

**CURRICULUM VITAE**  
**Dr. Ricardo M. Cerdá Flores**  
**Date: Julio/10/2020**  
**Lineas de Investigacion:**  
**Aportaciones en Investigacion y**  
**academicas**

NOMBRE: **Ricardo Martín Cerdá Flores**

SNI: II  
RG: 39.41  
h-index 21  
Researchgate: [https://www.researchgate.net/profile/Ricardo\\_Cerdá-Flores](https://www.researchgate.net/profile/Ricardo_Cerdá-Flores)

**ESCOLARIDAD**

**BIOLOGO.**

Facultad de Ciencias Biológicas  
Universidad Autónoma de Nuevo León.  
Monterrey, N.L., México  
Abril 2 de 1981.

TESIS: FRECUENCIAS DE ASOCIACION DE CROMOSOMAS ACROCENTRICOS Y DETERMINACION DE SU RELACION CON SEXO Y EDAD EN INDIVIDUOS CON EL SINDROME DE DOWN Y SUS PADRES.

**MAESTRIA EN CIENCIAS BIOLOGICAS. (Genética)**

Escuela de Graduados.  
Facultad de Ciencias Biológicas  
Universidad Autónoma de Nuevo León.  
Monterrey, N.L., Mexico  
Octubre 1º. de 1984.

TESIS: DISTRIBUCION GENERACIONAL DE LAS FRECUENCIAS DE GRUPOS SANGUINEOS EN POBLACION DE MONTERREY, N.L.

**DOCTORADO EN CIENCIAS BIOLOGICAS. (Genética y Biología Celular)**

División de Estudios de Postgrado.  
Facultad de Ciencias Biológicas  
Universidad Autónoma de Nuevo León.  
Monterrey, N.L., Mexico  
20 de Junio del 2001  
Beca de CONACYT: Agosto 1996-Agosto 2001  
Número de Registro: 113518  
TESIS: ESTRUCTURA Y MEZCLA GENETICA DE LAS POBLACIONES MESTIZAS DEL

NORESTE DE MEXICO MEDIANTE EL USO DE MARCADORES MOLECULARES AUTOSOMICOS,  
MITOCONDRIALES Y DEL CROMOSOMA "Y".

**IDIOMAS**

**INGLES:** Traducción, escritura y conversación.

**EXPERIENCIA EN INVESTIGACION**

1. UNIVERSIDAD AUTONOMA DE NUEVO LEON.  
Facultad de Ciencias Biológicas.  
**ASESOR DE ESTADISTICA EN EL DEPARTAMENTO DE MICROBIOLOGIA.**  
Monterrey, N.L. 1983-1985
2. The University of Texas.  
Health Science Center at Houston.  
Graduate School of Biomedical Sciences.  
Center of Demographic and Population Genetics.  
**VISITING RESEARCH INSTRUCTOR IN POPULATION GENETICS.**  
Enero 1990-Enero 1991
3. Columbia University in the City of New York.  
GH Sergievsky Center. Family Research Unit.  
**VISITING SCIENTIST IN GENETIC EPIDEMIOLOGY.**  
Marzo 1993-Marzo 1994
4. The University of Texas.  
Health Science Center at Houston.  
Graduate School of Biomedical Sciences.  
Center of Demographic and Population Genetics.  
**VISITING RESEARCH FELLOW IN POPULATION GENETICS.**  
Marzo 1994-Marzo 1996.
5. The University of Texas.  
Health Science Center at Houston.  
Graduate School of Biomedical Sciences.  
Center of Demographic and Population Genetics.  
**VISITING SCIENTIST POPULATION GENETICS.**  
Noviembre 1997-Noviembre 2002.
6. Instituto Mexicano del Seguro Social.  
Centro de Investigación Biomédica del Noreste.  
**INVESTIGADOR TITULAR "A".**  
Jefe de la División de Genética  
1981- Diciembre 15 de 2009
7. UNIVERSIDAD AUTONOMA DE NUEVO LEON.  
Facultad de Enfermería.  
**Profesor-Investigador de tiempo completo Titular A.**  
Monterrey, N.L. 2009-A la fecha.
8. The University of Texas- Pan American.  
College of Science and Engineering.  
Department of Computer Science.  
**VISITING RESEARCH IN COMPUTER SCIENCE.**  
Abril 2011-Julio 2011.
9. Tecnologico de Monterrey.  
Escuela de Posgrado de Medicina.  
Departamento Clinico y Academico de Geriatria.  
**PROFESOR ADJUNTO.**  
Junio 2016-A la fecha.

## ACTIVIDADES DE INVESTIGACION

### **Publicaciones realizadas/en prensa/aceptadas**

1. R Garza-Chapa, CH Leal-Garza, CH, RM Cerdá-Flores. **Population genetics in the State of Nuevo León, Mexico. V. Frequencies of ABO, Rh(D), MN blood groups and other genetic traits.** Acta Anthropogenética 6(4): 225-245, 1982.
2. R Garza-Chapa, JA Villarreal Garza, CH Leal-Garza, RM Cerdá-Flores. **Population genetics in the State of Nuevo León, Mexico. VI. Frequencies of ABO, Rh(D), MN and other genetic traits among normal and partially colour-blind males.** Arch Med Res, Mexico, 14:247-257, 1983.
3. R Garza-Chapa, MS Escobar, RM Cerdá-Flores, CH Leal-Garza. **Factors related to the frequency of twinning in the State of Nuevo León, México during 1977 and 1978.** Hum Biol 56:277-290, 1984.
4. R Garza-Chapa, R Tobias-Chavez, RM Cerdá-Flores, CH Leal-Garza. **ABO and Rh(D) blood groups in populations of the Lagunera region of Mexico (calculation of the incidence of single and double incompatibility between spouses and maternofetal incompatibility).** Salud Pública Mex 26:130-137, 1984.
5. CH Leal-Garza, R Montes-de Oca, RM Cerdá-Flores, E García-Martínez, R Garza-Chapa. **Frequency of sister chromatid exchanges (SCE) in lead exposed workers.** Arch Med Res, Mex 17:267-276, 1986.
6. R Garza-Chapa, VM Riojas-Valdés, JA Jiménez-Contreras, RM Cerdá-Flores. **Effect of social and biological factors on family size and the secondary sex ratio in 2 human generations in Monterrey, Nuevo León.** Salud Pública Mex 28:73-82, 1986.
7. RM Cerdá-Flores, E Ramírez-Fernández, R Garza-Chapa. **Genetic admixture and distances between populations from Monterrey, Nuevo León, México and their putative ancestral populations.** Hum Biol 59:31-49, 1987.
8. R Garza-Chapa, L González-Sousa, H de la Garza-Treviño, M Cavazos-Galván, CH Leal-Garza, RM Cerdá-Flores. **Population genetics in the State of Nuevo León, México. VII. Frequencies of ABO, Rh(D), MN, Kell and other genetic traits in patients with allergy.** Arch Med Res, Mex 18:13-24, 1987.
9. RM Cerdá-Flores, R Garza-Chapa. **Frequency of ABO, Rh(D) incompatibility in three generations of a population from the Metropolitan Area of Monterrey, Nuevo León, Mexico.** Arch Med Res, Mex 19:79-89, 1988.
10. RM Cerdá-Flores, R Garza-Chapa. **Variation in the gene frequencies of three generations of humans from Monterrey, Nuevo León, México.** Hum Biol 61:249-261, 1989.
11. R Garza-Chapa, JA Jiménez-Contreras, VM Riojas-Valdés, RM Cerdá-Flores. **Preferences on family composition among youngsters from Monterrey, Mexico.** Salud Pública Mex 31:32-45, 1989.
12. CH Leal-Garza, G Valenciano-Cedillo, RM Cerdá-Flores, R Garza-Chapa. **Effect of sodium diphenylhydantoin on sister chromatid exchange frequency in mice.** Arch Med Res, Mex 21:211-215, 1990.
13. G González-Quiroga, JL Ramírez-del Río, R Ortiz-Jalomo, R García-Contreras, RM Cerdá-Flores, BD Mata-Cárdenas, R Garza-Chapa. **Relative frequency of glucose-6-phosphate dehydrogenase deficiency in jaundiced newborn infants in the Metropolitan Area of Monterrey, Nuevo León.** Arch Med Res, Mex 21:223-227, 1990.
14. RM Cerdá-Flores, G Arriaga-Ríos, J Muñoz-Campos, VA Bautista-Peña, MA Rojas-Alvarado, G González-Quiroga, CH Leal-Garza, R Garza-Chapa. **Frequency of color blindness and glucose-6-phosphate dehydrogenase enzyme deficiency in non-industrialized populations in the State of Nuevo León, México.** Arch Med Res, Mex 21:229-234, 1990.
15. RM Cerdá-Flores, GK Khatriya, SA Barton, CH Leal-Garza, R Garza-Chapa, WJ Schull, R Chakraborty. **Genetic structure of the populations migrating from San Luis Potosí and Zacatecas to Nuevo León in México.** Hum Biol 63:309-327, 1991.

16. J del Valle, JJ Segura, G Medinilla, A Zavala, A Guerrero, **RM Cerdá-Flores**. **Treatment of vitreous hemorrhage with amole administered orally to new Zealand rabbits.** Proceedings of the Western Pharmacology Soc. 34:195-198, 1991.
17. **RM Cerdá-Flores**, GK Kshatriya, TK Bertin, D Hewett-Emmett, CL Hanis, R Chakraborty. **Gene diversity and estimation of genetic admixture among Mexican-American of Starr County, Texas.** Ann Hum Biol 19:347-360, 1992.
18. **RM Cerdá-Flores**, SA Barton, CL Hanis, R Chakraborty. **Genetic variation by birth cohorts in Mexican Americans of Starr County, Texas.** Am J Hum Biol 6:669-674, 1994.
19. G Gonzalez-Quiroga, JL Ramirez-del Río, **RM Cerdá-Flores**, R Garza-Chapa. **Frequency and origin of G-6-PD deficiency among icteric newborns in the metropolitan area of Monterrey, Nuevo León, Mexico.** Gene Geogr 8:157-164, 1994.
20. P Junco-Muñoz, R Ottman, JH Lee, SA Barton, F Rivas, **RM Cerdá-Flores**. **Blood lead concentrations and associated factors in residents of Monterrey, México.** Arch Med Res, Mex 27(4):547-551, 1996.
21. H Palomino, **RM Cerdá-Flores**, R Blanco, HM Palomino, SA Barton, M Andrade, R Chakraborty. **Complex segregation analysis of facial clefting in Chile.** J Craniofac Genet Dev Biol, 17:57-64, 1997.
22. F Rivas, Y Zhong, N Olivares, **RM Cerdá-Flores**, R Chakraborty. **Worldwide genetic diversity at the HLA-DQA1 locus.** Am J Hum Biol, 9(6):735-749, 1997.
23. **RM Cerdá-Flores**, SA Barton, LF Marty-Gonzalez, F Rivas, R Chakraborty. **Estimation of nonpaternity in the Mexican population of Nuevo León: a validation study with blood group markers.** Am J Phys Anthropol, 109:281-293, 1999.
24. HA Barrera-Saldaña, C Villalobos-Torres, **RM Cerdá-Flores**. **Tras el rastro de la huella genética.** CIENCIAUANL, 2(2):110-115, 1999.
25. G Jaramillo-Rangel, **RM Cerdá-Flores**, L Cardenas-Ibarra, J Tamayo-Orozco, N Morrison, HA Barrera-Saldaña. **Vitamin D receptor polymorphisms and bone mineral density in Mexican women without osteoporosis.** Am J Hum Biol, 11:793-797, 1999.
26. R Garza-Chapa, MA Rojas-Alvarado, **RM Cerdá-Flores**. **Prevalence of NIDDM in Mexicans with paraphyletic and polyphyletic surnames.** Am J Hum Biol, 12:721-728, 2000.
27. EI Cortés-Gutiérrez, E Leal-Elizondo, **RM Cerdá-Flores**, CH Leal-Garza. **Sister chromatid exchanges in peripheral lymphocytes from women with carcinoma of the uterine cervix.** Cancer Genet Cytogenet, 122(2):121-123, 2000.
28. **RM Cerdá-Flores**, MI Dávila-Rodríguez. **Natural fertility in northeastern Mexico: genetic structure by year of birth and birthplace.** Arch Med Res, 31(5): 520-525, 2000.
29. **RM Cerdá-Flores**, MI Dávila-Rodríguez. **Natural fertility in northeastern Mexico.** Arch Med Res, 31(6):599-604, 2000.
30. EI Cortés-Gutiérrez, E Leal-Elizondo, **RM Cerdá-Flores**, CH Leal-Garza. **Polymorphism of Ag(+) -NORs in cervical smears from women with cervical cancer.** Anal Quant Cytol Histol 23:9-14, 2001.
31. CH Leal-Garza, **RM Cerdá-Flores**, E Leal-Elizondo, EI Cortés-Gutiérrez. **Micronuclei in cervical smears and peripheral blood lymphocytes from women with and without cervical uterine cancer.** Mutation Research 515:57-62, 2002.
32. EI Cortés-Gutiérrez, **RM Cerdá-Flores**, CH Leal-Garza. **Response to letter to the Editor.** Mutation Research 510:213-214, 2002.

33. RM Cerdá-Flores, MC Villalobos-Torres, HA Barrera-Saldaña, LM Cortes-Prieto, LO Barajas, F Rivas, A Carracedo, Y Zhong, SA Barton, R Chakraborty. **Genetic admixture in three Mexican Mestizo populations based on D1S80 and HLA-DQA1 loci.** Am J Hum Biol 14:257-263, 2002.

34. RM Cerdá-Flores, B Budowle, L Jin, SA Barton, R Deka, R Chakraborty. **Maximum likelihood estimates of admixture in Northeastern México using 13 short tandem repeat loci.** Am J Hum Biol 14:429-439, 2002.

35. RM Cerdá-Flores, MA Rojas-Alvarado, MI Dávila-Rodríguez, G Gonzalez-Quiroga, EI Cortés-Gutiérrez, CH Leal-Garza. **Hemoglobina glucosilada: Prueba de laboratorio necesaria para el control metabólico de pacientes mexicanos con diabetes mellitus tipo 2.** Revista Salud Pública y Nutrición 3(1), 2002.

36. ER Rodríguez-Reyes, RM Cerdá-Flores, JM Quiñónez-Pérez, V Velázco-Rodríguez, EI Cortés-Gutiérrez.

**Evaluation of the program for timely detection of cervical cancer in Durango, Mexico.** Ginecol Obstet Mex 70:3-6, 2002.

37. AL Calderón-Garcidueñas, G Martínez-Salazar, H Fernandez-Díaz, RM Cerdá-Flores. **Hospital maternal mortality: causes and consistency between clinical and autopsy diagnosis in the Northeastern Medical Center of the IMSS, Mexico.** Ginec Obstet Mex 70:95-102, 2002.

38. ER Rodríguez-Reyes, RM Cerdá-Flores, JM Quiñónez-Pérez, V Velázco-Rodríguez, EI Cortés-Gutiérrez.

**Acetic acid test: a promising screening test for early detection of cervical cancer.** Anal Quant Cytol Histol 24:134-136, 2002.

39. R Hernández-Herrera, RM Cerdá-Flores, MI Davila-Rodriguez, EI Cortes-Gutierrez. **Estimation of the incidence of some congenital defects in Monterrey, Mexico.** Ginec Obstet Mex 70:597-600, 2002.

40. L Buentello-Malo, RI Peñaloza-Espinosa, F Loeza, F Salamanca-Gomez, RM Cerdá-Flores.

**Genetic structure of seven Mexican indigenous populations based on five polymarker loci.**

Am J Hum Biol 15:23-28, 2003.

41. EI Cortés-Gutiérrez, RM Cerdá-Flores, DS Leal-Klevezas, CH Leal-Garza.

**Validating polymerase chain reaction for detecting HPV in cervical intraepithelial neoplasia.**

Analyt Quant Cytol Histol 25(2):115-118, 2003.

42. EI Cortés-Gutiérrez, RM Cerdá-Flores, MI Davila-Rodriguez, CH Leal-Garza.

**Evaluation of sex chromosomes aneuploidies in women with Turner's syndrome by G-banding and FISH. A serial case study.**

J Reprod Med 48(10):804-808, 2003.

43. ER Rodríguez-Reyes, RM Cerdá-Flores, NP Solís-Ríos, JM Quiñones-Pérez, EI Cortés-Gutiérrez.

**Identification and typification of the human papilloma virus in women using the "Timely Detection of Cancer" program in Durango, Mexico.**

Ginec Obstet Mex 71:471-475, 2003.

44. RM Cerdá-Flores, MI Davila-Rodriguez, EI Cortes-Gutierrez, RA Rivera-Prieto, AL Calderon-Garcidueñas, JA Gaspar-Belmonte, E Ibarra-Costilla, MA Rojas-Alvarado, R Garza-Chapa. **Genética de la diabetes mellitus tipo 2 en el Noreste de México. III. Alta prevalencia en los individuos con los apellidos Martínez y Rodríguez.** Revista Salud Pública y Nutrición 4(4), 2003.

45. EI Cortes-Gutierrez, RM Cerdá-Flores, D Gonzalez-Ramirez, MA Zuñiga-Charles, A Sampayo-Reyes, S Martinez-Lazcano, CH Leal-Garza.

**Evaluation of the mutagenic and cytotoxic effects of mercurous chloride by the micronuclei technique in golden syrian hamsters.**

Mutagenesis 19:203-205, 2004.

46. RM Cerdá-Flores.  
**La genómica de poblaciones en la medicina genómica.**  
Salud Dgo 5(1):57-63, 2004.
47. EI Cortes-Gutiérrez, RM Cerdá-Flores, MI Davila-Rodriguez, R Hernández-Herrera, J Vargas-Villarreal, CH Leal-Garza.  
**Chromosomal abnormalities and polymorphisms in Mexican infertile men.**  
Arch of Andrology 50(4):261-265, 2004.
48. AL Calderon-Garcidueñas, K Piña-Ozuna, AM Leal-Moreno, A Lopez-Cardenas, RM Cerdá-Flores.  
**Clinicopathologic characteristics and distribution of number of autopsies of patient death due to coccidioidomycosis at a referral hospital in northeastern Mexico.**  
Gac Med Mex, 140(4):399-404, 2004.
49. AL Calderon-Garcidueñas, K Piña-Osuna, RM Cerdá-Flores.  
**A clinical and pathological study of coccidioidomycosis and pregnancy in four Mexican women.**  
Ginecol Obstet Mex; 72(9):450-454, 2004.
50. JJ Ayala-Gaytan, ER Zapata-Garza, SB Valdovinos-Chavez, L Navarro-Marmolejo, J Vargas-Villarreal, HG Martinez-Rodriguez, R Palacios-Corona, RM Cerdá-Flores, H Karageosian, H Zhabilov, P Arnoudova, S Said-Fernandez.  
**Diminution of plasma viral load and cultured HIV-infected peripheral blood mononuclear cells in non-responding patients treated with two calf thymus nuclear proteins and conventional antiretroviral.**  
HIV & AIDS Rev, 3(3):8-13, 2004.
51. MI Davila-Rodriguez, RM Cerdá-Flores, CH Leal-Garza, RM Arana-Trejo, E Baez-de la Fuente, EI Cortes-Gutiérrez.  
**Secondary chromosomal changes in patients with myeloid leukemia in a reference hospital in Northeastern Mexico.**  
Gac Med Mex, 140(6):589-592, 2004.
52. EI Cortes-Gutiérrez, MI Davila-Rodriguez, M Muraira-Rodriguez, S Said-Fernandez, RM Cerdá-Flores.  
**Association between the stages of cervical cancer and chromosome-1 aneusomy.**  
Cancer Genet Cytogenet 159(1):44-47, 2005.
53. F Gonzalez-Salazar, RM Cerdá-Flores, JA Robledo-Garcia, S Valdovinos-Chavez, J Vargas-Villarreal, S Said-Fernandez.  
**Breastfeeding counseling and early mother-child contact are associated with exclusive maternal breastfeeding. A hospital-based-case-control study.**  
Gac Med Mex 141(2):99-103, 2005.
54. EI Cortes-Gutiérrez, JN Witvrun-Avila, G Sanchez-Rodriguez, F Hernandez-Garza, JA Gaspar-Belmonte, RM Cerdá-Flores.  
**Molecular detection of human papillomavirus in women with cervical condylomas treated with trichloroacetic acid.**  
Ginecol Obstet Mex 73(3):111-116, 2005.
55. AL Calderon-Garcidueñas, P Ruiz-Flores, RM Cerdá-Flores, HA Barrera-Saldaña.  
**Clinical follow up of Mexican women with early onset of breast cancer and mutations in the BRCA1 and BRCA2 genes.**  
Salud Pub Mex, 47(2):110-115, 2005.
56. MI Davila-Rodriguez, RA Rivera-Prieto, EI Cortes-Gutiérrez, EC Gallegos-Cabriales, RM Cerdá-Flores.  
**Epidemiological genetics of obesity in Northeast Mexico. Ascertainment of nuclear informative families.**  
Gac Med Mex 141(3):243-246, 2005.
57. EI Cortes-Gutiérrez, ER Rodriguez-Reyes, O Saucedo-Cardenas, JM Quinonez-Perez, RM Cerdá-Flores.  
**Prevalence of HPV in sex workers in Durango, Mexico.**  
Salud Publica Mex 47(5):393, 2005.

58. M Torres-Najera, S delaGarza-Galvan<sup>†</sup>, RM Cerdá-Flores, FC Nocedal-Rustrian, AL Calderon-Garcidueñas.

**Osteoarticular coccidioidomycosis. Clinical and pathological study of 36 mexican patients.**

Rev Inv Clin 58(3):211-216, 2006.

59. A Sampayo-Reyes, A Narro-Juarez, S Said-Fernandez, G Lozano-Garza, J Vargas-Villarreal, BD Mata-Cardenas, A Morales-Aguilera, MT Gonzalez-Barron, EI Cortes-Gutierrez, RM Cerdá-Flores, HG Martinez-Rodriguez.

**Effect of clofibrate acid on desmin and vimentin contents in rat myocardiocytes.**

Int J Toxicol 25(5):403-408, 2006.

60. J Careaga-Olivares, G Aguilar-Cuestas, MJ Verde-Star, RM Cerdá-Flores, G Lozano-Garza, MA Echavarri-Guzman, C Calzado-Flores.

**Hipoglycemic activity of Phoradendron tomentosum in streptozotocin in diabetic rats.**

Proc West Pharmacol Soc 49:80-82, 2006.

61. XA Felix-Lopez, R Arguello-Garcia, RM Cerdá-Flores, RI Peñaloza-Loeza, L Buentello-Malo, FJ Estrada-Mena, M Ramos-Kuri, F Salamanca-Gomez, DJ Arenas-Aranda.

**FMRI CGG repeat distribution and linked microsatellite-SNP haplotypes in normal mexican mestizo and indigenous populations.**

Hum Biol 78(5):579-598, 2006.

62. RA Bastarrachea , JW Kent Jr., G Rozada, SA Cole, JC López-Alvarenga, C Aradillas, O Brito-Zurita, RM Cerdá-Flores, E Ibarra-Costilla, E Gallegos, H Laviada, V Hernandez-Escalante, J Rosas, A Machado, F Vadillo, M Ramos, B Lazalde, J Santa-Olalla, JW MacCluer, AG Comuzzie. **Heritability and genetic correlations of metabolic disease-related phenotypes in Mexico: Preliminary report from the GEMM Family Study.**

Hum Biol 79(1):121-129, 2007.

63. EI Cortes-Gutierrez, MI Davila-Rodriguez, J Vargas-Villarreal, RM Cerdá-Flores. **Prevalence of Chromosomal abnormalities in Mexican women with primary amenorrhea.**

Reprod Biomed Online 15(4):463-467, 2007.

64. RI Peñaloza-Espinosa, D Arenas, RM Cerdá-Flores, L Buentello-Malo, G Gonzalez-Valencia, J Torres, B Alvarez, I Mendoza, M Flores, F Loeza, L Sandoval, F Salamanca. **Characterization of mtDNA haplotypes in 14 Mexican Indigenous populations.**

Hum Biol 79(3): 313-320, 2007.

65. LM Martinez-Perez, RM Cerdá-Flores, EC Gallegos-Cabriales, MI Davila-Rodriguez, E Ibarra-Costilla, EI Cortes-Gutierrez.

**Frequency of micronuclei in Mexicans with type 2 diabetes mellitus.**

Prague Medical Report. 108(3):248-255, 2007.

66. R Guerra-Juárez, EC Gallegos, RM Cerdá-Flores.

**Lifestyle changes in descendants of parents with diabetes type 2 in Northeastern, Mexico.**

Rev Latin Am Enfermagem. 15(5):909-913, 2007.

67. RA Bastarrachea, JC Montero, V Saavedra-Gajardo, RM Cerdá-Flores, A Machado-Dominguez, AG Comuzzie.

**Molecular targets for new drug discovery to treat type 2 diabetes and obesity.**

Rev Med Chile. 136:107-117, 2008.

68. AL Calderón-Garcidueñas, RA Rivera-Prieto, R Ortiz-López, HA Barrera-Saldaña, F Rivas, R Peñaloza-Espinosa, RM Cerdá-Flores.

**Genetic structure of Mexican mestizo women with breast cancer based on three STR loci.**

Am J Hum Biol 20(2):191-193, 2008.

69. R Rodriguez-Reyes, RM Cerdá-Flores, JM Quiñonez-Perez, EI Cortes-Gutierrez.

**Validation of three screening tests used for early detection of cervical cancer.**

Rev Med Inst Mex Seguro Soc 46(3):267-272, 2008.

70. MA Rojas-Alvarado, ML Díaz-Mendoza, S Said-Fernández, G Caballero-Oline, **RM Cerdá-Flores**.

**Association of pulmonar tuberculosis with HLA system antigens in Northeastern Mexico.**  
Gac Méd Mex 144(3):233-238, 2008.

71. RA Bastarrachea, JC López-Alvarenga, JW KentJr, HA Laviada-Molina, **RM Cerdá-Flores**, AL Calderón-Garcidueñas, A Torres Salazar, EJ Nava-Gonzalez, E Solis-Perez, EC Gallegos-Cabriales, SA Cole, AG Comuzzie.

**Transcriptome among Mexicans: a large scale methodology to analyze the genetics expression profile of simultaneous samples in muscle, adipose tissue and lymphocytes obtained from the same individual.**

Gac Med Mex 144(6):473-479, 2008.

72. L Buentello-Malo, RI Peñaloza-Espinosa, F Salamanca-Gómez, **RM Cerdá-Flores**.

**Genetic admixture of eight Mexican indigenous populations based on polymarker, HLA-DQAl, ABO, and Rh loci.**

Am J Hum Biol 20(6):647-650, 2008.

73. A Achilli, UA Perego, JE Gomez-Palmieri, **RM Cerdá-Flores**, KH Ritchie, R Hughes, N Angerhofer, A Escobar-Mesa, A Torroni, NM Myres, SR Woodward.

**The mitochondrial DNA landscape of modern Mexico.**

Communication on Contemporary Anthropology 14(2):56-61, 2008.

74. BE delaFuente-Cortez, **RM Cerdá-Flores**, MI Davila-Rodriguez, C Garcia-Vielma, RM delaRosa-Alvarado, EI Cortes-Gutierrez.

**Chromosomal abnormalities and polymorphic variants in couples with repeated miscarriage in Mexico.**

Reprod Biomed Online 18(4):543-548, 2009.

75. MP Nava-Hernandez, LA Haud-Marroquin, S Bassol-Mayagoitia, G Garcia-Arenas, R Mercado-Hernandez, MA Echavarri-Guzman, **RM Cerdá-Flores**.

**Lead-, cadmium-, and arsenic-induced DNA damage in rat germinal cells.**

DNA and Cell Biology 28(5):241-248, 2009

76. **RM Cerdá-Flores**.

**Aplicación de la genética de poblaciones en las ciencias genómicas.**

Ciencia Conocimiento y Tecnología 90:72-76, 2009

77. SJ López-Guevara, Y Flores-Peña, H Ávila-Alpirez, EC Gallegos-Cabriales, RA Benavides-Torres, **RM Cerdá-Flores**.

**Benefits and barriers perceived by Mexican adolescents for consuming fruit and vegetables.**

Arch Latinoam Nutr 59(2):174-178, 2009.

78. R Rubi-Castellanos, G Martinez-Cortes, JF Muñoz-Valle, A Gonzalez-Martin, **RM Cerdá-Flores**, M Anaya-Palafox, H Rangel-Villalobos.

**Pre-hispanic Mesoamerican demography approximates the present-day ancestry of Mestizos throughout the territory of Mexico.**

Am J Phys Anthropol 139:284-294, 2009.

79. DM Hernandez-Hernandez, **RM Cerdá-Flores**, T Juarez-Cedillo, J Granados-Arriola, G Vargas-Alarcon, T Apresa-Garcia, I Alvarado-Cabrero, A Garcia-Carranca, M Lizano-Soberon, M Salcedo-Vargas, A Mohar-Betancourt.

**Human leukocyte antigens I and -II haplotypes associated with HPV-16-positive invasive cervical cancer in Mexican women.**

Int J Gynecol Cancer 19(6):1099-1106, 2009

80. Y Flores-Peña, SE Vázquez R-delaGala, VM Cárdenas-Villarreal, **RM Cerdá-Flores**.

**Maternal satisfaction with maternal-infant nursing care in Campeche, Mexico.**

Rev Latin Am Enfermagem 17(5):645-650, 2009.

81. ME Aguado-Barrera, MI Davila-Rodriguez, EI Cortes-Gutierrez, EA Zamudio-Gonzalez, **RM Cerdá-Flores**.

**Sobrepeso en el lactante del Área Metropolitana de Monterrey, N.L., México.**

Rev Salud Publica y Nutrición 10(3), 2009.

[http://www.respyn.uanl.mx/x/3/articulos/sobrepeso\\_lac.htm](http://www.respyn.uanl.mx/x/3/articulos/sobrepeso_lac.htm)

82. Y Flores-Peña, PM Trejo-Ortiz, EC Gallegos-Cabriales, **RM Cerdá-Flores**.  
**Validity of two tests to evaluate maternal perception of child's weight.**  
Salud Pub Mex 51(6): 489-495, 2009.

83. A Flores-Aréchiga, IA Gómez-Espinel, LA Castro-Cárdenas, JJH Treviño-Zúñiga, B Silva-Ramírez, **RM Cerdá-Flores**.

**Estructura genética de tres poblaciones Mexicanas en base al sistema HLA-A.**

Rev Salud Pública y Nutrición 10(4), 2009.

<http://www.respyn.uanl.mx/x/4/articulos/hla-a.htm>

84. E Ibarra-Costilla, **RM Cerdá-Flores**, MI Davila-Rodriguez, Adriana Sampayo-Reyes, C Calzado-Flores, EI Cortes-Gutiérrez.

**DNA damage evaluated by comet assay in Mexicans with type 2 diabetes mellitus.**  
Acta Diabetologica 47(1): 111-116, 2010.

85. EI Cortes-Gutiérrez, MI Dávila-Rodríguez, J Vargas-Villarreal, F Hernández-Garza **RM Cerdá-Flores**.

**Association between human papillomavirus-type infections with micronuclei frequencies.**  
Prague Med Rep 111(1):35-41, 2010.

86. MI Dávila-Rodríguez, VM Torres-DelaCruz, HI Novelo-deLopez, S Said-Fernández, **RM Cerdá-Flores**, EI Cortes-Gutiérrez.

**Total homocysteine levels in a child population from Monterrey Metropolitan Area, Mexico.**

Prague Med Rep 111(2):135-141, 2010.

87. B Silva, **RM Cerdá-Flores**, N Rubio-Perez, G Vargas-Alarcon, N Perez-Hernandez, J Granados-Arriola, R Burgos-Vargas.

**Association of HLA DRB1 alleles with juvenile idiopathic arthritis in Mexicans.**  
Clin Exp Rheumatol 28(1):124-127, 2010.

88. HR Martínez, H González-Garza, L Garza-Cantú, R Rangel-Guerra, R Montes de Oca-Luna, CD Hernández-Castillo, JJJ Vergara-Saavedra, MR Ramos-González, MA Morales-Garza, **RM Cerdá-Flores**, MJ Guerrero-Muñoz, O Saucedo-Cárdenas.

**Parkin-coding polymorphisms are not associated with Parkinson's disease in a population from northeastern Mexico.**

Neurosci Lett 468(3):264-266, 2010.

89. LF Méndez-López, P Zapata-Benavides, A Zavala-Pompa, ME Aguado-Barrera, J Pacheco-Calleros, C Rodríguez-Padilla, **RM Cerdá-Flores**, EI Cortés-Gutiérrez, MI Dávila-Rodriguez.

**Immunohistochemical analysis of prostate apoptosis response-4 (Par-4) in Mexican women with breast cancer. A preliminary study.**

Arch Med Res 41(4):261-268, 2010.

90. L González-Herrera, L Vega-Navarrete, C Roche-Canto, J Canto-Herrera, B Quintanilla-Vega, **RM Cerdá-Flores**

**Forensic parameters and genetic variation of 15 autosomal STR loci in Mexican Mestizo populations from the States of Yucatan and Nayarit.**

Open Forensic Science Journal 3:57-63, 2010.

91. C García-Vielma, B DelaFuente-Cortez, CA Méndez-Ramírez, LR Garza-González, R Moreira-Flores, **RM Cerdá-Flores**.

**Chromosome abnormalities in Northeastern Mexico: Ten years of experience in a private laboratory results (1999-2009).**

The Journal of the Association of Genetic Technologists 36(3):102-106, 2010.

92. EA Marroquín-Rodríguez, A García-Moyeda, J Luna-Guillermo, Y Flores-Peña, A Torres-Salazar, MA Cisneros-Estala, JA Villarreal-Garza, **RM Cerdá-Flores**.

**Prevalence of malocclusion in mestizo population in Northeastern Mexico.**

Rev Med de Torreón 2(1):35-41, 2010.

93. R Hernandez-Reyna, R Medellin-Sánchez, **RM Cerdá-Flores**, AL Calderon-Garcidueñas.

**Survival prognostic factors in Mexican patients with multiforme glioblastoma.**

Rev Med Inst Mex Seguro Soc; 48(2):121-126, 2010.

94. MI Davila-Rodriguez, HI Novelo-Huerta, R Marquez-Solis, EI Cortes-Gutierrez, P Perez-Cortes, **RM Cerdá-Flores**.

**Nutritional indicators in children with acute lymphoblastic leukemia.**

95. EI Cortes-Gutiérrez, MI Dávila-Rodríguez, EA Zamudio-González, ME Aguado-Barrera, **RM Cerdá-Flores**.

**DNA damage in Mexican women with cervical dysplasia evaluated by comet assay.**

Analyst Quant Cytol Histol 32(4):207-213, 2010.

96. L González-Herrera, **RM Cerdá-Flores**, M Luna-Rivero, J Canto-Herrera, G Pérez-Mendoza, D Pinto-Escalante, N Pérez-Herrera, S Rothenberg, B Quintanilla-Vega.

**Paraoxonase 1 polymorphisms and haplotypes and the risk for having offspring affected with spina bifida in Southeast Mexico.**

Birth Defects Research (Part A): Clinical and Molecular Teratology 88:987-994, 2010.

97. A Torres-Salazar, **RM Cerdá-Flores**.

**Frequency of incompatibility for ABO and Rh (D) in 96 Mexican married couples with recurrent spontaneous abortions and normal chromosomal karyotype.**

Rev Med de Torreón 2(3):11-15, 2010.

98. P Piña-Sánchez, DM Hernández-Hernández, L Taja-Chayeb, **RM Cerdá-Flores**, AL Herrera-González, C Rodea-Avila, T Apresa-García, P Ostrosky-Wegman, G Vázquez-Ortiz, P Mendoza-Lorenzo, A Dueñas-González, M Salcedo.

**Polymorphism in exon 4 of TP53 gene associated to HPV 16 and 18 in Mexican women with cervical cancer.**

Med Oncol 28(4): 1507-1513, 2011.

99. B Lara-García, Y Flores-Peña, MA Alatorre-Esquível, R Sosa-Briones, **RM Cerdá-Flores**.

**Evaluation of the maternal perception of childhood overweight-obesity and maternal recognition of health risk in a Mexican border city.**

Salud Pub Mex 53(3):258-263, 2011.

100. ML Martínez-Aguilar, P García-García, RM Aguilar-Hernández, L Vázquez-Galindo, G Gutiérrez-Sánchez, **RM Cerdá-Flores**.

**Obesity-overweight and TV-watching time associations in Northeastern border pre-school Mexican children.**

Enfermería Universitaria 7(2):12-17, 2011.

101. ME Cortez-López, KA De Santiago-Aguirre, O Lira-Niño, **RM Cerdá-Flores**.

**Frecuencia de los tipos VHP oncogénico en mujeres Mexicanas de los estados de Durango y Coahuila (Comarca Lagunera).**

Rev Med de Torreón 3(1):2-8, 2011.

102. A Ugarte-Esquível, RM Aguirre-Valadez, SP Córdova-Estrada, **RM Cerdá-Flores**, Y Flores-Peña.

**Evaluación de la percepción materna del peso del hijo en la ciudad de Torreón, Coahuila.**

Rev Med de Torreón 3(1):9-13, 2011.

103. VM Cárdenas-Villarreal, Y Flores-Peña, **RM Cerdá-Flores**.

**Nutritional state variability of school children in two genetically homogeneous Mexican cities.**

Rev Med de Torreón 3(3):2-5, 2011.

104. **RM Cerdá-Flores**, BC Salazar-González, ME Garza-Elizondo, EC Gallegos-Cabriales, Y Flores-Peña, VM Cárdenas-Villarreal, A Flores-Arechiga, IA Gómez-Espinel.

**Epidemiología genética de la hipertensión arterial en el Noreste de México.**

**Determinación del tamaño de muestra.**

Rev Med de Torreón 3(3):11-14, 2011.

105. A Sánchez-Boiso, R Peñaloza-Espinosa, E Castro-Sierra, R Sánchez-Urbina, L Buentello-Malo, **RM Cerdá-Flores**, RI Ortiz de Luna, BA Rodríguez-Espino, FA Salamanca-Gómez, MP Flores-Ayón, T Salamanca-Vargas, J Aguirre-Hernández, VF Morán-Barroso.

**Genetic structure of three native Mexican communities based on mtDNA haplogroups and ABO and Rh blood groups systems.**

Rev Inv Clinica 63(6):614-620, 2011.

106. Y Flores-Peña, NY Camal-Ríos, **RM Cerdá-Flores**.

**Evaluation of the maternal perception of her child's weight and body mass index heritability in mestizas dyads in Southeastern Mexico.**

107. MI Dávila-Rodríguez, EI Cortés-Gutiérrez, **RM Cerdá-Flores**, M Pita, JL Fernández, C López-Fernández, J Gosálvez.  
**Constitutive heterochromatin polymorphisms in human chromosomes identified by whole comparative genomic hybridization.**  
Eur J Histochem 55(3):151-155, 2011.
108. FA García Parra-Pérez, A Zavala-Pompa, J Pacheco-Calleros, EI Cortés-Gutiérrez, **RM Cerdá-Flores**, S Lara-Miranda, MI Dávila-Rodríguez.  
**Monosomy of chromosome 8 could be considered as a primary preneoplastic event in breast cancer: A preliminary study.**  
Oncology Letters 3(2):445-449, 2012.
109. M Salinas-Santander, D Díaz-Gracia, A Rojas-Martínez, C Cantú-Salinas, C Sánchez-Domínguez, M Reyes-López, **RM Cerdá-Flores**, J Ocampo-Candiani, R Ortiz-López.  
**Tumor necrosis factor- $\alpha$  -308G/A polymorphism is associated with active vitiligo vulgaris in a northeastern Mexican population.**  
Exp Ther Med 3(5):893-897, 2012.
110. VM Cárdenas-Villarreal, M Vargas-Estrada, MA Hernández-González, Y Flores-Peña, **RM Cerdá-Flores**.  
**Identification of components of metabolic syndrome in Mexican patients hospitalized for acute ischemic coronary syndrome: a tool for prevention.**  
Enfermería Intensiva 23(1):32-38, 2012.
111. A Torres-Salazar, **RM Cerdá-Flores**, B Pereyra-Alférez.  
**Parasporsins, a new group of bacilli proteins against cancer**  
Rev Med de Torreón 4(1):20-24, 2012.
112. ME Cortez-López, **RM Cerdá-Flores**, F Hernández-Terán, P Cano-Ríos, M Sánchez-Garza, JR Arguello-Astorga.  
**Frequency of episomal and/or integrated HPV in Mexican women with varying grades of dysplasia.**  
African Journal of Medicine and Medical Sciences 3(3):155-159, 2012.
113. ME Cortez-López, R Román-Gámez, G Meza-Tavares, **RM Cerdá-Flores**  
**Integration event frequency of high-risk human papilloma virus in Mexican women and its association with some risk factors.**  
African Journal of Medicine and Medical Sciences 3(10):660-664, 2012.
114. AL Calderón-Garcidueñas, G Martínez-Reyes, AI Gallardo-Gómez, A Rojas-Martínez, **RM Cerdá-Flores**.  
**Triple marker immunohistochemistry analysis in breast cancer Mexican patients.**  
Patología Revista Latinoamericana 50(2):72-79, 2012.
115. E Revilla-Rodríguez, V Olvera-Sumano, MR Ruiz-Olivera, JA Baltazar-Torres, M Acosta-Castellanos, H Sánchez-Valencia, O García-López, J Elizarrarás-Rivas, JO López-Ortiz, A Barrios-Miranda, **RM Cerdá-Flores**.  
**Evaluación de marcadores bioquímicos en individuos con neumonía comunitaria grave por influenza A(H1N1) en Oaxaca, México.**  
Med Int Mex 28(3):249-255, 2012.
116. R Palacios-Corona, F González-Salazar, **RM Cerdá-Flores**, J Vargas-Villarreal, Eduardo González-Murillo, H Gutiérrez-Hermosillo, H Gómez-Rueda, L Tamez-Peña, G Rivera-Silva, HE Tamez-Pérez.  
**Galectin labeling of cells from paraffinized tissues may serve as a diagnostic tool in the detection and classification of thyroid carcinomas**  
Endoc Pathol 23(3):161-167, 2012.
117. H Avila-Alpírez, Y Flores-Peña, **RM Cerdá-Flores**, ML Martínez-Aguilar, G Gutiérrez-Sánchez, L Vázquez-Galindo.  
**Evaluación de la percepción materna del peso del hijo en Matamoros-Tamaulipas.**  
Paraninfo Digital 6(15) 2012.
118. AL Calderón-Garcidueñas, M Sanabria-Mondragón, LD Hernández-Beltrán, N López-Amador, **RM Cerdá-Flores**.

119. EI Cortes-Gutierrez, F Hernandez-Garza, JO Garcia-Perez, MI Dávila-Rodriguez, ME Aguado-Barrera, **RM Cerdá-Flores**.

**Evaluation of DNA single and double strand breaks in women with cervical neoplasia based on alkaline and neutral comet assay techniques.**  
J Biomed Biotech. 2012 (2012).

120. E Falcón-Ramírez, L Casas-Avila, **RM Cerdá-Flores**, P Diez-G, C Castro-Hernandez, J Rubio-Lightbourn, R Velazquez-Cruz, R Peñaloza-Espinosa, M Valdés-Flores  
**Association of LRP5 haplotypes with osteoporosis in Mexican women.**  
Mol Biol Rep 40(3):2705-2710, 2013.

121. EI Cortes-Gutiérrez, BL Ortiz-Hernández, MI Dávila-Rodríguez, **RM Cerdá-Flores**, JL Fernandez, C Lopez-Fernandez, J Gosalvez.  
**5-bp classical satellite DNA loci from chromosome-1 instability in cervical neoplasia detected by DNA breakage detection/fluorescence in situ hybridization (DBD-FISH) .**  
Int J Mol Sci 14(2):4135-4147, 2013.

122. VA Tamez-Rodríguez, **RM Cerdá-Flores**, E Marín-Peña, JM Machado-Cervantes, R Dávila-Canales, L Rodríguez-Aguilar, R Martínez-Maldonado.  
**Evaluation of alcohol consumption and its motivations in students of Northeastern Mexico.**  
Medicina Universitaria 15(58):3-9, 2013.

123. **RM Cerdá-Flores**, RA Rivera-Prieto, AL Calderón-Garcidueñas, B Pereyra-Alférez, HL Gallardo-Blanco, R Ortiz-López, HA Barrera-Saldaña, Y Flores-Peña, VM Cárdenas-Villarreal, F Rivas, A Figueroa, GK Kshatriya.  
**Genetic structure of Mexican Mestizos with diabetes mellitus based on three STR loci.**  
Gene 525(1):41-46, 2013.

124. J Moran-Martínez, P Carranza-Rosales, M Morales-Vallarta, JA Heredia-Rojas, S Bassol-Mayagoitia, ND Betancourt-Martínez, **RM Cerdá-Flores**.  
**Chronic environmental exposure to lead affect semen quality in a Mexican population.**  
Iran J Reprod Med 11(4):267-274, 2013.

125. S Bernal-Silva, J Granados, C Gorodezky, C Aláez, H Flores-Aguilar, **RM Cerdá-Flores**, G Guerrero-González, LD Valdez-Chapa, JF González-Guerrero, J Morales-Casas, HA Barrera-Saldaña.  
**HLA-DRB1 class II antigen level alleles are associated with persistent HPV infection in Mexican women; a pilot study.**  
Infectious Agents and Cancer 8(31):1-8, 2013.

126. GA Alcázar-González, AL Calderón-Garcidueñas, ML Garza-Rodriguez, G Rubio-Hernández, S Escorza-Treviño, E Olano-Martin, **RM Cerdá-Flores**, AL Castruita-Avila, JF González-Guerrero, S le Brun, L Simon-Buela, HA Barrera-Saldaña.  
**Comparative study of polymorphism frequencies of the CYP2D6, CYP3A5, CYP2C8 and IL10 genes in Mexican and Spanish women with breast cancer.**  
Pharmacogenomics 14(13):1583-1593, 2013.

127. AA Jiménez-Martínez, L Hinojosa-García, EG Peralta-Cerda, P García-García, Y Flores-Peña, VM Cárdenas-Villarreal, RM Cerdá-Flores.  
**Prevalencia de daltonismo en niños de escuelas públicas del Noreste de México. Detección por el personal de enfermería.**  
CienciaUANL, 16(64):140-144, 2013.

128. AL Calderón-Garcidueñas, JA Vázquez-Contreras, EA González-Murillo, CA Vázquez Martínez, **RM Cerdá-Flores**.  
**Risk factors in patients with fatal disseminated coccidioidomycosis. A Case Control study.**  
Rev Esp Patol 46(4):212-219, 2013.

129. ME Cortez-López, L Sandoval-Rivas, Z Ortega-Kermedy, **RM Cerdá-Flores**.  
**Detection HPV in Mexican with periodontitis.**  
Asian Academic Research Journal of Multidisciplinary 1(17):307-315, 2014.

**130.** YY Bernal-Hernández, IM Medina-Díaz, BS Barrón-Vivanco, ML Robledo-Marenco, MI Girón-Pérez, NE Pérez-Herrera, B Quintanilla-Vega, **RM Cerdá-Flores**, AE Rojas-García. **Paraoxonase 1 and its relationship with pesticide biomarkers in indigenous Mexican farmworkers.**  
J Occup Environ Med 56(3):281-290, 2014.

**131.** AL Calderón-Garcidueñas, Y Jaramillo, Francisco López, R Ruiz-Ramos, **RM Cerdá-Flores**.

**YAP expression in normal and neoplastic breast tissue. An immunohistochemical study.**  
Arch Med Res 45(3):223-228, 2014.

**132.** Y Flores-Peña, H Ávila-Alpírez, A Ugarte-Esquivel, PM Trejo-Ortiz, VM Villarreal-Cárdenas, J Gallegos-Martínez, GK Kshatriya, **RM Cerdá-Flores**.  
**Homogeneity of maternal perception of child weight in Northeastern Mexico.**  
Anthropologist 17(3): 991-1001, 2014.

**133.** AI Rodríguez-Yáñez, BA Gloria-Delgado, WB Resendez-Galván, EM Flores-Castillo, AY Rodríguez-Limón, VH Perezurita-Domínguez, JE Palacios-Santos, JL Sánchez-Liñan, **RM Cerdá-Flores**.

**Validación del cuestionario "Functional Assessment of Cancer Therapy-Breast Quality-of-Life Instrument" versión en Español en mujeres Mexicanas mastectomizadas.**  
Rev Med de Torreón, 6(1):18-21, 2014.

**134.** RM Cerdá-Flores, A Rojas-Palomo, DA Mata-González, LM Luna-Vázquez, SY Pérez-Hernández, YA Hernández-Meléndez, ZM Salas-Hernández, DVE Buenrostro-Zuñiga.

**Distribución de la fertilidad en triadas abuela-madre-hija en el Noreste de México.**  
Rev Med de Torreón 6(1):59-62, 2014.

**135.** A Ugarte-Esquivel, YI Reyes-de la Cruz, RD Aguirre-Quezada, FJ López-Rincón, MA Vargas-Montes, JA Alcalá-Valenzuela, **RM Cerdá-Flores**.

**Evaluación del nivel de la calidad de vida en base a la escala WHOQOL-BREF en una población de adultos mayores de Torreón, Coahuila, México.**  
Rev Med de Torreón 6(1):63-66, 2014.

**136.** VM Cárdenas-Villarreal, PE Miranda-Feliz, Y Flores-Peña, **RM Cerdá-Flores**.

**Factores de riesgo en adolescentes para el desarrollo de diabetes mellitus tipo 2.**  
Rev Enferm IMSS 22(2):73-79, 2014.

**137.** J Garza-Gómez, **RM Cerdá-Flores**, M Gómez-Flores, JC Salas-Alanis, J Ocampo-Candiani, LE Martínez-Garza, AP South, HL Gallardo-Blanco.

**An investigation into the MMP1 gene promoter region polymorphism -1607 2G with Recessive Dystrophic Epidermolysis Bullosa disease severity in Northeastern Mexican patients.**  
Int J Dermatol, 53(8):985-990, 2014.

**138.** MA Salinas-Santander, CN Sanchez-Dominguez, CS Cantú-Salinas, JA Ocampo-Garza, **RM Cerdá-Flores**, R Ortiz-López, JJ Ocampo-Candiani.

**Vitílico: Factores asociados con su aparición en pacientes del Noreste de México.**  
Dermatol Rev Mex 58:232-238, 2014.

**139.** ME García-Meléndez, M Salinas-Santander, CN Sánchez-Domínguez, H González-Cárdenas, **RM Cerdá-Flores**, J Ocampo-Candiani, R Ortiz-López.

**Protein tyrosine phosphatase PTPN22 + 1858C/T polymorphism is associated with active vitílico.**  
Exp Ther Med 8(5):1433-1437, 2014.

**140.** JZ Villarreal-Pérez, JZ Villarreal-Martínez, FJ Lavalle-González, MR Torres-Sepúlveda, C Ruiz-Hernández, **RM Cerdá-Flores**, ER Castillo-García, IP Rodríguez-Sánchez, LE Martínez de Villarreal.

**Plasma and urine metabolomic profiles are reflective of altered beta-oxidation in non-diabetic obese subjects and patients with type 2 diabetes mellitus.**  
Diabetology and Metabolic Syndrome 6(129):1-8, 2014.

**141.** CN Sánchez-Domínguez, MA Reyes-López, A Bustamante, **RM Cerdá-Flores**, MC Villalobos-Torres, HL Gallardo-Blanco, A Rojas-Martínez, HG Martínez-Rodríguez, HA Barrera-Saldaña, R Ortiz-López.

**The tumor necrosis factor  $\alpha$ (-308A/G) polymorphism is associated with cystic fibrosis in Mexican patients.**

**142.** EI Cortes-Gutierrez, MI Dávila-Rodriguez, **RM Cerdá-Flores**.  
**Chromosomal damage as prognosis marker in cervical carcinogenesis.**  
Titol Genet 48(3):54-63, 2014.

**143.** EI Cortés-Gutiérrez, MI Dávila-Rodríguez, **RM Cerdá-Flores**, JL Fernández, C López-Fernández, J Gosálvez.

**Use of the DBD-FISH technique for detecting DNA breakage in response to high doses of gamma rays.**

Radiat Environ Biophys 53(4):713-718, 2014.

**144.** Y Flores-Peña, P Trejo-Ortiz, H Avila-Alpirez, VM Cárdenas-Villarreal, A Ugarte-Esquível, J Gallegos-Martínez, **RM Cerdá-Flores**.

**Predictores de la percepción materna del peso del hijo con sobrepeso-obesidad.**

Universitas Psychologica 13(2):553-563, 2014.

**145.** MG Moreno-Treviño, RBR León-Cachón, F Gonzalez-Salazar, M Aguirre-Garza, **RM Cerdá-Flores**, I Meester, JC Salas-Alanis.

**Real-time PCR detection of the recessive dystrophic epidermolysis bullosa-associated c.2470insG mutation in unrelated Mexican families.**

Arch Med Research 45(7):596-599, 2014 (Octubre).

**146.** GG Monjardin-Ruiz, NM Pérez-González, GJ Orozco-Gámez, MD Nava-Cuevas, GG Alvarado-Zapata, C González-Hernández, A Ángel-Cobos, **RM Cerdá-Flores**.

**Asociación de la obesidad con la percepción al sabor de la FTA. Estudio piloto en estudiantes universitarios.**

Rev Med de Torreón 6(2):1-3, 2014.

**147.** B Santiago-Flores, VM Cárdenas-Villarreal, EC Gallegos-Cabriales, CM Martínez-Hernández, **RM Cerdá-Flores**.

**Riesgo del recién nacido Mexicano de desarrollar obesidad en la Niñez/Adolescencia. Uso de la calculadora online de Morandi.**

Rev Med de Torreón 6(2):14-18, 2014.

**148.** S Quijano-Hernandez, MS Abriegos-Garcia, OL Cruz-Espinoza, YH Perez-Guerrero, JC Rodriguez-Moreno, AZ Rodriguez-Rodriguez, **RM Cerdá-Flores**.

**Frecuencia en mexicanos del riesgo de diabetes tipo 2, obesidad y diabesidad. En base a la presencia de las enfermedades en los progenitores.**

Rev Med de Torreón 6(2):28-31, 2014.

**149.** LA Jacobo-Saucedo, VA Tamez-Rodríguez, E Marín-Peña, JM Machado-Cervantes, **RM Cerdá-Flores**.

**AUDIT Mexicano versus AUDIT de la OMS. Discrepancia entre las escalas del consumo de alcohol.**

Rev Med de Torreón 6(2):32-35, 2014.

**150.** VA Tamez-Rodríguez, ID Sánchez-Rosales, SV Benavente-Briones, AA Martínez-Martínez, I Bautista-Erasmo, NI Loredo-Ramos, AF Martínez-Ortiz, A Sánchez-Gallegos, TJ Campa-Magallón, **RM Cerdá-Flores**.

**Uso y conocimiento de la pildora anticonceptiva de emergencia en estudiantes universitarios del sector salud.**

Rev Med de Torreón 6(2):40-44, 2014.

**151.** C Mireles-Sánchez, DVE Buenrostro-Zuñiga, VM Cárdenas-Villarreal, Y Flores-Peña, EC Gallegos-Cabriales, EI Cortés-Gutiérrez, MI Dávila-Rodríguez, ML Garza-Rodríguez, HA Barrera-Saldaña, **RM Cerdá-Flores**.

**Riesgo de diabetes tipo 2 en mexicanos sin diagnóstico de la enfermedad. Uso de la calculadora online de la Asociación Americana de Diabetes.**

Rev Med de Torreón 6(2):45-49, 2014.

**152.** MF Lira-García, J Buena-Rivero, WY Vélez-Cortes, PK Mora-Ojeda, TL Ponce-Núñez, RL Camero-Hurtado, PI Esquivel-Gallegos, **RM Cerdá-Flores**.

**Comparación de las incompatibilidades en matrimonios y materno-fetal en dos generaciones mexicanas. Estudio basado en los grupos ABO y Rh (D).**

Rev Med de Torreón 6(2):50-53, 2014.

**153.** EJ Nava-González, P Gutiérrez-Lizardi, RG Salazar-Montalvo, GN Chapa-Escobedo, AA Chau-Nuñez, AA Lu-Martínez, AN Rodríguez-Delgado, **RM Cerdá-Flores**.

**Conocimiento de colesterol en tres Facultades del área de la salud en Monterrey: Estudio basado en un cuestionario subjetivo.**

Rev Med de Torreón 6(2):79-84, 2014.

**154.** VA Tamez-Rodríguez, J Áncer-Rodríguez, G Arévalo-Martínez, JP Flores-Gutiérrez, **RM Cerdá-Flores**

**Evaluación de la toxicidad dérmica de la T-514 (Peroxisomycina A1) aislada de la Karwinskia humboldtiana en conejos blancos Nueva Zelanda.**

Rev Med de Torreón 7(1):38-42, 2015.

**155.** J Salazar-Flores, F Zuñiga-Chiquete, R Rubí-Castellanos, JL Álvarez-Miranda, A Zetina-Hernández, VM Martínez-Sevilla, F González-Andrade, D Corach, C Vullo, JC Álvarez, JA Lorente, P Sánchez-Díz, RJ Herrera, **RM Cerdá-Flores**, H Rangel-Villalobos.

**Admixture and genetic relationships of Mexican Mestizos regarding Latin American and Caribbean populations based on 13 CODIS-STRs.**

HOMO 66(1):44-59, 2015.

**156.** M Ibarra-Ramirez, MJ Zamudio-Osuna, LD Campos-Acevedo, HL Gallardo-Blanco, **RM Cerdá-Flores**, IP Rodríguez-Sánchez, LE Martínez-de Villarreal.

**Detection of Turner syndrome by quantitative PCR of SHOX and VAMP7 genes.**

Genet Test Mol Biomarkers 19(2): 88-92, 2015.

**157.** EI Cortés-Gutiérrez, MI Dávila-Rodríguez, **RM Cerdá-Flores**, JL Fernández, C López-Fernández, AR Aragón-Tovar, J Gosálvez.

**Localisation and quantification of alkali-labile sites in human spermatozoa by DNA breakage detection-fluorescence in situ hybridisation**

Andrologia 47(2):221-227, 2015.

**158.** SN Contreras-Capetillo, HL Gallardo-Blanco, **RM Cerdá-Flores**, J Lugo-Trampe, I Torres-Muñoz, A Bravo-Oro, MC Esmer, LE Martínez-de Villarreal.

**Frequency of SMN1 deletion carriers in a Mestizo population of central and northeastern Mexico: A pilot study.**

Exp Ther Med 9(6):2053-2058, 2015.

**159.** G Jaramillo-Rangel, M Ortega-Martínez, **RM Cerdá-Flores**, HA Barrera-Saldaña. **Polymorphisms in GSTM1, GSTT1, GSTP1, and GSTM3 genes and breast cancer risk in northeastern Mexico.**

Genet Mol Res 14(2):6465-6471, 2015.

**160.** AL Calderón-Garcidueñas, Y Flores-Peña, S de León-Leal, C Vázquez-Martínez, AG Fariás-Calderón, G Melo-Santiesteban, RM Elizondo-Zapién, DM Hernández-Hernández, R Garza-Moya, **RM Cerdá-Flores**.

**An educational strategy for improving knowledge about breast and cervical cancer prevention among Mexican middle school students.**

Prev Med Rep 2:250-254, 2015.

**161.** EJ Nava-González, **RM Cerdá-Flores**, PA García-Hernández, GA Jasso-de la Peña, R Bastarrachea, EC Gallegos-Cabriales.

**Densidad mineral ósea y su asociación con la composición corporal y biomarcadores metabólicos del eje insulino-glucosa, hueso y tejido adiposo en mujeres.**

Gac Med Mex 151(6):731-740, 2015.

**162.** M Salinas-Santander, C Sánchez-Domínguez, C Cantú-Salinas, H González-Cárdenas, AC Cepeda-Nieto, **RM Cerdá-Flores**, R Ortiz-López, J Ocampo-Candiani.

**Association between PTPN22 C1858T polymorphism and alopecia areata risk.**

Exp Ther Med 10(5):1953-1958, 2015.

**163.** **RM Cerdá-Flores**, EJ Arango-Rodríguez, VE Treviño-Sordia, N Molina-Alonso, L Martínez-Salazar, VM Cárdenas-Villarreal, JM Machado-Cervantes, E Marín-Peña, VA Tamez-Rodríguez.

**Aplicación del cuestionario "Preferencia del Uso de Mano de Annett" en estudiantes mexicanos de la carrera de enfermería.**

Rev Med de Torreón 7(2):1-3, 2015.

- 164.** RM Cerdá-Flores, LN Chávez-García, YY Barrera-Juárez, YE Guzmán-Alarcón, AJ Trujillo-Rivera, AM Mata-Rentería, A Hernández-Sánchez, VM Cárdenas-Villarreal.  
**Riesgo genético de desarrollar en descendientes sanos la diabetes mellitus tipo 2 (RGDDM2) dado que sus progenitores mexicanos expresaron la diabetes antes o después de los 50 años de edad.**  
Rev Med de Torreón 7(2):52-54, 2015.
- 165.** NI Ríos-Briones, N López-Serna, JS Rodríguez-Rodríguez, VA Tamez-Rodríguez, A Guzmán-López, S Guzmán-López, E Cárdenas-Estrada, RM Cerdá-Flores.  
**Evaluación en Pacientes con Asimetría del Surco Olfatorio a Través de Tomografía Computarizada**  
Rev Med de Torreón 7(2):7-13, 2015.
- 166.** EJ Nava-Gonzalez, EC Gallegos-Cabriales, RA Bastarrachea, RM Cerdá-Flores, AG Comuzzie, BC Salazar-Gonzalez.  
**Predictive model to study normal variation of bone mineral density in healthy premenopausal women.**  
Journal of Clinical Densitometry 18(3):141- , 2015.
- 167.** SG Soltero-Rivera, RM Cerdá-Flores, VM Cárdenas-Villarreal, MC Guevara-Valtier, MA Paz-Morales, AC Patton-Leal, EJ Ramírez-García.  
**Determinantes sociales de la salud de la OMS en mujeres mexicanas con el virus de papiloma.**  
Rev Enferm Herediana 8(2):132-140, 2015.
- 168.** Y Flores-Peña, ME Aguado-Barrera, RM Cerdá-Flores, EI Cortes-Gutiérrez, MI Dávila-Rodríguez.  
**Maternal perception of her child's weight and unrelated children less than 1 year old**  
Aten Primaria 48(9):579-585, 2016.
- 169.** A González-Acevedo, JA García-Salas, J Gosálvez, JL Fernández, MI Dávila-Rodríguez, RM Cerdá-Flores, LF Méndez-López, EI Cortes-Gutiérrez.  
**Evaluation of environmental genotoxicity by comet assay in Columba livia.**  
Toxicol Mech Methods 26(1):61-66, 2016.
- 170.** C García-Vielma, MI Dávila-Rodríguez, F Hernández-Garza, RM Cerdá-Flores, EI Cortes-Gutiérrez.  
**Digital image analysis of AgNORs in cervical smears of women with premalignant and malignant lesions of the uterine cervix.**  
Biotech Histochem 91(2):102-107, 2016.
- 171.** RBR León-Cachón, JA Ascacio-Martínez, ME Gamino-Peña, RM Cerdá-Flores, I Meester, HL Gallardo-Blanco, M Gómez-Silva, E Piñeyro-Garza, HA Barrera-Saldaña.  
**A pharmacogenetic pilot study reveals MTHFR, DRD3 and MDR1 polymorphisms as biomarker candidates for slow atorvastatin metabolizers.**  
BMC Cancer 16(1):74, 2016.
- 172.** A Villarreal-Martínez, HL Gallardo-Blanco, RM Cerdá-Flores, IC Torres-Muñoz, M Gómez-Flores, J Salas-Alanís, J Ocampo-Candiani, LE Martínez-Garza.  
**Candidate gene polymorphisms and risk of psoriasis: A pilot study.**  
Exp Ther Med 11(4):1217-1222, 2016.
- 173.** LF Méndez-López, M Meléndez-Coral, RM Cerdá-Flores, ALI de la Garza-Hernández, E Ramírez-López, MJ Ibarra-Salas, AJ Garza-Juárez.  
**Standardization and glycemic index of a traditional oat (*Avena sativa*) beverage.**  
Journal of Food and Nutrition Research 4(6):388-393, 2016.
- 174.** M Ortega-Martínez, LE Rodríguez-Flores, A Ancer-Arellano, RM Cerdá-Flores, C de la Garza-González, J Ancer-Rodríguez, G Jaramillo-Rangel.  
**Analysis of cell turnover in the bronchiolar epithelium through the normal aging process.**  
Lung 194(4):581-587, 2016.

**175.** MC Treviño-Tijerina, A Valenzuela-Garach, RA Elizondo-Pereo, **RM Cerdá-Flores**, J Vargas-Villarreal, F González-Salazar.

**Age estimation of teenagers from Monterrey (Mexico) by the evaluation of dental mineralization after multi-slice helical computer tomography.**

Australian Journal of Forensic Sciences 48(2):138-149, 2016.

**176.** J González-Gómez, G Melo-Santiesteban, **RM Cerdá-Flores**, AL Calderón-Garcidueñas.

**Forensic comparative evaluation of the odontologic method of Carrea to estimate real height in Mexican corpses.**

Revista Española de Medicina Legal 42(2):48-54, 2016.

**177.** Y Candelero-Juárez, Y Flores-Peña, VM Cárdenas-Villarreal, A Madrigal-Almeida, **RM Cerdá-Flores**.

**Minima contribución genética de la obesidad y mínima concordancia entre la percepción materna del peso del hijo (PMPH) con el estado nutricio en Tabasco, México**

Revista Medicina de Torreón 8(2):16-19, 2016.

**178.** NI Ríos-Briones, VA Tamez-Rodríguez, **RM Cerdá-Flores**, E Cárdenas-Estrada, R Pinales-Razo.

**Utilidad de la imagen por resonancia magnética contrastada vía intratecal en combinación con tomografía computada helicoidal como métodos de imagen diagnósticos de localización de fistulas de líquido cefalorraquídeo.**

Revista Medicina de Torreón 8(2):24-31, 2016.

**179.** LA Jacobo-Saucedo, **RM Cerdá-Flores**, J Torres-Peña, E Marín-Peña, JM Machado-Cervantes, VA Tamez-Rodríguez.

**Rendimiento académico y factores en estudiantes mexicanos de la carrera de medicina.**

Revista Medicina de Torreón 8(2):32-35, 2016.

**180.** AL Calderon-Garcidueñas, E Denis-Rodríguez, **RM Cerdá-Flores**, G Melo-Santiesteban, PB Denis-Rodríguez, A Hermida-Moreno.

**Forensic study of skin postmortem changes as a supplementary test to determine postmortem interval (first 78 hours).**

Revista Colombia Forense 3(2): XXX, Octubre 2016.

**181.** LF Méndez-López, A Zavala-Pompa, EI Cortés-Gutiérrez, **RM Cerdá-Flores**, MI Dávila-Rodríguez.

**Leptin receptor expression during the progression of endometrial carcinoma is correlated with estrogen and progesterone receptors.**

Archives of Medical Science 13(1):228-235, 2017.

**182.** HL Gallardo-Blanco, JZ Villarreal-Pérez, **RM Cerdá-Flores**, A Figueroa, CN Sanchez-Dominguez, JM Gutierrez-Valverde, IC Torres-Muñoz, FJ Lavalle-Gonzalez, EC Gallegos-Cabriales, LE Martínez-Garza.

**Genetic variants in KCNJ11, TCF7L2 and HNF4A are associated with type 2 diabetes, BMI, and dyslipidemia in families of Northeastern Mexico: A pilot study.**

Exp Ther Med 13(2):523-529, 2017.

**183.** OR Fajardo-Ramírez, MC Barboza-Cerdeña, R Ortiz-López, A Rojas-Martínez, ML Garza-Rodríguez, A Sepúlveda-Flores, JF González-Guerrero, J. S Bernal-Silva, **RM Cerdá-Flores**, IE Calleja-Macías, S Rodríguez-Flores, E Sandoval-Guzmán, T Plascencia-Solis, P Pérez-Reyes, J Zácarias-Villarreal, HA Barrera-Saldaña.

**Prevalence and 3-year persistence of human papillomavirus serotypes in asymptomatic patients in Northern Mexico.**

Intl Jrnl Gynecology & Obstet. 136(1):40-46, 2017.

**184.** V Rivas-Acuña, **RM Cerdá-Flores**, MC Guevara-Valtier, R García-Falconi, H García-Barjau.

**Quality of life and nutritional status, concordance about mother-child dyads in the Southeast of Mexico.**

International Journal of Recent Scientific Research 8(4):16692-16697, April, 2017.

**185.** AL Calderon-Garcidueñas, **RM Cerdá-Flores**, AL Castruita-Avila, JF Gonzalez-Guerrero, HA Barrera-Saldaña.

**C677T-SNP of methylenetetrahydrofolate reductase gene and breast cancer in Mexican women.**

Rev Med Inst Mex Seguro Soc 55(6): 720-724, 2017.

**186.** G Jaramillo-Rangel, M Ortega-Martinez, **RM Cerdá-Flores**, HA Barrera-Saldaña. **Polymorphisms in the 3'-UTR of the thymidylate synthase gene and breast cancer risk in northeastern Mexico.** International Journal of Clinical and Experimental Medicine 10(8):12600-12604, August, 2017.

**187.** MI Dávila-Rodríguez, EI Cortés-Gutiérrez, R Hernández-Valdés, K Guzmán-Cortés, RE De León-Cantú, **RM Cerdá-Flores**, E Báez-De la Fuente. **DNA damage in acute myeloid leukemia patients of Northern Mexico.** Eur J Histochem Dec 11; 61(4):2851, 2017

**188.** VM Salinas-Torres, RA Salinas-Torres, **RM Cerdá-Flores**, LE Martinez-de-Villarreal. **Evaluation of familial factors in a Mexican population-based setting with gastroschisis: further evidence for an underlying genetic susceptibility.** J Pediatr Surg Mar; 53(3):521-524, 2018

**189.** N Cruz-Fierro, M Martinez-Fierro, **RM Cerdá-Flores**, MA Gomez-Govea, I Delgado-Enciso, L Martinez-de-Villarreal, MT Gonzalez-Ramirez, IP Rodriguez-Sanchez. **The phenotype, psychotype and genotype of bruxism.** Biomed Rep Mar; 8(3):264-268, 2018.

**190.** VM Salinas-Torres, RA Salinas-Torres, **RM Cerdá-Flores**, LE Martinez-de-Villarreal. **Prevalence, mortality, and spatial distribution of gastroschisis in Mexico.** J Pediatr Adolesc Gynecol June 31(3):232-237, 2018

**191.** VM Salinas-Torres, RA Salinas-Torres, **RM Cerdá-Flores**, LE Martinez-de-Villarreal. **Familial occurrence of gastroschisis: a population-based overview on recurrence risk, sex-dependent influence, and geographical distribution.** Pediatr Surg Int Mar; 34(3): 277-282, 2018

**192.** G Jaramillo-Rangel, M Ortega-Martinez, **RM Cerdá-Flores**, HA Barrera-Saldaña. **C3435T polymorphism in the MDR1 gene and breast cancer risk in northeastern Mexico.** International Journal of Clinical and Experimental Pathology 11(2):904-909, 2018.

**193.** VM Salinas-Torres, RA Salinas-Torres, **RM Cerdá-Flores**, LE Martinez-de-Villarreal. **Genetic variants conferring susceptibility to gastroschisis: a phenomenon restricted to the interaction with the environment?** Pediatr Surg Int May;34(5):505-514, 2018.

**194.** L Casas-Avila, VP de Leon-Suarez, RI Peñaloza-Espinosa, **RM Cerdá-Flores**, A Perez-Rios, CO Martinez-Ramirez, J Rubio-Lightbourn, C Castro-Hernandez, M Valdes-Flores. **The RANKL rs12585014 polymorphism is associated with age at menarche in postmenopausal women with hip fracture.** Gynecol Endocrinol June; 34(12) 1031-1034, 2018.

**195.** CM Luna-Aguirre, Luisa M. Reyes-Cortes, Abdiel A. Torres-Grimaldo, SF Karr-de-Leon, **Ricardo M. Cerdá-Flores**, B Melo-Nava, VE Aizpuru-Akel, Hugo A. Barrera-Saldaña. **Prevalence of human papillomavirus types in North and Central regions of Mexico.** Epidemiol Infect Oct,146(13):1724-1730, 2018.

**196.** JR Delgado-Balderas, ML Garza-Rodríguez, GS Gómez-Macías, Á Barbosa-Quintana, O Barbosa-Quintana, **RM Cerdá-Flores**, I Miranda-Maldonado, HM Vázquez-García, LD Valdez-Chapa, M Antonio-Macedo, M Dean, HA Barrera-Saldaña. **Description of genetic variants in BRCA genes in Mexican patients with ovarian cancer: first step to perform a personalized medicine.** Genes (Basel) Jul 11;9(7). pii: E349. doi: 10.3390/genes9070349, 2018.

**197.** L Torres-Garcia, **RM. Cerdá-Flores**, M Marquez. **Pediatric pituitary adenomas in Northeast Mexico. A follow up study.** Endocrine Aug 31, 62(2):361-370, 2018.

**198.** VM Salinas-Torres, RA Salinas-Torres, **RM Cerdá-Flores**, HL Gallardo-Blanco, LE Martinez-de-Villarreal. **A clinical-pathogenetic approach on associated anomalies and chromosomal defects supports novel candidate critical regions and genes for gastroschisis.** Pediatr Surg Int, Sep; 34(9):931-943, 2018

**199.** LA Jacobo-Saucedo, **RM Cerdá-Flores**, E Marín-Peña, H Cobos-Aguilar, RG Montalvo-Salazar, GR González-Garza, EJ Tamez-de la O, R Martínez-Hernández, VA Tamez-Rodríguez. **Clinical aptitude in mexican students in the previous stage of the undergraduate medical internship.**

**Revista Medicina de Torreon 10(1): 11-16, 2018.**

**200.** SG Soltero-Rivera, VM Cardenas-Villarreal, E Aguilera-Medina, **RM Cerdá-Flores**. **Knowledge of HPV disease in Mexican women with the infection.**

**Revista Medicina de Torreon 10(1): 17-20, 2018.**

**201.** Y Candelero-Juárez, A Hernández de la-Cruz, CC Solís-Gómez, LG Tejero-Pérez, **RM Cerdá-Flores**.

**Evaluation of the inadequate maternal perception of the weight of the child by images in the State of Tabasco Mexico.**

**Revista Medicina de Torreon 10(1):34-37, 2018.**

**202.** **RM Cerdá-Flores**, R Martínez-Hernández, VA Tamez-Rodríguez, VE Treviño-Sordia, M Hernandez-Saldaña.

**Nomophobia in Mexican Nursing Students.**

**Revista Medicina de Torreon 10(1): 44-47, 2018.**

**203.** CK Gómez-Castillo, A Madrigal-Almeida, JD Contrera-Madrigal, JM García Hernández, **RM Cerdá-Flores**, Y Candelero-Juárez.

**Assessment and identification of compliance with the "dignified treatment" indicator by nursing staff in Tabasco, Mexico.**

**Revista Medicina de Torreon 10(1): 49-53, 2018.**

**204.** **RM Cerdá-Flores**, A Figueroa, HL Gallardo-Blanco.

**Heritability of Obesity in Northeastern Mexico. Based on the Body Mass Index of Dyads Mother-Child.**

**Diario de Campo (Aceptada) 2018.**

**205.** FR Cedillo-Salazar, LA Martínez-Jacobo, YX Pérez-Paramo, **RM Cerdá-Flores**, LE Martínez-Garza, JC Jaime-Perez, MG Moreno-Treviño, E Pérez-Rodríguez, FJ Bosques-Padilla, E Pérez-Rodríguez, M Cedillo-Avila, MA Cedillo-Avila, M Zamudio-Osuna.

**Association of CYP2C19\*2 polymorphism with clopidogrel resistance among patients with high cardiovascular risk in Northeastern Mexico.**

**Archivos de Cardiología de México. 89 (4): 324-329, 2019.**

**206.** VM Salinas-Torres, HL Gallardo-Blanco, RA Salinas-Torres, **RM Cerdá-Flores**, JJ Lugo-Trampe, DZ Villarreal-Martínez, LE Martínez-Garza.

**Bioinformatic analysis of gene variants from gastroschisis recurrence identifies multiple novel pathogenetic pathways: implications for the closure of the ventral body wall.**

**International Journal of Molecular Sciences (Aceptada) 2019. PMID: 31075877**

**207.** M Ortega-Martínez, V Gutiérrez-Dávila, A Niderhauser-García, **RM Cerdá-Flores**, J García-Juárez, C de-la-Garza-González, G Jaramillo-Rangel.

**Morphometric analysis of the non-epithelial areas of mouse bronchioles through the normal aging process.**

**Am J Transl Res. 11(6):3637-3644, 2019.**

**208.** MD Hernández-Almaguer, JJ Lugo-Trampe, **RM Cerdá-Flores**, VM Salinas-Torres, FJ Orozco-Galicia, E Glenn, J García-Guerra, G Sánchez-Cortés, LE Martínez.

**Genetic variants rs4720169 of TBX20 and rs12921862 of AXIN1 may increase the risk of congenital heart defects in the Mexican population: A pilot Study.**

**Genetic Testing and Molecular Biomarkers. 23(9):664-670, 2019.**

**209.** JJ Palacios-Casados, R Peñaloza-Espinosa, H Benítez-Aranda, M Flores-Jimenez, VM Salinas-Torres, F Salamanca-Gómez, **RM Cerdá-Flores**.

**Segregación de tres VNTRs (ATCT)n del intrón 40 en el gen VWF en familias nucleares con enfermedad de Von Willebrand.**

**Revista Medicina de Torreon 11(2): 44-52, 2019.**

**210.** GM Pérez-Brito, JJ López-Ronquillo, A Hernández-de la-Cruz, C Carmen Solís-Gómez, LG Tejero-Pérez, RM Cerdá-Flores, Y Candelero-Juárez.

**Cumplimiento del Indicador de Registros Clínicos de Enfermería en el Servicio de Medicina Interna del Hospital Pediátrico de Tabasco, México.**

**Revista Medicina de Torreon 11(2): 53-57, 2019.**

**211.** L Garduza-Bautista, DK García-Sánchez, E Rosa-Sánchez, R López-Del Valle. RM Cerdá-Flores, R Sastré-Rodríguez.

**Prevalencia de ulceras por presión en pacientes de un hospital de tercer nivel de atención en Tabasco, México**

**Revista Medicina de Torreon 11(2): 58-61, 2019.**

**212.** IM Medina-Díaz, FE Murillo-Gonzalez, N Ponce-Ruiz, AE Rojas-Garcia, SJ Rothenberg, YY Bernal-Hernandez, **RM Cerdá-Flores**, M Mackness, BS Barron-Vivanco, CA Gonzalez-Arias, J Ponce-Gallegos.

**PON1 lactonase activity and its association with cardiovascular disease.**

**Clinica Chimica Acta 500:47-53 2020**

**213.** VM Salinas-Torres, HL Gallardo-Blanco, RA Salinas-Torres, **RM Cerdá-Flores**, JJ Lugo-Trampe, DZ Villarreal-Martínez, M Ibarra-Ramírez, LE Martínez-Garza.

**Whole exome sequencing identifies multiple novel candidate genes in familial gastroschisis.**

**Molecular Genetics & Genomics Medicine (Aceptada) 2020.**

**214.** MA Oyervides-Muñoz, AA Pérez-Maya, CN Sánchez-Domínguez, A Berlanga-Garza, M Antonio-Macedo, LD Valdés-Chapa, **RM Cerdá-Flores**, V Treviño, HA Barrera-Saldaña, ML Garza-Rodríguez.

**HPV co-infection and viral load as prognostic biomarkers in persistent cervical lesions in Mexican women**

**Viruses (Aceptada), 2020.**

**217. RM Cerdá-Flores, E Castellanos, J Añcer-Arellano, M Marquez.**

**Socio-economic and cultural characteristics of breast cancer in northern Mexico.**

**International Journal for Equity in Health Medicine (Aceptada), 2020.**

**218.** EI Cortes-Gutierrez, MI Davila-Rodriguez, H Sanchez-Davila, JL Fernandez, C Garcia-de la Vega, **RM Cerdá-Flores**, J Gosalez.

**Quick assessment of DNA damage in cervical epithelial cells using a chromatin dispersion test.**

**Gynecologic Oncology (Aceptada) 2020.**

**219.** MA Bautista-Medicina, HL Gallardo-Blanco, Laura E. Martinez-Garza, **RM Cerdá-Flores**, FJ Lavalle-Gonzalez, JZ Villarreal-Perez.

**Association study in Mexican patients with thyrotoxic hypokalemic periodic paralysis.**

**Biomedical Reports (Aceptada) 2020.**

**220. RM Cerdá-Flores, E Castellanos, J Añcer-Arellano, Marcela Marquez.**

**Socio-economic and cultural characteristics of breast cancer in northern Mexico.**

**International Journal for Equity in Health Medicine (Aceptada) 2020.**

**221. RM Cerdá-Flores, L Jin, GK Kshatriya, VM Salinas-Torres, R Martinez-Hernandez, AS Barton, R Chakraborty.**

**Characterization of mtDNA haplotypes in Northeastern Mexico.**

**Revista Medicina de Torreon (Aceptada) 2020.**

**222. RM Cerdá-Flores, L Jin, GK Kshatriya, VM Salinas-Torres, R Martinez-Hernandez, AS Barton, R Chakraborty.**

**Characterization of Y chromosome haplotypes in Northeastern Mexico.**

**Revista Medicina de Torreon (Aceptada) 2020.**

**223. JA Fuentes-Torres, Y Candelero-Juarez, LF Calcaneo-Flores, A Madrigal-Almeida, RM Cerdá-Flores.**

**Cumplimiento del indicador de registros clínicos de enfermería en el servicio de medicina interna del hospital pediátrico de Tabasco, México.**

**Revista Medicina de Torreon (Aceptada) 2020**