-Rust, M., Theobald, J., Zeuzem, S., & Bojunga, J. (2009). Thyroid function and changes in ultrasound morphology during antiviral therapy with pegylated interferon and ribavirin in patients with chronic hepatitis C. *Journal of Viral Hepatitis*, 16(3), 168-177.
24. Hari Kumar, K. V., Pasupuleti, V., Jayaraman, M., Abhyuday, V., & Modi, K. D. (2009). Role of Thyroid Doppler in Differential Diagnosis of Thyrotoxicosis. *Endocrine Practice*, 15(1), 6-9.
25. Hari Kumar. K.V., Vamsikrishna, P., Verma, A., Muthukrishnan, J., Rayudu, B. R., & Modi, K. D. (2009). Utility of colour Doppler Sonography in patients with Graves' disease. *West Indian Medical Journal*, 58(6), 566-570.
26. Zengi, A., Karadeniz, M., Demirpolat, G., Akgun, A., Karakose, S., & Yilmaz, C. (2009). Hypothyroid Hashimoto's thyroiditis with scintigraphic and color flow Doppler sonography features mimicking a hot nodule. *Internal Medicine*, 48(4), 231-234.
27. Wu, C. C. (2009). Duplex Doppler Ultrasonography for the Functional Evaluation of Diffuse Thyroid Diseases. *Journal of Medical Ultrasound*, 17(4), 183-186.
28. Han, C.C., Chiou, S.C., Peng, Y.S., Weng, H.H., Ho, C., & Chen, P.Y. (2009). Reliable parameters of color doppler ultrasonography for predicting thyroid function. *Chinese Journal of Radiology*, 34(1), 21-26.
29. Chiou, S. C., Hsieh, M. H., Chen, H. Y., Lin, J. D., Chen, C. C., Hsu, W. H., Jeng, L. B., Chang, C. T., Chen, R. H., Wang, T. Y., & Haung, W. L. (2009). The reproducibility of the virtual organ computer-aided analysis program for evaluating 3-dimensional power Doppler ultrasonography of diffuse thyroid disorders. *Journal of Endocrinological Investigation*, 32(2), 139-146.
30. Hari Kumar. K.V., Vamsikrishna, P., Verma, A., Muthukrishnan, J., Meena, U., & Modi, K. D. (2008). Evaluation of thyrotoxicosis during pregnancy with color flow Doppler sonography. *International Journal of Gynecology & Obstetrics*, 102(2), 152-155.
31. Ersoy, R., Gul, K., Gümüs, M., Ipek, A., Topaloglu, O., Aydin, C., Dirikoc, A., & Cakir, B. (2008). The relationship between diurnal variation of TSH and thyroid blood flow with Doppler ultrasonography in healthy adults. *Biological Rhythm Research*, 39(1), 85-91.
32. Kurita, S., Ando, H., Kaneko, S., & Takamura, T. (2008). Intra-thyroid Blood Flow in Plummer's Disease. *Internal Medicine*, 47(11), 1065-1066.
33. Hari Kumar, K. V., & Modi, K. D. (2008). Apathetic thyrotoxicosis - Can color Doppler sonography help? *Journal of Endocrinological Investigation*, 31(8), 741.
34. Torigian, D. A., Li, G., & Alavi, A. (2007). The Role of CT, MR Imaging, and Ultrasonography in Endocrinology. *PET Clinics*, 2(3), 395-408.

G10. Cesur, M., Z.Ozbalkan, M.A.Temel veY. Karaarslan, "Ethnicity may be a reason for lipid changes and high Lp(a) levels in rheumatoidarthritis", *Clin Rheumatol.*, 26, 355-361, (2007).

➤ Atıf sayısı: 10

1. Filippatos, T. D., Derdemezis, C. S., Voulgari, P. V., Tsimihodimos, V., Elisaf, M. S., Tselepis, A. D., & Drosos, A. A. (2013). Effects of 12 months of treatment with disease-modifying anti-rheumatic drugs on low and high density lipoprotein subclass distribution in patients with early rheumatoid arthritis: a pilot study. *Scandinavian Journal of Rheumatology*, 42(3), 169-175.

2. van Wietmarschen, H., & van der Greef, J. (2012). Metabolite Space of Rheumatoid Arthritis. *British Journal of Medicine & Medical Research*, 2(3), 469-483.
3. Wietmarschen, H. A. V. (2012). Metabolite space of rheumatoid arthritis, In *ASystems Approach to Sub-Typing of Rheumatoid Arthritis*. (ch:4), 93-11. Leiden/Amsterdam Center fpr Drug Research, Faculty of Science, Leiden University.
4. Missala, I., Kassner, U., Steinhagen-Thiessen, E. (2012). A systematic literature review of the association of lipoprotein(a) and autoimmune diseases and atherosclerosis. *International Journal of Rheumatology*, 2012, art. no. 480784
5. Nisar, A., Rasheed, U., Aziz, W., Farooqi, A.Z. (2012). Prevalence of dyslipidemias in autoimmune rheumatic diseases. *Journal of the College of Physicians and Surgeons Pakistan*, 22(4), 235-239.
6. Zhang, C. (2011). Analysis of lipoprotein (a) levels in patients with rheumatoid arthritis. *Anhui Medical Journal*, 32(3), 344-345.
7. Chen, G. (2009). Relationship between levels of lipoprotein (α) and inflammation in patients with rheumatoid arthritis. *Journal of Xianning University (Medical Sciences)*, 23(6).
8. Wang, J., Hu, B., Kong, L., Cai, H., & Zhang, C. (2008). Native, oxidized lipoprotein (a) and lipoprotein (a) immune complex in patients with active and inactive rheumatoid arthritis: plasma concentrations and relationship to inflammation. *Clinica Chimica Acta*, 390(1), 67-71.
9. Wasko, M. C. M. (2008). Rheumatoid arthritis and cardiovascular disease. *Current Rheumatology Reports*, 10(5), 390-397.
10. Xing, Y., Zhu, W., Jiang, X. L., Tang, Z., Wang G.H., Luo, S., & Zhang, J. (2007). The study of serum lipids levels in patients with rheumatoid arthritis. *International Journal of Laboratory Medicine*, 28(10).

G11.Cesur, M., D.Corapcioglu, A. Gursoy, S.Gonen, M. Ozduman, R. Emral, A.R. Uysal, V. Tonyukuk, A. E. Yilmaz, F. Bayram veN. Kamel, "A Comparison of Glycemic Effects of Glimepiride, Repaglinide, and Insulin Glargine in Type 2Diabetes Mellitus during Ramadan fasting", *Diabetes Res. Clin.Pract.*, **75, 141-147, (2007).**

➤ Atıf sayısı: 39

1. Khoshnati, M., Shadman, Z., & Larijani, B. (2013). Ramadan fasting and diabetes. *Journal of the Iranian Institute for Health Sciences Research*, 12, 35-44.
2. Azizi, F. (2013). Islamic Fasting and Diabetes. *Journal of Fasting and Health*, 1(1), 1-5.
3. Ghouri, N., Gatrad, R., Sattar, N., Dhami, S., & Sheikh, A. (2012). Summer–winter switching of the Ramadan fasts in people with diabetes living in temperate regions. *Diabetic Medicine*, 29(6), 696-697.
4. Rui, C., Wei, C., & Dexin, Z. (2013). Bitter saponin mixture with berberine type II diabetic mice hypoglycemic effect. *Mathematical Medicine Journal*, 2, 032.
5. Almaatouq, M. A. (2012). Pharmacological approaches to the management of type 2 diabetes in fasting adults during Ramadan. *Diabetes, Metabolic Syndrome and Obesity: Targets and Therapy*, 5, 109-119.
6. Zantar, A., Azzoug, S., Belhimer, F., & Chentli, F. (2012). Diabète et Ramadan. *La Presse Médicale*, 41(11), 1084-1088.
7. Velayudhan, M. (2012). Managing diabetes during the Muslim fasting month of Ramadan. *The Medical Journal of Malaysia*, 67(3), 353-355.

8. Kharitonov, S. A. (2012). Religious and Spiritual Biomarkers in Both Health and Disease. *Religions*, 3(2), 467-497.
9. Krylov, V., Valeyeva, F., & Gufraeva, A. (2012). Features hypoglycemic therapy and glycemic control in the compliance period of Ramadan. *Obesity and Metabolism*, (2).
10. Yu, G.Q., Cui, X., & Yuan, J.Y. (2012). Mannan oligosaccharides and chitosan on alloxandiabetic mice blood lipid. *Sichuan Journal of Zoology*, 31(1), 129-131.
11. Li, Y., Zhiyong, Y., GuiLin, C., Song, W., & Bo, F. (2012). Authentic and non-authentic Pae Pae type 2 diabetes in mice studies. *Mathematical Medicine Journal*, 25(3), 292 -292.
12. Al Sifri, S., Basiounny, A., Echtay, A., Al Omari, M., Harman-Boehm, I., Kaddaha, G., & Engel, S. S. (2011). The incidence of hypoglycaemia in Muslim patients with type 2 diabetes treated with sitagliptin or a sulphonylurea during Ramadan: a randomised trial. *International Journal of Clinical Practice*, 65(11), 1132-1140.
13. Aravind, S. R., Tayeb, K. A., Ismail, S. B., Shehadeh, N., Kaddaha, G., Liu, R., Balshaw, R., Lesnikova, N., Heisel, O., Girman, C.J., Musser, B.J., Davies, M.J., Katzeff, H.L., Engel, S.S., & Radican, L. (2011). Hypoglycaemia in sulphonylurea-treated subjects with type 2 diabetes undergoing Ramadan fasting: a five-country observational study. *Current Medical Research & Opinion*, 27(6), 1237-1242.
14. Ahmed, M. H., & Abdu, T. A. (2011). Diabetes and Ramadan: an update on use of glycemic therapies during fasting. *Annals of Saudi Medicine*, 31(4), 402-406.
15. Wei, C. (2011). Diabetes Mellitus And Fasting During Ramadan. *The Singapore Family Physician*, 37(2), 52-59.
16. Al Sifri, S., Basiounny, A., Echtay, A., Al Omari, M., Harman-Boehm, I., Kaddaha, G., Al Tayeb, K., Mahfouz, A. S., Al Elq, A., Radican, L., Ozesen, C., Katzeff, H.L., Musser, B. J., Suryawanshi, S., Girman, C. J., Davies, M. J., Engel, S. S. (2011). The incidence of hypoglycaemia in Muslim patients with type 2 diabetes treated with sitagliptin or a sulphonylurea during Ramadan: A randomised trial. *International Journal of Clinical Practice*, 65(11), 1132-1140.
17. Ibrahim, O., Kamaruddin, N. A., Wahab, N. A., Rahman, M. M. (2011). Ramadan fasting and cardiac biomarkers in patients with multiple cardiovascular disease risk factors. *Internet Journal of Cardiovascular Research*, 7 (2).
18. Elgzyri, T., Frid, A (2011). Fasta under Ramadan möjligt för en del diabetiker - men inte alla. *Lakartidningen*, 108(29-31), 1434-1436.
19. Azizi, F. (2010). Islamic fasting and health. *Annals of Nutrition and Metabolism*, 56(4), 273-282.
20. Bravis, V., Hui, E., Salih, S., Mehar, S., Hassanein, M., & Devendra, D. (2010). Ramadan Education and Awareness in Diabetes (READ) programme for Muslims with Type 2 diabetes who fast during Ramadan. *Diabetic Medicine*, 27(3), 327-331.
21. Hui, E., Bravis, V., Hassanein, M., Hanif, W., Malik, R., Chowdhury, T. A., Suliman, M., & Devendra, D. (2010). Management of people with diabetes wanting to fast during Ramadan. *British Medical Journal*, 340(7761), art. no. c3053, 1407-1411.
22. Bakiner, O., Ertorer, M. E., Bozkirli, E., Tutuncu, N. B., & Demirag, N. G. (2009). Repaglinide plus single-dose insulin glargine: a safe regimen for low-risk type 2 diabetic patients who insist on fasting in Ramadan. *Acta Diabetologica*, 46(1), 63-65.
23. Karamat, M. A., Syed, A., & Hanif, W. (2010). Review of diabetes management and guidelines during Ramadan. *Journal of the Royal Society of Medicine*, 103(4), 139-147.
24. Hui, E., Bravis, V., Salih, S., Hassanein, M., & Devendra, D. (2010). Comparison of Humalog Mix 50 with human insulin Mix 30 in type 2 diabetes patients during Ramadan. *International Journal of Clinical Practice* 64(8), 1095-1099.

25. Hui, E., & Devendra, D. (2010). Diabetes and fasting during Ramadan. *Diabetes/Metabolism Research and Reviews*, 26(8), 606-610.
26. Li, Y., Xu, L., Shen, J., Ran, J., Zhang, Y., Wang, M., Yan, L., Cheng, H., & Fu, Z. (2010). Effects of short-term therapy with different insulin secretagogues on glucose metabolism, lipid parameters and oxidative stress in newly diagnosed Type 2 Diabetes Mellitus. *Diabetes Research and Clinical Practice*, 88(1), 42-47.
27. Gilani, A. (2010). Ramadan and your Diabetic patient: A resource pack for Healthcare Professionals. *NHS Greater Glasgow and Clyde Website*, <http://library.nhsoggc.org.uk/> (online article)
28. Salti, I. (2009). Efficacy and safety of insulin glargine and glimepiride in subjects with Type 2 diabetes before, during and after the period of fasting in Ramadan. *Diabetic Medicine*, 26(12), 1255-1261.
29. Khaled, M. B., & Belbraouet, S. (2009). Ramadan Fasting Diet Entailed a Lipid Metabolic Disorder Among Type 2 Diabetic Obese Women. *American Journal of Applied Sciences*, 6(3), 471-477.
30. Derosa, G., & Salvadeo, S. A. (2009). Glimepiride-pioglitazone Hydrochloride in the Treatment of Type 2 Diabetes. *Clinical Medicine: Therapeutics*, 1, 835-45.
31. Katz, Y., Zangen, D., Leibowitz, G., & Szalalt, A. (2009). Diabetic patients in the Yom Kippur fast - Who Can Fast and how to Treat the Fasting Patients. *Harefuah*, 148(9), 586-591.
32. Chengjun, L., Yazhen, Z., & Fang, M. (2007). Angelica polysaccharides on blood glucose in type 2 diabetic rats mechanism. *Qiqihar Medical College*, 28 (12), 1422-1424.
33. Qiang, Y., Yonghua, Y., Yanhong, W., & Chengcheng, X. (2009). Tangkeninghypoglycemiclipidparticlesand its mechanism. *ChineseJournal of Modern AppliedPharmacy*, 26(3), 184-187
34. Feng, Y., Wei, H., Zhaoming, L., Jiao, M. B., & Zhen, T. (2009). Cinnamonpolysaccharides on alloxandiabetic micehypoglycemic effectin experimentalstudy. *Food and Drugs*, 11(11), 1-3.
35. Jiao, H., Baoping,C., Tunan, Y., Zhiguo ,Y., & Qiang, Y. (2009). Gap junctions involved in reprocessing and heptanol ischemia on myocardial protection. *Chinese Journal of Modern Applied Pharmacy*, 26(3), 187-193.
36. Virally, M., Blicklé, J. F., Girard, J., Halimi, S., Simon, D., & Guillausseau, P. J. (2007). Type 2 diabetes mellitus: epidemiology, pathophysiology, unmet needs and therapeutical perspectives. *Diabetes & Metabolism*, 33(4), 231-244.
37. Jianwei, Y., Yanhong, W., Chengcheng, X., Min, W., Bing, X., & Qiang, Y. (2009). Tangkeninggranules onexperimental diabetic ratshypoglycemic effectand its mechanism. *MedicineJournal*, 37(3), 16-18.
38. Ahdi, M., Malki, F., Oosten, W. V., Gerdes, V. E. A., & Meesters, E. W. (2008). Diabetes en Ramadan. *Nederlands Tijdschrift voor Geneeskunde*, 152(34), 1871.
39. Johansen, O. E., & Birkeland, K. I. (2007). Defining the Role of Repaglinide in the Management of Type 2 Diabetes Mellitus. *American Journal of Cardiovascular Drugs*, 7(5), 319-335.

G12. Gursoy, A., M.F. Erdogan, M. Ozduman Cin, **M. Cesur** ve N. Baskal, "Comparison of orlistat and sibutramine in an obesity management program: Efficacy, compliance, and weight regain after noncompliance", *Eat Weight Disord.*, **11**, 127-132, (2006).

➤ Atıf sayısı: 13

1. Sridhar, M. S., Jarrett, C. D., Xerogeanes, J. W., & Labib, S. A. (2012). Obesity and symptomatic osteoarthritis of the knee. *Journal of Bone & Joint Surgery, British Volume*, 94(4), 433-440.
2. Doyle, S., Lloyd, A., Birt, J., Curtis, B., Ali, S., Godbey, K., Sierra-Johnson J., & Halford, J. C. (2012). Willingness to pay for obesity pharmacotherapy. *Obesity*, 20(10), 2019-2026.
3. Ara, R., Blake, L., Gray, L., Hernández, M., Crowther, M., Dunkley, A., Warren, F., Jackson, R., Rees, A., Stevenson, M., Abrams, K., Cooper, N., Davies, M., Khunti, K., & Sutton, A. (2012). What is the clinical effectiveness and cost-effectiveness of using drugs in treating obese patients in primary care? A systematic review. *Health Technology Assessment Journal*, 16(5).
4. Johansson, K., Sundström, J., Neovius, K., Rössner, S., & Neovius, M. (2010). Long-term changes in blood pressure following orlistat and sibutramine treatment: a meta-analysis. *Obesity Reviews*, 11(11), 777-791.
5. Rogovik, A. L., Chanoine, J. P., & Goldman, R. D. (2010). Pharmacotherapy and weight-loss supplements for treatment of paediatric obesity. *Drugs*, 70(3), 335-346.
6. Tian, H. L., Yuan, H., Yang K. H., & Xi, B. Q. (2010). Sibutramine versus orlistat for obesity: A Meta-analysis of randomized controlled trials. *Chinese Journal of Clinical Pharmacology and Therapeutics*, 16(6), 12.
7. McClendon, K. S., Riche, D. M., & Uwaifo, G. I. (2009). Orlistat: current status in clinical therapeutics. *Expert Opinion on Drug Safety*, 8(6), 727-744.
8. Ferland, A., Poirier, P., & Séries, F. (2009). Sibutramine versus continuous positive airway pressure in obese obstructive sleep apnoea patients. *European Respiratory Journal*, 34(3), 694-701.
9. Vázquez, C., Montagna, C., Alcaraz, F., Balsa, J. A., Zamarrón, I., Arrieta, F., & Botella-Carretero, J. I. (2009). Meal replacement with a low-calorie diet formula in weight loss maintenance after weight loss induction with diet alone. *European Journal of Clinical Nutrition*, 63(10), 1226-1232.
10. Neovius, M., Johansson, K., & Rössner, S. (2008). Head-to-head studies evaluating efficacy of pharmaco-therapy for obesity: a systematic review and meta-analysis. *Obesity Reviews*, 9(5), 420-427.
11. Kennedy, R. L., Malabu, U., Kazi, M., & Shahsidhar, V. (2008). Management of obesity in the elderly: Too much and too late?. *The Journal of Nutrition, Health & Aging*, 12(9), 608-621.
12. Ryan, D. H. (2008). Sibutramine in the Management of Obesity. In *Handbook of Obesity: Clinical Applications*, (ch 18), 303-314.
13. Tschner, A., Engl, J., Laimer, M., Kaser, S., Rettenbacher, M., Fleischhacker, W. W., Patsch, J.R., Ebenbichler, C.F., & Ebenbichler, C. F. (2007). Metabolic side effects of antipsychotic medication. *International Journal of Clinical Practice*, 61(8), 1356-1370.

G13.Cesur, M.,A. Gursoy, U. Avcioglu, M.F. Erdogan, D. Corapcioglu ve N. Kamel, "Thyrotoxic hypokalemic periodic paralysis as the first manifestation of interferon-alpha-induced Graves disease", J. Clin. Gastroenterol., 40, 864-865, (2006).

➤ Atıf sayısı: 5

1. Stübgen, J. P. (2009). Interferon alpha and neuromuscular disorders. *Journal of Neuroimmunology*, 207(1), 3-17.
2. Barahona, M. J., Vinagre, I., Sojo, L., Cubero, J. M., & Pérez, A. (2009). Thyrotoxic periodic paralysis: a case report and literature review. *Clinical Medicine & Research*, 7(3), 96-98.
3. Argın, M. A., Dinç, E., Yılmaz, A., Altıntaş, E., Pata, C., Özge, A., & Mersin, D. (2009). Interferon-Alfa ile İlişkili Anterior İskemik Optik Nöropati. *Journal of Retina-Vitreous*, 17(2), 149-152.
4. Fan, C, Zhang, X., & Ding. H. (2008). Pegylated interferon α -2b induced hypokalemia and hypothyroidism. *Adverse Drug Reactions Journal*, 10(4), 286-287
5. Tran, H. A., Reeves, G. E. & (2008). Hepatitis C infection and thyrotoxic periodic paralysis--a novel use of an old drug. *American Journal of the Medical Sciences*, 336(6), 515–518.

G14. Gursoy, A., M. Cesur, M. F. Erdogan, D. Corapciogluve N. Kamel, "New-onset acute heart failure after intravenous glucocorticoid pulse therapy in a patient with Graves' ophthalmopathy", *Endocrine*, 29, 513-516, (2006).

➤ Atıf sayısı: 18

1. Verity, D. H., & Rose, G. E. (2013). Acute thyroid eye disease (TED): Principles of medical and surgical management. *Eye (Basingstoke)*, 27(3), 308–319.
2. Marcocci, C., Watt, T., Altea, M. A., Rasmussen, A. K., Feldt-Rasmussen, U., Orgiazzi, J., & Bartalena, L. (2012). Fatal and non-fatal adverse events of glucocorticoid therapy for Graves' orbitopathy: a questionnaire survey among members of the European Thyroid Association. *European Journal of Endocrinology*, 166(2), 247-253.
3. Bartalena, L., Krassas, G. E., Wiersinga, W., Marcocci, C., Salvi, M., Daumerie, C., Bournaud, C., Stahl, M., Sassi, L., Veronesi, G., Azzolini, C., Boboridis, K.G., Mourits, M.P., Soeters, M.R., Baldeschi, L., Nardi, M., Currò, N., Boschi, A., Bernard, M., & von Arx, G. (2012). Efficacy and safety of three different cumulative doses of intravenous methylprednisolone for moderate to severe and active Graves' orbitopathy. *Journal of Clinical Endocrinology & Metabolism*, 97(12), 4454-4463.
4. Marcocci, C., & Marinò, M. (2012). Treatment of mild, moderate-to-severe and very severe Graves' orbitopathy. *Best Practice & Research Clinical Endocrinology & Metabolism*, 26(3), 325-337.
5. Marcocci, C., Altea, M. A., & Leo, M. (2012). Treatment Options for Graves' orbitopathy. *Expert Opinion on Pharmacotherapy*, 13(6), 795-806.
6. Di Fiore, A., Paone, L., Rendina, R., D'Armiento, E., Coccaro, C., Alessandrini, S., Marenco, M., Ulisse, S. (2012). Gestione del paziente con orbitopatia di graves | [Management of patient with gaves' orbitopathy]. *Clinica Terapeutica*, 163(6), e463-e474.
7. Zang, S., Ponto, K. A., & Kahaly, G. J. (2011). Intravenous glucocorticoids for Graves' orbitopathy: Efficacy and morbidity. *Journal of Clinical Endocrinology & Metabolism*, 96(2), 320-332.
8. Yang, D.D., Gonzalez, MO, & Durairaj, VD (2011). Eye Medical Management of thyroid disease. *Saudi Journal of Ophthalmology*, 25(1), 3-13.
9. Kahaly, G. J. (2010). Management of moderately severe Graves' orbitopathy. *Graves' Orbitopathy: A Multidisciplinary Approach – Questions and Answers*, (ch:12), 120–158, Basel, Karger.

10. Wan, X. F., & Hui, Y. (2009). Methylprednisolone pulse therapy cause serious cardiac adverse reactions three cases. *Chinese Journal of Dermatology*, 42(11), 791-792.
11. Guoshu, L. & Zhang, J. (2009). Efficacy of relatively low doses of methylprednisolone combined 99Tc-MDP treatment of elderly patients with Graves. *International Journal of Radiation Medicine and Nuclear Medicine*, 33(5), 287-290.
12. Ponto, K.A., Pitz, S., Mann, W.J., Weber, M.M., Pfeiffer, N., Kahaly, G.J. (2009). Vorgehen bei endokriner Orbitopathie Evidenzbasierte Empfehlungen | [Management of Graves orbitopathy: Evidence-based recommendations]. *Deutsche Medizinische Wochenschrift*, 134(49), 2521-2524.
13. Ponto, K.A., Kahaly, G.J., Pitz, S. (2009). Update endokrine orbitopathie | [Update on endocrine ophthalmopathy]. *Klinische Monatsblatter fur Augenheilkunde*, 226(2), R13-R31.
14. Kuriyan, A. E., Phipps, R. P., & Feldon, S. E. (2008). The eye and thyroid disease. *Current Opinion in Ophthalmology*, 19(6), 499-506.
15. Ponto, K. A., & Kahaly, G. J. (2008). Endokrine Orbitopathie—aktuelle Diagnostik und Therapie. *Medizinische Klinik*, 103(10), 717-730.
16. Akikusa, J. D., Feldman, B. M., Gross, G. J., Silverman, E. D., & Schneider, R. (2007). Sinus bradycardia after intravenous pulse methylprednisolone. *Pediatrics*, 119(3), e778-e782.
17. Zoumalan, C. I., Cockerham, K. P., Turbin, R. E., Volpe, N. J., Kazim, M., Douglas, R. S., & Feldon, S. E. (2007). Efficacy of corticosteroids and external beam radiation in the management of moderate to severe thyroid eye disease. *Journal of Neuro-Ophthalmology*, 27(3), 205-214.
18. Liu, C. (2007). Glucocorticoid treatment of thyroid associated ophthalmopathy new understanding. *Chinese Journal of Endocrinology and Metabolism*, 23(6), 565-567.

G16. Cesur, M., D. Corapcioglu, S. Bulut, A. Gursoy, A.E. Yilmaz, N. Erdogan ve N. Kamel, "Comparison of palpation-guided fine-needle aspiration biopsy to ultrasound-guided fine-needle aspiration biopsy in the evaluation of thyroid nodules", *Thyroid*, 16, 555-561, (2006).

➤ Atıf Sayısı: 54

1. Choi, Y. J., Jung, I., Min, S. J., Kim, H. J., Kim, J. H., Kim, S., Park, J. S., Shin, J. H., Sohn, Y. M., Yoon, J. H., & Kwak, J. Y. (2013). Thyroid nodule with benign cytology: is clinical follow-up enough? *Plos One*, 8(5), e63834, 1-4.
2. Karadeniz Cakmak, G., Emre, A. U., Tascilar, O., Gultekin, F. A., Ozdamar, S. O., & Comert, M. (2013). Diagnostic adequacy of surgeon-performed ultrasound-guided fine needle aspiration biopsy of thyroid nodules. *Journal of Surgical Oncology*, 107(2), 206-210.
3. Paz-Filho, G., Graf, H., & Ward, L.S. (2013). Análise comparativa das novas diretrizes e consensos para o manejo do hipotireoidismo, nódulos tireoidianos e câncer diferenciado de tireoide. *Arq Bras Endocrinol Metab*, 57(4), 233-239.
4. Sung, J. Y., Na, D. G., Kim, K. S., Yoo, H., Lee, H., Kim, J. H., & Baek, J. H. (2012). Diagnostic accuracy of fine-needle aspiration versus core-needle biopsy for the diagnosis of thyroid malignancy in a clinical cohort. *European Radiology*, 22(7), 1564-1572.
5. Hryhorczuk, A. L., Stephens, T., Bude, R. O., Rubin, J. M., Bailey, J. E., Higgins, E. J., Fox, G., & Klein, K. A. (2012). Prevalence of malignancy in thyroid nodules with an initial nondiagnostic result after ultrasound guided fine needle aspiration. *Ultrasound in Medicine & Biology*, 38(4), 561-567.

6. Kangelaris, G. T., Kim, T. B., & Orloff, L. A. (2012). Role of Ultrasound in Thyroid Disorders. *Ultrasound Clinics*, 7(2), 197-210
7. de Meer, S. G., Schreinemakers, J. M., Zelissen, P. M., Stapper, G., Sie-Go, D. M., Rinkes, I. H., & Vriens, M. R. (2012). Fine-needle aspiration of thyroid tumors: Identifying factors associated with adequacy rate in a large academic center in the Netherlands. *Diagnostic Cytopathology*, 40(S1), E21-E26.
8. Melany, M. (2012). Ultrasound Imaging of Thyroid Cancer. In *Thyroid Cancer Endocrine Updates* (ch:30, 63-91. Springer US.
9. Matesa, N., Knezević-Obad, A., Ostović, K.T., Kardum-Skelin, I., Moslavac, S., Vasilj, A., Kojić-Katović, S., Pauzar, B., & Seili-Bekafigo, I. (2012). Croatian Society for Clinical Cytology guidelines for thyroid cytology. *Lijecnicki Vjesnik*, 134(7-8):203-207.
10. Islam, N., & Ahmed, A. (2011). Management of Thyroid Nodules: An Optimum Approach. *Journal of the College of Physicians and Surgeons--Pakistan*, 21(8), 447.
11. Słowińska-Klencka, D., Popowicz, B., Sporny, S., & Klencki, M. (2011). Clinical Management of Thyroid Nodules in the Areas of Various Iodine Supply. In *Contemporary Aspects of Endocrinology*, (ch6), 139-164. Intech
12. Law, M. T., Taylor, M., & Bennett, I. C. (2011). Surgeon-performed Ultrasound-guided Needle Biopsy of the Thyroid: A Safe and Effective Diagnostic Procedure. *World Journal of Endocrine Surgery*, 3(3), 116-121
13. Islam, N. (2011). Thyroid Carcinoma. *The Journal of the Pakistan Medical Association*, 61(10), 949-950.
14. Gkeli, M.G., & Daskalopoulou, D. (2011), Real-time ultrasound-guided fine needle cytology of the thyroid gland by capillary action. A modified technique without aspiration. *Journal of Balkan Union of Oncology*, 16(1), 174-179.
15. Lee, M. J., Hong, S. W., Chung, W. Y., Kwak, J. Y., Kim, M. J., & Kim, E. K. (2011). Cytological results of ultrasound-guided fine-needle aspiration cytology for thyroid nodules: emphasis on correlation with sonographic findings. *Yonsei Medical Journal*, 52(5), 838-844.
16. Cochand-Priollet, B., Schmitt, F. C., Tötsch, M., & Vielh, P. (2011). The Bethesda terminology for reporting thyroid cytopathology: from theory to practice in Europe. *Acta Cytologica*, 55(6), 507-511.
17. Hahn, S. Y., Shin, J. H., Han, B. K., Ko, E. Y., Kang, S. S., Chung, J. H., Kim, J. H., Oh, Y. L., & Son, Y. I. (2011). Predictive factors related to the recurrence at US-guided fine needle aspiration in postoperative patients with differentiated thyroid cancer. *Clinical Endocrinology*, 74(2), 270-275.
18. Gümüş, M., Çay, N., Algın, O., İpek, A., Ersoy, R. Ü., Belenli, O., & Uğraş, S. (2011). Comparison of 21-G and 27-G needles for determining sample adequacy in the aspiration biopsy of thyroid nodules. *Diagnostic and Interventional Radiology*, 18(1), 102-105.
19. Kandil, E., Khalek, M. A., Alabbas, H., Moroz, K., Islam, T., Friedlander, P., & Jaffe, B. M. (2011). Comparison of ultrasound-guided biopsy technique for thyroid nodules with respect to adequacy of cytological material. *Journal for Oto-Rhino-Laryngology and its Related Specialties*, 73(4), 177-181.
20. Kwak, J. Y., Koo, H., Youk, J. H., Kim, M. J., Moon, H. J., Son, E. J., & Kim, E. K. (2010). Value of US Correlation of a Thyroid Nodule with Initially Benign Cytologic Results. *Radiology*, 254(1), 292-300.
21. Cibas, E. S. (2010). Fine-needle aspiration in the work-up of thyroid nodules. *Otolaryngologic Clinics of North America*, 43(2), 257-271.
22. Martínez, W. K., Mizmar, A., Wille, G., Ahmad, R., & Miccoli, P. (2010). Manejo actualizado del nódulo tiroideo. *Anales Medicos (Mexico)*, 55(4), 195-206.

23. Gursoy, A., Anil, C., Erismis, B., & Ayturk, S. (2010). Fine-needle aspiration biopsy of thyroid nodules: Comparison of diagnostic performance of experienced and inexperienced physicians. *Endocrine Practice*, 16(6), 986-991.
24. Schwartz, J., How, J., Lega, I., Cote, J., Gologan, O., Rivera, J.A., Garfield, N., Zeitouni, A., & Payne, R. (2010). *Journal of Otolaryngology-Head and Neck Surgery*, 39(4), 356-360.
25. Kauf, T.L. (2010). Letter To the Editor, *Head and Neck*, 32 (6), 821-823.
26. Liu, C., Wang, F., Wu, C., & Zhou, M. (2010). TPO and DIO1 Mutations in Patients With the Coexistence of Hashimoto Thyroiditis and Papillary Thyroid Carcinoma. *The Endocrinologist*, 20(5), 254-258.
27. Boerner, S. L., & Asa, S. L. (2010). Cytologic approach to diagnosis of thyroid pathology. In *Biopsy interpretation of the thyroid*, (Ch:4) 13-37. Wolters Kluwer Health.
28. Kwan, S. W., Bhargavan, M., Kerlan, R. K., & Sunshine, J. H. (2010). Effect of Advanced Imaging Technology on How Biopsies Are Done and Who Does Them 1. *Radiology*, 256(3), 751-758.
29. Schiro, A. J., Pinchot, S. N., Chen, H., & Sippel, R. S. (2010). Clinical efficacy of fine-needle aspiration biopsy of thyroid nodules in males. *Journal of Surgical Research*, 159(2), 645-650.
30. Kangelaris, G. T., Kim, T. B., & Orloff, L. A. (2010). Role of ultrasound in thyroid disorders. *Otolaryngologic Clinics of North America*, 43(6), 1209-1227.
31. Linwah, Y., & Carty, S.E. (2009). Follicular Thyroid and Oncocytic Cell Carcinoma. *McGraw-Hill Manual Endocrine Surgery*, (ch:5) 65-88.
32. Muruganandham, K., Sistla, S.C., Elangovan, S., & Verma, S.K. (2009). Routine ultrasound-guided aspiration cytology for evaluation of palpable thyroid nodules in an endemic area: Is it justified? *Journal of Otolaryngology-Head and Neck Surgery*, 38(2), 222-226.
33. Theoharis, C. G., Schofield, K. M., Hammers, L., Udelsman, R., & Chhieng, D. C. (2009). The Bethesda thyroid fine-needle aspiration classification system: year 1 at an academic institution. *Thyroid*, 19(11), 1215-1223.
34. Layfield, L. J., Cibas, E. S., Gharib, H., & Mandel, S. J. (2009). Thyroid aspiration cytology: current status. *CA: A Cancer Journal for Clinicians*, 59(2), 99-110.
35. Polyzos, S. A., & Anastasilakis, A. D. (2009). Clinical complications following thyroid fine-needle biopsy: a systematic review. *Clinical Endocrinology*, 71(2), 157-165.
36. Can, A. S. (2009). Cost-effectiveness comparison between palpation-and ultrasound-guided thyroid fine-needle aspiration biopsies. *BMC Endocrine Disorders*, 9(1), 14.
37. Baloch, Z. W., Cibas, E. S., Clark, D. P., Layfield, L. J., Ljung, B. M., Pitman, M. B., & Abati, A. (2008). The National Cancer Institute Thyroid fine needle aspiration state of the science conference: a summation. *Cytojournal*, 5(1), 6.
38. Morris, L. F., Ragavendra, N., & Yeh, M. W. (2008). Evidence-based assessment of the role of ultrasonography in the management of benign thyroid nodules. *World Journal of Surgery*, 32(7), 1253-1263.
39. Pitman, M. B., Abele, J., Ali, S. Z., Duick, D., Elsheikh, T. M., Jeffrey, R. B., Powers, C.N., Randolph, G., Renshaw, A., & Scoutt, L. (2008). Techniques for thyroid FNA: A synopsis of the National Cancer Institute Thyroid Fine-Needle Aspiration State of the Science Conference. *Diagnostic Cytopathology*, 36(6), 407-424.
40. Kim, M. J., Kim, E. K., Park, S. I., Kim, B. M., Kwak, J. Y., Kim, S. J., Youk, J.H. & Park, S. H. (2008). US-guided Fine-Needle Aspiration of Thyroid Nodules: Indications, Techniques, Results1. *Radiographics*, 28(7), 1869-1886.
41. Cibas, E. S., Alexander, E. K., Benson, C. B., De Agustín, P. P., Doherty, G. M., Faquin, W. C., Middleton, W.D., Miller, T., Raab, S.S., White, M.L., & Mandel, S. J. (2008). Indications for thyroid FNA and pre-FNA requirements: A synopsis of the National Cancer

- Institute Thyroid Fine-Needle Aspiration State of the Science Conference. *Diagnostic Cytopathology*, 36(6), 390-399.
42. Borget, I., Vielh, P., Leboulleux, S., Allyn, M., Iacobelli, S., Schlumberger, M., & de Poumourville, G. (2008). Assessment of the cost of fine-needle aspiration cytology as a diagnostic tool in patients with thyroid nodules. *American Journal of Clinical Pathology*, 129(5), 763-771.
 43. Can, A., & Peker, K. (2008). Comparison of palpation-versus ultrasound-guided fine-needle aspiration biopsies in the evaluation of thyroid nodules. *BMC Research Notes*, 1(1), 12.
 44. Ljung, B. M. E., Langer, J., Mazzaferri, E. L., Oertel, Y. C., Wells, S. A., & Waisman, J. (2008). Training, credentialing and re-credentialing for the performance of a thyroid FNA: A synopsis of the National Cancer Institute Thyroid Fine-Needle Aspiration State of the Science Conference. *Diagnostic Cytopathology*, 36(6), 400-406.
 45. Bhatki, A. M., Brewer, B., Robinson-Smith, T., Nikiforov, Y., & Steward, D. L. (2008). Adequacy of surgeon-performed ultrasound-guided thyroid fine-needle aspiration biopsy. *Otolaryngology--Head and Neck Surgery*, 139(1), 27-31.
 46. Phitayakorn, R., & McHenry, C. R. (2008). Follow-up after surgery for benign nodular thyroid disease: evidence-based approach. *World Journal of Surgery*, 32(7), 1374-1384.
 47. Słowińska-Klencka, D., Popowicz, B., Lewiński, A., Sporny, S., & Klencki, M. (2008). The fine-needle aspiration biopsy efficacy of small thyroid nodules in the area of recently normalized iodine supply. *European Journal of Endocrinology*, 159(6), 747-754.
 48. Bazrafshan, H., Azarhoush, R., & Gholamrezanezhad, A. (2008). Fine needle aspiration of thyroid nodules in a general teaching hospital setting performing moderate number of biopsies: Outcome of indeterminate cytologic results. *Endokrynologia Polska*, 59(5), 385-9.
 49. Paresi Jr, R. J., Cunto Amesty, G., & Shah, D. (2008). Thyroid incidentalomas on positron emission tomography: Is further workup necessary?. *Surgical Rounds*, 31(1), 22-6.
 50. McCoy, K. L., Jabbour, N., Ogilvie, J. B., Ohori, N. P., Carty, S. E., & Yim, J. H. (2007). The incidence of cancer and rate of false-negative cytology in thyroid nodules greater than or equal to 4 cm in size. *Surgery*, 142(6), 837-844.
 51. Stacul, F., Bertolotto, M., Zappetti, R., Zanconati, F., & Cova, M. A. (2007). The radiologist and the cytologist in diagnosing thyroid nodules: results of cooperation. *Radiologia Medica*, 112(4), 597-602.
 52. Deveci, M. S., Deveci, G., LiVolsi, V. A., Gupta, P. K., & Baloch, Z. W. (2007). Concordance between thyroid nodule sizes measured by ultrasound and gross pathology examination: Effect on patient management. *Diagnostic Cytopathology*, 35(9), 579-583.
 53. Pujadas Z, Ayala L.A., León-Ponte O., Beloso R., Angarta L.H (2007). Citología tiroidea: métodos complementarios. *Revista Venezolana de Cirugía*, 60(4), 169-172.
 54. Xiaoxia. N., Qiujie, S., Xiaoling, Y., Dejiang, Y., Yang, W., Bo, C., Yan, G. Y., Xin, L., & Ping, L. (2007). The diagnostic value of ultrasound guided aspiration biopsy in unexplained refractory ascites. *Medical Journal of Chinese People's Liberation Army*, 32(8), 808-810.

G17. Çekmen, N., M, Cesur, R, Çetinbas, P. Bedel ve Ö. Erdemli, "Acute Pulmonary Edema Due to Rosiglitazone Use in a Patient with Diabetes Mellitus", *J Intensive Care Med.*, 21, 47-50, (2006).

➤ Atıf sayısı: 8

- Hoffmann, B. R., El-Mansy, M. F., Sem, D. S., & Greene, A. S. (2012). Chemical Proteomics-Based Analysis of Off-Target Binding Profiles for Rosiglitazone and Pioglitazone: Clues for Assessing Potential for Cardiotoxicity. *Journal of Medicinal Chemistry*, 55(19), 8260-8271.
- Zwißler, B., & Boost, P. D. K. A. (2012). Anästhesie bei Erkrankungen von Herz und Kreislauf. In *Die Anästhesiologie*, (ch:63), 1182-1231. Springer Berlin Heidelberg.
- Yuen, C. Y., Wong, W. T., Tian, X. Y., Wong, S. L., Lau, C. W., Yu, J., Tomlinson, B., Yao, X., & Huang, Y. (2011). Telmisartan inhibits vasoconstriction via PPAR γ -dependent expression and activation of endothelial nitric oxide synthase. *Cardiovascular Research*, 90(1), 122-129.
- Page, R. C. L. (2009). Insulin, other hypoglycemic drugs, and glucagon. *Side Effects of Drugs Annual*, 31, 689-702.
- Berker, D., Aydin, Y., Arduç, A., Ustün, İ., Ergün, B., & Guler, S. (2008). Severe hyponatremia due to rosiglitazone use in an elderly woman with diabetes mellitus: a rare cause of syndrome of inappropriate antidiuretic hormone secretion. *Endocrine Practice*, 14(8), 1017-1019.
- Kallikoski, A., Neuvonen, M., Neuvonen, P. J., & Niemi, M. (2008). No significant effect of SLCO1B1 polymorphism on the pharmacokinetics of rosiglitazone and pioglitazone. *British Journal of Clinical Pharmacology*, 65(1), 78-86.
- Waksman, J. C. (2008). Cardiovascular risk of rosiglitazone: another perspective. *Journal of Pharmacy and Pharmacology*, 60(12), 1573-1582.
- Stojanovska, L., Honisett, S. Y., & Komesaroff, P. A. (2007). The anti-atherogenic effects of thiazolidinediones. *Current Diabetes Reviews*, 3(1), 67-74.

G18. Çomoğlu, S. ve **M. Cesur**, "Guillain-Barré Syndrome Due to Hepatitis A", *Turk J Med Sci*, 36, 185-186, 2006.

➤ Atıf Sayısı: 1

- Sharma, B., Nagpal, K., Handa, R., & Dubey, P. (2013). Combination of AIDP and pyramidal signs associated with antecedent hepatitis A infection: a rare (co) occurrence. *BMJ case reports*, 2013.

G19. Gursoy, A., **M. Cesur**, B. Aktas, G. Utukan, V. Tonyukuk Gedik, M. Erdogan ve N. Kamel, "Intracranial aggressive fibromatosis presenting as panhypopituitarism and diabetes insipidus", *Pituitary*, 8, 123-126, 2005.

➤ Atıf sayısı: 1

- Adam, Z., Balšíková, K., Krejčí, M., Pour, L., Štěpánková, S., Svačina, P., Hermanová, M., Vaníček, J., Krupa, P., Staníček, J., Koukalová, R., Neubauer, J., Křivanová, A., Mayer, J., Hájek, R. (2010). Centrální diabetes insipidus u dospělých osob - První příznak histiocytózy z Langerhansových buněk a Erdheimovy-Chesterovy choroby. Popis tří případů a přehled literatury | [Central diabetes insipidus in adult patients - The first sign of Langerhans cell histiocytosis and Erdheim-Chester disease. Three case studies and literature review]. *Vnitřní Lekarství*, 56(2), 138-148

G20. Gursoy, A., M. F. Erdogan, M. Ozduman Cin, **M. Cesur** ve N. Baskal, "Effect of sibutramine on blood pressure in patients with obesity and well-controlled hypertension or normotension", *Endocr. Pract.*, **11**, 308-312, (2005).

➤ Atıf sayısı: 8

1. O'Brien, E., & Turner, J. R. (2013). Assessing blood pressure responses to noncardiovascular drugs: the beneficial role of ambulatory blood pressure monitoring. *The Journal of Clinical Hypertension*, **15**(1), 55-62.
2. Sheldon, R. S., Ritchie, D., McRae, M., & Raj, S. (2013). Norepinephrine Transport Inhibition for Treatment of Vasovagal Syncope. *Journal of Cardiovascular Electrophysiology*, **24**(7), 799–803.
3. Suliburska, J., Bogdański, P., Szulińska, M., & Pupek-Musialik, D. (2012). Short-Term Effects of Sibutramine on Mineral Status and Selected Biochemical Parameters in Obese Women. *Biological Trace Element Research*, **149**(2), 163-170.
4. Fernández Lisón, L.C., Garrido Ameigeiras, Ma.R., Martín Cillero, Ma.T., Pérez Puente, P., Moreno Cordero, & Ma, I. (2009). Infarto agudo de miocardio sin onda Q secundaria al tratamiento con sibutramina | [Acute non-Q wave myocardial infarction secondary to treatment with sibutramine]. *Atencion Farmaceutica*, **11**(2), 127-128.
5. de Simone, G., & D'Addeo, G. (2008). Sibutramine: Balancing weight loss benefit and possible cardiovascular risk. *Nutrition, Metabolism and Cardiovascular Diseases*, **18**(5), 337-341.
6. Giusti, V. (2007). Management of obesity in patients with peripheral arterial disease. *European Journal of Vascular and Endovascular Surgery*, **34**(5), 576-582.
7. Barnett, A. H. (2007). Review: Pharmacotherapy as part of a weight management programme: a UK perspective. *The British Journal of Diabetes & Vascular Disease*, **7**(6), 268-277.
8. Chaput, J. P., & Tremblay, A. (2006). Current and novel approaches to the drug therapy of obesity. *European Journal of Clinical Pharmacology*, **62**(10), 793-803.

G21. Gullu, S., R.Emral, M.Asik, **M. Cesur** ve V.Tonyukuk, "Diagnostic Value of ProstaticSpecific Antigen in Hirsute Women", *J Endocrinol Invest.*, **26**, 1198-1202, (2003).

➤ Atıf sayısı: 15

1. Yu,Qi.,&Cai, C.F. (2013). Polycystic ovarysyndromeserum prostate specificantigenlevel and its significance.*Medical Information*, **2**,71-72.
2. Mardanian, F., & Heidari, N. (2011). Diagnostic value of prostate-specific antigen in women with polycystic ovary syndrome. *Journal of Research in Medical Sciences*, **16**(8), 999-1005.
3. Misra, S., & Singh, B. (2011). Serum PSA: A Promising Biochemical Marker of Polycystic Ovary Syndrome. *Orissa Medical Journal*,**31**(1), 70-73.
4. Wang, G., Xurui, J., & Chang, C. (2010). Polycystic ovary syndrome serum prostate-specific antigen level. *Labeled Immunoassays and Clinical Medicine*, **17**(5), 286-288.
5. Kunicki, M., & Radowicki, S. (2010). Antygen specyficzn dla prostaty -PSA u kobiet | [Prostate specific antigen in women]. *Ginekologia Polska*, **81**(9), 704-707.
6. Ükinç, K., Ersoz, H. O., Erem, C., & Hacihasanoglu, A. B. (2009). Diagnostic value of prostate-specific antigen (PSA) and free prostate specific antigen (fPSA) in women with ovulatory and anovulatory polycystic ovary syndrome. *Endocrine*, **35**(1), 123-129.

7. Wang, G., Xurui, J., & Chang, C. (2009). Determination of the female prostate-specific antigen for diagnosis of androgen disorders. *Chinese Journal of Andrology*, 11, 1028-1030.
8. Radowicki, S.,& Kunicki, M. (2009). Prostate specific antigen in women with menstrual disturbances and fibrocystic mastopathy. *Journal of Endocrinological Investigation*, 32(10), 821-824.
9. Wang, G., & Xurui, J. (2008). Female prostate specific antigen research. *Labeled Immunoassays and Clinical Medicine*, 15(5).
10. Camacho-Martínez, F. M. (2008). Hirsutism. In *Hair Growth and Disorders(ch:17)*, 357-377. Springer Berlin Heidelberg.
11. Metawie, M. A. H., El Sarafy, T., El-Kattan, S., Azab, H., & El-Biely, M. (2008). Serum-prostatic specific antigen level as a promising marker in infertile women with polycystic ovarian disease. *Middle East Fertility Society Journal*, 13(1), 28-32.
12. Camacho, F., & Olmo, R. M. O. (2007). Hirsutismo. *Monografias de Dermatologia*, 20(5), 293.
13. Slagter, M. H., Scorilas, A., Gooren, L. J., de Ronde, W., Soosaipillai, A., Giltay, E. J., Palioras, M., & Diamandis, E. P. (2006). Effect of testosterone administration on serum and urine kallikrein concentrations in female-to-male transsexuals. *Clinical Chemistry*, 52(8), 1546-1551.
14. Riesco, O., Storani, M.E., Blaustein, C., Aquilano, D.R., Scaglia, J., Scaglia, H.E. (2005). Niveles circulantes de antígeno específico de próstata (PSA) en mujeres con hirsutismo idiopático (HI) | [Circulating levels of prostate specific antigen (PSA) in women with idiopathic hirsutism (IH)]. *Revista Argentina de Endocrinología y Metabolismo*, 42(4), 137-147
15. Al-Bayatti, A. A., Al-Samak, S. H., & Al-Bahar, A. J. (2004). Can serum prostate-specific antigen be a promising marker for patients with polycystic ovary syndrome and hirsutism. *Middle East Fertility Society Journal*, 9(3), 227-231

H. Uluslararası Bilimsel Toplantı Aktiviteleri :

H1.13-16 Ekim 2011: STEKON 2011-Güz Kongresi, Madrid, İspanya.
Konu: Diyabette Tanı ve Güncel Tedavi Yaklaşımları, (**Davetli Konuşmacı**)

I. Ulusal Bilimsel Toplantı Aktiviteleri :

I1.25 Mayıs 2013: Türkiye Endokrinoloji ve Metabolizma Hastalıkları Derneği (TEMD), Obezite-Lipid Metabolizması-Hipertansiyon Çalışma Grubu, 1. Lipid Metabolizması ve Bozuklukları Eğitim Kursu, Ordu.
Konu: Dislipidemide Sınıflandırma, (**Davetli Konuşmacı**)

I2.15-19 Mayıs 2013: 35. Türkiye Endokrinoloji ve Metabolizma Derneği Kongresi & Hipofiz Sempozyumu- 2. Ulusal Endokrin Eğitim Hemşireliği Kursu, Antalya.
Konu: Hipofizer/ Adrenal Aks Değerlendirilmesi, (**Davetli Konuşmacı**)

I3. 15-19 Mayıs 2013: 35. Türkiye Endokrinoloji ve Metabolizma Derneği Kongresi & Hipofiz Sempozyumu - Antalya
Konu: Atherogenic Dyslipidemia and Lipoprotein Subclasses, (**Oturum Başkanı**)

I4. 15-19 Mayıs 2013: 35. Türkiye Endokrinoloji ve Metabolizma Derneği Kongresi & Hipofiz Sempozyumu - 2. Ulusal Endokrin Eğitim Hemşireliği Kursu, Antalya,

Konu: Akromegali Hastalarında Hemşire Bakımı: Testler ve Tedavi Takibi, (**Oturum Başkanı**)

15. 6 Nisan 2013: TEMD, Obezite-Lipid Metabolizması-Hipertansiyon Çalışma Grubu 10.Mezuniyet Sonrası Hipertansiyon Eğitim Kursu, Çanakkale.

Konu: Hipertansiyon; Tarif, Terminoloji, Sınıflandırma, Doğru Kan Basıncı Ölçümü ve Değerlendirmesi, (**Davetli Konuşmacı**)

16. 15-12-2012: Güven Hastanesi Tiroid Günleri-1, Ankara.

Konu: Tiroid Kanseri ve Tiroid Cerrahisinde Yenilikler, (**Davetli Konuşmacı**)

17. 26 Mayıs 2012: TEMD, Obezite-Lipid Metabolizması-Hipertansiyon Çalışma Grubu, 9. Mezuniyet Sonrası Hipertansiyon Eğitim Kursu, Elazığ.

Konu: Hipertansiyonda tedavi hedefleri ve TEMD hipertansiyon Kılavuzu, (**Davetli Konuşmacı**)

18. 11-15 Nisan 2012: Konuşmacı, 34. Türkiye Endokrinoloji ve Metabolizma Derneği Kongresi, Antalya.

Panel: Güncel Gelişmeler Işığında Dislipidemi Tedavisi

Konu: LDL Subgruplarının ve HDL Subgruplarının Ateroskleroz Gelişiminde Rolleri, (**Davetli Konuşmacı**)

19. 23 Ekim 2010: Demer Diyabette Sorunlara Pratik Yaklaşımlar Kursu-1, Ankara.

Konu: Kılavuzlar Eşliğinde Diyabet Tanısı, Sınıflandırılması ve İzlem Hedefleri, (**Davetli Konuşmacı**)

110. 5 Haziran 2010: Hipertansiyon ve Adrenal Bez Hastalıkları Sempozyumu, Ankara.

Panel: Adrenal Hipertansiyon

Konu: Primer Hiperaldosteronizm(**Davetli Konuşmacı**)

111. 22-26 Mayıs 2010: MESTED -Mezuniyetten Sonra Tıp Eğitimi Derneği. 14. Pratisyen Hekim Eğitim Kongresi, Antalya.

Konu: Diyabette Güncel Tedavi Yaklaşımları(**Davetli Konuşmacı**)

112. 22-26 Mayıs 2010: MESTED -Mezuniyetten Sonra Tıp Eğitimi Derneği. 14. Pratisyen Hekim Eğitim Kongresi, Antalya.

Konu: Metabolik Sendrom Tanı ve Tedavisi(**Davetli Konuşmacı**)

113. 22-26 Mayıs 2010: MESTED -Mezuniyetten Sonra Tıp Eğitimi Derneği. 14. Pratisyen Hekim Eğitim Kongresi, Antalya.

Konu: Endokrinolog Gözüyle Obezite (**Davetli Konuşmacı**)

114. 5-8 Kasım 2009:Konusmacı, 8.Medikal-Cerrahi Endokrinoloji Mezuniyet Sonrası Eğitim Kursu, Kuşadası.

Panel: Adrenokortikal Kanserlere Multidisipliner Yaklaşım

Konu: Primer Adrenal Kanserler –Türkiye Çalışması-, (**Davetli Konuşmacı**).

115. 11 Nisan 2009: TEMD Obezite-Lipid Metabolizması-Hipertansiyon Çalışma Grubu, 7. Mezuniyet Sonrası Hipertansiyon Eğitim Kursu, Kahramanmaraş.

Konu: Maskeli ve İzole Beyaz Önlük Hipertansiyonunda Güncel Yaklaşımlar Ne Olmalıdır? (**Davetli Konuşmacı**)

I 16. 22 Kasım 2008: 5.Hipofiz Sempozyumu, Ankara.
Konu: Nelson Sendromu Önlenebilir Mi?(**Davetli Konuşmacı**)

I 17. 12-16 Kasım 2008: MESTED -Mezuniyetten Sonra Tıp Eğitimi Derneği. Aheste 2008 "Aile Hekimliğinde Sürekli Tıp Eğitimi Günleri, Antalya.
Konu:Diabetes Mellitus: Tanı-Tedavi ve Güncel Yaklaşımlar, (**Davetli Konuşmacı**)

I 18. 12-16 Kasım 2008: MESTED -Mezuniyetten Sonra Tıp Eğitimi Derneği. Aheste 2008 "Aile Hekimliğinde Sürekli Tıp Eğitimi Günleri, Antalya.
Konu:Obezite, Değişen Kavamlar, Değişen Yaklaşımlar, (**Davetli Konuşmacı**)

I 19. 9 Kasım 2007: TEMD, Obezite-Lipid Metabolizması-Hipertansiyon Çalışma Grubu 5.Mezuniyet Sonrası Hipertansiyon Eğitim Kursu, Malatya.
Konu: Maskeli Hipertansiyon - İzole Ofis Hipertansiyonu, (**Davetli Konuşmacı**)

I 20. 21 Kasım 2003: Hacettepe Üniversitesi Beslenme ve Diyetetik Bölümü Konferansı, Ankara.
Konu: Diyabetle Yaşam, (**Davetli Konuşmacı**)

I 21.19 Kasım 2000: Diabetik Ayakta Tanı ve Tedavi Yaklaşımları Kursu, Ankara Numune Eğitim ve Araştırma Hastanesi Konferans Salonu, Ankara.
Konu: Diyabetik Ayak Etyopatogenezi, (**Davetli Konuşmacı**)

J. Diğer Bilimsel Aktiviteler

J.a. Ulusal ToplantılaraBaşkanlık

J.a.1. 25 Mayıs 2013: Türkiye Endokrinoloji ve Metabolizma Hastalıkları Derneği (TEMD), Obesite-Lipid Metabolizması-Hipertansiyon Çalışma Grubu, 1. Lipid Metabolizması ve Bozuklukları Eğitim Kursu, Ordu.

J.a.2. 15 Aralık 2012: Güven Hastanesi Tiroid Günleri-1-, Ankara.

J.b. Ulusal Toplantılarda Düzenleme Kurul Üyeliği

J.b.1. 6 Nisan 2013: TEMD 10.Mezuniyet Sonrası Hipertansiyon Eğitim Kursu, Çanakkale.

J.b.2. 26 Mayıs 2012: TEMD 9. Mezuniyet Sonrası Hipertansiyon Eğitim Kursu, Elazığ.

K. Uluslararası Bilimsel Dergilerde Hakemlik :

K.a.1. Hakemlik Yapılan SCI, SCI Expanded, SSCI ve AHCI Kapsamındaki Uluslararası Bilimsel Dergilerin Toplamı: **10**

K.a.2 Hakemlik Yapılan Diğer Uluslararası Indexler Kapsamındaki Uluslararası Bilimsel Dergilerin Toplamı:**5**

K1.Clinica Chimica Acta

K2.Southern Medical Journal

- K3.** Journal of Diabetes and its Complications
- K4.** Experimental and Clinical Endocrinology & Diabetes
- K5.** Diabetes Research and Clinical Practice
- K6.** Archives of Gynecology and Obstetrics
- K7.** Archives of Medical Science
- K8.** Saudi Medical Journal
- K9.** Journal of Postgraduate Medicine
- K10.** Journal of the National Medical Association
- K11.** BMC Endocrine Disorders
- K12.** Journal of Medical Case Reports
- K13.** American Journal of Men's Health
- K14.** Therapeutics and Clinical Risk Management
- K15.** World Journal of Surgical Oncology

L. Ulusal Bilimsel Dergilerde Hakemlik :

- L1.** Turkish Journal of Endocrinology and Metabolism