

Literaturverzeichnis

Originalien:

Stein D, Schoebel FC, Heins M, Steinmetz A, Kaffarnik H, Uhlich D, Leschke M, Strauer BE: Lipoprotein(a) and fibrinogen in restenosis after percutaneous transluminal coronary angioplasty. *Clin Hemorheol* 1995; 15: 737-47.

Stein D, Heins M, Schoebel FC, Pels K, Withold W, Reinauer H, Leschke M, Strauer BE: Activation of the fibrinolytic system in patients with coronary artery disease and hyperfibrinogenemia. *Thromb Haemostas* 1997; 77: 970-4.

Stein Dirk. Kardiovaskuläre Prävention. *Der Mediziner* 3/2008: 8-11.

Buchbeiträge:

Stein D, Schiele TM, Schadewaldt P, Heins M, Sitzer M, Schoebel FC, Dresbach S, Mertens A, Perez A, Steinmetz H, Reinauer H, Leschke M, Strauer BE: Homocystein, koronare Herzkrankheit und Intima-Media Dicke im Bereich der Karotiden und Femoralarterien. „Arteriosklerose Forschung“, 10. Jahrestagung der Deutschen Gesellschaft für Arterioskleroseforschung 1996, Hrsg. H. Heinle, H. Schulte, H. Kaffarnik (in press).

Stein D, Schoebel FC, Heins M, Pels K, Jax TW, Reinauer H, Leschke M, Strauer BE: Fibrinogen und Fibrinolyseparameter bei koronarer Herzkrankheit, in Wolf S, Jung F, Ehrly AM (eds): Homburg-Saarpfalz, Ermer Verlag, 1996, pp 59-56.

Abstracts:

1. Stein D, Schoebel FC, Martin J, Steinmetz A, Kaffarnik H, Leschke M, Strauer BE: Fibrinogen and lipoprotein(a) in restenosis after percutaneous transluminal coronary angioplasty. *Clin Hemorheol* 1993;13:382(Abstract)

2. Stein D, Schoebel FC, Martin J, Steinmetz A, Kaffarnik H, Leschke M, Strauer BE: Fibrinogen und Lipoprotein(a) bei Restenose nach PTCA. *Z Kardiol* 1993;82 (Suppl. 2):50(Abstract)

3. Stein D, Heins M, Schoebel FC, Withold W, Friebe M, Jax TW, Reinauer H, Strauer BE: Aktivierung des Fibrinolytischen Systems bei Hyperfibrinogenämie und koronarer Herzkrankheit. *Z Kardiol* 1995;84 (Suppl. 1):224(Abstract)

4. Stein D, Schoebel FC, Heins M, Steinmetz A, Kaffarnik H, Uhlig D, Leschke M, Strauer BE: Lipoprotein(a) and fibrinogen in restenosis after percutaneous transluminal coronary angioplasty. *Clin Hemorheol* 1995;15:737-747

5. Stein D, Heins M, Schoebel FC, Withold W, Friebe M, Pels K, Reinauer H, Strauer BE: Zusammenhang zwischen fibrinolytischem System, Fettstoffwechsel und Hyperfibrinogenämie bei Patienten mit definiertem Koronarstatus. *Med Klinik* 1995;90 (Suppl. 2):129(Abstract)

6. Stein D, Schoebel FC, Heins M, Withold W, Pels K, Jax TW, Reinauer H, Strauer BE: Activation of the fibrinolytic system in patients with hyperfibrinogenemia and coronary heart disease. *Ann Hematol* 1995;70 (Suppl. 1):A91(Abstract)
7. Stein D, Schoebel FC, Assemi R, Schwalen A, Heintzen MP, Leschke M, Strauer BE: Indikationen und Verlauf der Intensivtherapie bei Patienten nach Vollendung des 80. Lebensjahres. *Intensivmed* 1995;32:480(Abstract)
8. Stein D, Schiele T, Schoebel FC, Heins M, Sitzer A, Mertens A, Steinmetz H, Reinauer H, Leschke M, Strauer BE: Blutrheologie und fibrinolytisches System bei Patienten mit koronarer Herzkrankheit und Diabetes mellitus. *Dtsch Med Wschr* 1996;121 (Suppl. 1):111(Abstract)
9. Stein D, Schiele T, Schoebel FC, Sitzer M, Heins M, Dresbach S, Mertens A, Steinmetz H, Reinauer H, Leschke M, Strauer BE: Influence of rheological and metabolic factors on carotid intima-media thickness as assessed by ultrasonographic measurement. *Clin Hemorheol* 1996;16:224(Abstract)
10. Stein D, Schoebel FC, Heins M, Jax TW, Gradaus F, Reinauer H, Leschke M, Strauer BE: Blood rheology and fibrinolytic function in patients with defined coronary status. *Clin Hemorheol* 1996;16:223(Abstract)
11. Stein D, Schiele T, Heins M, Schoebel FC, Sitzer M, Dresbach S, Mertens A, Steinmetz H, Reinauer H, Leschke M, Strauer BE: Von Willebrand factor and prothrombin fragment 1+2 in coronary and peripheral atherosclerosis. *Fibrinolysis* 1996;10 (Suppl. 1):(Abstract)
12. Stein D, Schiele TM, Sitzer M, Heins M, Schoebel FC, Dresbach S, Steinmetz H, Reinauer H, Leschke M, Strauer BE: Cardiovascular risk profile, severity of coronary artery disease and intima media thickness of carotid and femoral arteries in type II diabetic patients. *Eur Heart J* 1996;17 (Suppl.):334(Abstract)
13. Stein D, Schiele TM, Heins M, Sitzer M, Schoebel FC, Dresbach S, Mertens A, Reinauer H, Steinmetz H, Leschke M, Strauer BE: Von Willebrand Faktor und Prothrombin F 1+2 bei Patienten mit koronarer Herzkrankheit. *Z Kardiol* 1996;85 (Suppl. 5):58(Abstract)
14. Stein D, Schoebel FC, Heins M, Assemi R, Reinauer H, Leschke M, Strauer BE: Effect of fenofibrate therapy on the hemostatic system in patients with coronary artery disease and hyperlipedimia. *Ann Hematol* 1996;73 (Suppl.1):S63(Abstract)
15. Stein D, Schiele TM, Heins M, Schoebel FC, Sitzer M, Dresbach S, Mertens A, Steinmetz H, Reinauer H, Leschke M, Strauer BE: Association of Willebrand factor and prothrombin F1+2 with coronary, cerebrovascular and peripheral atherosclerosis. *Ann Hematol* 1996;73 (Suppl.1):S63(Abstract)
16. Stein D, Heins M, Schiele T, Schoebel FC, Sitzer M, Dresbach S, Mertens A, Steinmetz H, Reinauer H, Strauer BE: Von Willebrand factor and prothrombin fragment 1+2 in coronary and peripheral atherosclerosis. *Ann Hematol* 1996;72 (Suppl. 1):A8(Abstract)

17. Stein D, Schiele TM, Schadewaldt P, Heins M, Sitzer M, Schoebel FC, Dresbach S, Perez A, Steinmetz H, Reinauer H, Leschke M, Strauer BE: Homocystein als atherogener Risikofaktor. *Vasa* 1997 (in press; Abstract).

Leserbrief:

Stein D, Schoebel FC, Leschke M: Lipoprotein(a) und Hämostase-Aktivierungsmarker bei Angina pectoris. *Dtsch Med Wschr* 1996;121:151

Ko-Autorenschaft:

1. Leschke M, Schoebel FC, Stein D, Mecklenbeck W, Strauer BE: Chronic-intermittent urokinase therapy in end-stage coronary artery disease. *Clin Hemorheol* 1993;13:340(Abstract)

2. Schoebel FC, Friebe M, Uhlich D, Stein D, Kaffarnik H, Leschke M, Strauer BE: Clinical indices of obesity and rheological parameters in patients with coronary artery disease. *Eur Heart J* 1993;14 (Suppl.):186(Abstract)

3. Schoebel FC, Stein D, Szymanski D, Schottenfeld Y, Kleophas W, Leschke M, Strauer BE: Coronary artery disease in patients with hypercholesterolemia: Clinical results and effects of HELP therapy. *Perfusion* 1993;6:186(Abstract)

4. Schoebel FC, Friebe M, Uhlich D, Stein D, Kaffarnik H, Leschke M, Strauer BE: Clinical indices of obesity and rheological parameters in patients with coronary artery disease. *Int J Obesity* 1993;1(Suppl. 2):59(Abstract)

5. Schoebel FC, Stein D, Szymanski D, Schottenfeld Y, Kleophas W, Leschke M, Strauer BE: Clinical, rheological and angiographic findings in patients with familial hypercholesterolemia and coronary artery disease before and after HELP therapy. *Clin Hemorheol* 1993;13:374(Abstract)

6. Schoebel FC, Friebe M, Uhlich D, Stein D, Kaffarnik H, Leschke M, Strauer BE: Clinical indices of obesity and rheological parameters in patients with coronary artery disease. *Clin Hemorheol* 1993;13:374(Abstract)

7. Heins M, Withold W, Schoebel FC, Dauwitz H, Pels K, Stein D, Friebe M, Leschke M, Strauer BE, Reinauer H: Influence of hyperlipoproteinemia on the fibrinolytic system and the clotting system in patients with angiographically proven coronary artery disease. *Ann Hematol* 1994;68 (Suppl.1):A43(Abstract)

8. Heins M, Schoebel FC, Withold W, Stein D, Pels K, Jax TW, Leschke M, Strauer BE, Reinauer H: Fibrinolysis in coronary artery disease. *Ann Hematol* 1994;68 (Suppl. 1):A76(Abstract)

9. Heins M, Schoebel FC, Stein D, Withold W, Leschke M, Strauer BE, Reinauer H: Untersuchungen zur Koronarsklerose und Aktivierung des fibrinolytischen Systems bei Patienten mit und ohne Fettstoffwechselstörungen. *Lab med* 1994;18:397(Abstract)

10. Leschke M, Schoebel FC, Stein D, Strauer BE: Chronisch-intermittierende Urokinasetherapie: Klinische Langzeitergebnisse bei 121 Patienten. *Z Kardiol* 1994;83 (Suppl. 1):149(Abstract)
11. Leschke M, Schoebel FC, Stein D, Jax TW, Strauer BE: Chronic-intermittent urokinase therapy in patients with refractory angina pectoris: Long-term follow-up in 121 patients. *Int J Microcirc* 1994;14 (Suppl. 6):368(Abstract)
12. Schoebel FC, Heins M, Stein D, Reinauer H, Leschke M, Strauer BE: Coronary risk profile and coronary artery disease in patients with metabolic syndrome. *Blood Coagul Fibrinol* 1994;5 (Suppl. 2):25(Abstract)
13. Schoebel FC, Stein D, Jax TW, Neubaur TER, Leschke M, Strauer BE: Refractory angina pectoris in coronary artery disease: Microcirculatory interventions. *Int J Microcirc* 1994;14 (Suppl. 6):368-369(Abstract)
14. Withold W, Heins M, Schoebel FC, Stein D, Pels K, Behnke R, Leschke M, Strauer BE, Reinauer H: Findings concerning lipid metabolism, hemostasis and fibrinolysis with and without coronary artery stenosis. *Ann Hematol* 1994;68 (Suppl. 1):A75(Abstract)
15. Jax TW, Brosch M, Schoebel FC, Stein D, Leschke M, Strauer BE: Progression der Koronarsklerose und Koronarmorphologie bei Patienten mit Diabetes mellitus Typ II. *Diab Stoffw* 1995;4:162(Abstract)
16. Pels K, Schoebel FC, Stein D, Heins M, Peters A, Leschke M, Strauer BE: Stellenwert des Homocysteins bei der koronaren Herzkrankheit. *Z Kardiol* 1995;84 (Suppl. 1):225(Abstract)
17. Schoebel FC, Jax TW, Brosch M, Stein D, Gradaus F, Heins M, Leschke M, Strauer BE: Kurzfristige Progressionstendenz der koronaren Herzkrankheit bei Patienten mit Diabetes mellitus Typ II. *Perfusion* 1995;8:49-50(Abstract)
18. Schoebel FC, Leschke M, Stein D, Heins M, Pels K, Jax TW, Strauer BE: Chronic-intermittent urokinase therapy in refractory angina pectoris. *Fibrinolysis* 1995;9 (Suppl.1):121-125
19. Schoebel FC, Jax TW, Brosch M, Stein D, Heins M, Leschke M, Strauer BE: Diabetes mellitus Typ II: Koronarmorphologie und Progression der Koronarsklerose. *Z Kardiol* 1995;84 (suppl. 1):46(Abstract)
20. Schoebel FC, Heins M, Stein D, Friebe M, Reinauer H, Leschke M, Strauer BE: Activation of the fibrinolytic system in patients with coronary artery disease and metabolic syndrome. *Ann Hematol* 1995;70 (Suppl. 1):A32(Abstract)
21. Schoebel FC, Stein D, Szymanski D, Schottenfeld Y, Kleophas W, Leschke M, Strauer BE: Coronary artery disease in patients with hypercholesterolemia -Clinical results of HELP therapy, in Koenig W, Hombach V, Bond MG, Kramsch DM (eds): *Progression and Regression of Atherosclerosis*. Wien, Blackwell Wissenschaft, 1995, pp 334-339
22. Schoebel FC, Stein D, Heins M, Heintzen MP, Leschke M, Strauer BE: Systemische Thrombolyse bei instabiler Angina pectoris - Neue Aspekte bei therapierefraktären Patienten. *Perfusion* 1995;8:324-329

23. Borries M, Heins M, Stiegler H, Fischer Y, Stein D, Schoebel FC, Reinauer H, Leschke M, Strauer BE: Gerinnungs- und Fibrinolysemarker bei akuten Koronarsyndromen, in Heinle H, Schulte H, Kaffarnik H (eds): *Arteriosklerose zerebraler Gefäße, 9. Jahrestagung der Deutschen Gesellschaft für Arterioskleroseforschung*. Stuttgart, W. Kohlhammer, 1996, pp 71-75
24. Borries M, Heins M, Fischer Y, Stiegler H, Schoebel FC, Stein D, Reinauer H, Leschke M, Strauer BE: Gerinnungs-, Fibrinolyse- und Thrombozytenaktivierungsmarker bei koronarer Herzkrankheit. *Z Kardiol* 1996;85 (Suppl. 2):153(Abstract)
25. Gradaus F, Schoebel FC, Stein D, Jax TW, Borries M, Heins M, Leschke M, Strauer BE: Influence of hemostatic and fibrinolytic factors on restenosis after PTCA. *Clin Hemorheol* 1996;16:203(Abstract)
26. Jax TW, Schoebel FC, Peters A, Stein D, Siegrist J, Broers M, Strauer BE, Leschke M: Fibrinogen and quality of life in patients with refractory angina pectoris and chronic-intermittent urokinase therapy. *Ann Hematol* 1996;72 (Suppl.1):S59(Abstract)
37. Jax TW, Schoebel FC, Stein D, Heins M, Gradaus R, Assemi R, Tija P, Leschke M, Strauer BE: Rheology and endogenous fibrinolysis in patients with diabetes mellitus Typ II and coronary artery disease. *Clin Hemorheol* 1996;16:207(Abstract)
28. Jax TW, Schoebel FC, Stein D, Heins M, Gradaus F, Steins D, Perings C, Pels K, Leschke M, Strauer BE: Bedeutung hämostaseologischer Risikofaktoren bei koronarer Herzkrnaheit - Langzeitverlauf bei 238 Patienten. *Z Kardiol* 1996;85 (Suppl. 2):302(Abstract)
29. Leschke M, Schoebel FC, Mecklenbeck W, Stein D, Jax TW, Müller-Gärtner HW, Strauer BE: Long-term intermittent urokinase therapy in end-stage coronary artery disease and refractory angina pectoris: A randomized dose-response trial. *J Am Coll Cardiol* 1996;27:575-584
30. Leschke M, Stein D, Schoebel FC, Heins M, Jax TW, Strauer BE: Diabetes mellitus - Gerinnung und Fibrinolyse, in Bundschu HD (ed): *Schriftenreihe der Diabetes Akademie Bad Mergentheim e.V. - Band 29: Diabetes, Herz und Hochdruck*. Bad Mergentheim, Diabetes Akademie Bad Mergentheim e.V., 1996, pp 40-41
31. Leschke M, Schoebel FC, Jax TW, Stein D, Heins M, Gradaus F, Strauer BE: Severity and extent of coronary atherosclerosis in patients with type II diabetes mellitus: impact of endogenous fibrinolysis. *Exp Clin Endocrin Diabetes* 1996;104:A12(Abstract)
32. Pels K, FC Schoebel, D Stein, TW Jax, M Heins, R Behnke, H Reinauer, BE Strauer, M Leschke: *Bedeutung von Homocystein für den Schweregrad und das Ausmass der Koronarsklerose bei angiographisch definierter koronarer Herzkrankheit*. 1996, (Münchner Medizinische Wochenschrift)
33. Schiele TM, Stein D, Sitzler M, Schoebel FC, Mertens A, Dresbach S, Steinmetz H, Leschke M, Strauer BE: The extent of coronary artery disease is more closely associated with the intima media thickness of femoral arteries than with that of carotid arteries. *Eur Heart J* 1996;17 (Suppl.):131(Abstract)
34. Schoebel FC, Gradaus F, Heins M, Borries M, Stein D, Jax TW, Leschke M, Strauer BE: Coronary angioplasty in clinically stable coronary artery disease - relevance of haemostatic risk factors. *Fibrinolysis* 1996;10 (Suppl. 1):55-56(Abstract)

35. Schoebel FC, Stein D, Borries M, Heins M, Heintzen MP, Leschke M, Strauer BE: Instabile Angina pectoris - Pathogenese, Risikostratifizierung und Therapie. *Dtsch Med Wschr* 1996;121:310-317
36. Schoebel FC, Gradaus F, Jax TW, Stein D, Heins M, Borries M, Heintzen MP, Leschke M, Strauer BE: Hämostaseologische Risikofaktoren - Einfluss auf die Restenoserate nach elektiver PTCA. *Z Kardiol* 1996;85 (Suppl. 2):284(Abstract)
37. Schoebel FC, Heins M, Gradaus F, Stein D, Jax TW, Strauer BE, Leschke M: Coronary thrombosis and blood rheology - Relevance for chronic myocardial ischemia. *Z Kardiol* 1996;(In Press)
38. Schoebel FC, Leschke M, Jax TW, Stein D, Strauer BE: Chronic-intermittent urokinase therapy in patients with end-stage coronary artery disease and refractory angina pectoris - A pilot study. *Clin Cardiol* 1996;19:115-120
39. Schoebel FC, Jax TW, Brosch M, Stein D, Gradaus F, Heins M, Leschke M, Strauer BE: Kurzfristige Progressionstendenz der koronaren Herzkrankheit bei Patienten mit Diabetes mellitus Typ II, in Heinle H, Schulte H, Kaffarnik H (eds): *Arteriosklerose zerebraler Gefäße, 9. Jahrestagung der Deutschen Gesellschaft für Arterioskleroseforschung*. Stuttgart, W. Kolhammer, 1996, pp 121-125
40. Monticelli FC, Keller T, Stein D, Kemmerling R: Arteriovenöses Angiom des Herzens mit intramuskulärer Lokalisation. *Rechtsmedizin* 2012; DOI 10.1007/s00194-012-0847-4.