

**Europass
Curriculum Vitae**

Personal information

First name(s) / Surname(s)

Address(es)

Telephone(s)

Fax(es)

E-mail

Nationality

Date of birth

eVIDA Research Group

Avda/ Universidades 24. 48007 Bilbao, Spain

(0034) 944 13 90 00. Ext
(2599)

(0034) 94 413 91 01

evida@deusto.es

Spanish

2001

	2010-2012	2013-2015	2016-2018
<i>Artículos en revistas ISI</i>	3	35	38
<i>De ellos en 1er cuartil</i>	1	9	7
<i>Otras publicaciones</i>	22	15	3
<i>Tesis doctorales dirigidas y defendidas</i>	1	3	8
<i>De ellas tesis internacionales</i>	1	2	2
<i>Becarios y contratados predoctorales y postdoctorales incorporados</i>	9	3	3
<i>Financiación externa (€)</i>	1.416.283 €	1.232.062 €	912.165 €
<i>Registros Propiedad Intelectual</i>	8	18	4

Academic activities

Thesis presented in the eVIDA group:

Defended thesis:

11. Alain Sánchez González. "Algoritmos para el seguimiento y adecuación de la calidad de la colonoscopia en el cribado de cáncer colorrectal". 2017.
10. Iranzu Mugueta "Solución tecnológica basada en juegos como terapia para reducir la fragilidad en personas mayores". Cum Laude. July 2017.
9. Rizwan Ishaq. "Esophageal Speech improvement by signal processing methods on excitation (source) signal". Cum Laude. 2016.
8. Javier Vicente Sáez. "Arquitectura Novel de procesador DSP". 2016.
7. Nuria Aresti Bartolomé. "Tecnologías de realidad mixta para el diseño e implementación de aplicaciones software para el diagnóstico y tratamiento de problemas de neurodesarrollo". Cum Laude. 2016.
6. Fernando Jorge Hernández. "Algoritmo óptimo para la caracterización de patologías cerebrales sobre imágenes de resonancia magnética funcional". Cum Laude 2016.
5. Maite Frutos Pascual. "Algoritmo multi-variable basado en biofeedback para la adaptación en tiempo real de serious games for health orientados a personas con TDAH". 2016.
4. Ibon Oleagordia Ruiz. "Mejora de la calidad y la parametrización de la voz esofágica". Cum Laude. 2015.
3. Gonzalo Eguiluz Perez. "Sistema de tele-consulta y ayuda al diagnóstico mediante procesamiento de señal basado en web". Cum Laude. 2015.
2. Jose Luis García Arroyo. "Algoritmo de detección y caracterización de patrones dermatoscópicos presentes en el melanoma". 2014.
1. Amaia Méndez Zorrilla. "Algoritmo de parametrización de imágenes estroboscópicas de cuerdas vocales". Cum Laude. 2012.

Thesis in progress:

5. Yolanda García Chimeno: "Algoritmo de Biofeedback Multisensor para la optimización, monitorización y adaptación para técnicas terapéuticas de problemas de salud y calidad de vida".
4. Lore Martínez Axpe. Solución Tecnológica para la inserción de niñas en estudios relacionados con las STEAM.
3. Ornela Bardhi: "Cancer: Activating Technology for Connected Health". Registered in 2017.
2. Laura Fernandez Cordero. "Efectos de la incapacitación judicial en el ejercicio de los derechos fundamentales personalísimos en personas con discapacidad intelectual, en la CAPV. Una propuesta de cambio atendiendo al modelo de prestación de apoyos, recogido en la convención sobre los derechos de las personas con discapacidad, de la ONU".
1. Sofia Zahia. "Solución Tecnológica para la evaluación y monitorización de úlceras por presión".

Research projects

105. PROJECT TITLE: virtuAAL: Virtual and Augmented reality for combating cognitive
FUNDING ENTITY: AAL-Call-2018: AAL PACKAGES/ INTEGRATED SOLUTIONS.
STARTING DATE: 2018 ENDING DATE: 2021
CHIEF RESEARCHER: M^a Begoña García-Zapirain
104. PROJECT TITLE: frAAgiLe: A platform for detecting and preventing frailty and falls
FUNDING ENTITY: AAL-Call-2018: AAL PACKAGES/ INTEGRATED SOLUTIONS.
STARTING DATE: 2018 ENDING DATE: 2021
CHIEF RESEARCHER: M^a Begoña García-Zapirain
103. PROJECT TITLE: Deploying AAL Packages at Scale
FUNDING ENTITY: AAL-Call-2017: AAL PACKAGES/ INTEGRATED SOLUTIONS.
STARTING DATE: 2018 ENDING DATE: 2021
CHIEF RESEARCHER: Amaia Méndez Zorrilla
102. PROJECT TITLE: Microfluidica y data analytics para la creación de un sistema de apoyo al tratamiento personalizado en oncología
FUNDING ENTITY: Basque Government. Elkartek Program.
STARTING DATE: 2018 ENDING DATE: 2019
CHIEF RESEARCHER: Ibon Oleagordia Ruiz
101. PROJECT TITLE: SERENA: Plataforma cloud para la creación y el consumo personalizado de entornos inmersivos web interactivos en el ámbito del envejecimiento
FUNDING ENTITY: Basque Government. Hazitek Program.
STARTING DATE: 2018 ENDING DATE: 2019
CHIEF RESEARCHER: Ibon Oleagordia Ruiz
100. PROJECT TITLE: NEUREHAB:Tele-rehabilitación enfocada al control y seguimiento de enfermedades Neurológicas y Neumológicas
FUNDING ENTITY: Basque Government. Hazitek Program.
STARTING DATE: 2015 ENDING DATE: 2016
CHIEF RESEARCHER: Amaia Méndez Zorrilla
99. PROJECT TITLE: ViveWeb:Elaboración y diseño de la arquitectura técnica y física de la plataforma web
FUNDING ENTITY: Basque Government. Hazitek Program.
STARTING DATE: 2015 ENDING DATE: 2017
CHIEF RESEARCHER: Ibon Oleagordia Ruiz
98. PROJECT TITLE: Piloto de juego básico basado en Kinect para trabajar la fragilidad en personas mayores
FUNDING ENTITY: Emankor
STARTING DATE: 2016 ENDING DATE: 2016
CHIEF RESEARCHER: M^a Begoña García-Zapirain
97. PROJECT TITLE: ELAGUN: Plataforma online para el tratamiento e intervención en pacientes con esquizofrenia
FUNDING ENTITY: Basque Government. Hazitek Program
STARTING DATE: 2016 ENDING DATE: 2017
CHIEF RESEARCHER: M^a Begoña García-Zapirain
96. PROJECT TITLE: BIOGAME: Plataforma tecnológica de ocio, training y rehabilitación neuromuscular interactiva
FUNDING ENTITY: Basque Government. Hazitek Program
STARTING DATE: 2016 ENDING DATE: 2017
CHIEF RESEARCHER: Amaia Méndez Zorrilla
95. PROJECT TITLE: Estudio para la detección de Evidencias Científicas dentro del Programa de Reminiscencia del IFAS
FUNDING ENTITY: Diputación Foral de Bizkaia
STARTING DATE: 2016 ENDING DATE: 2017
CHIEF RESEARCHER: M^a Begoña García-Zapirain
94. PROJECT TITLE: ENVEJECIMIENTO ACTIVO_2016
FUNDING ENTITY: Diputación Foral de Bizkaia
STARTING DATE: 2016 ENDING DATE: 2016
CHIEF RESEARCHER: Amaia Méndez Zorrilla
93. PROJECT TITLE: EBIHOTZA: ALGORITMOS DE PROCESADO DIGITAL MULTI-SENSOR ASOCIADOS A ENFERMEDADES CARDIOVASCULARES PARA LA MONITORIZACIÓN Y ANÁLISIS CON TÉCNICAS DE MACHINE LEARNING
FUNDING ENTITY: Basque Government. Elkartek Program
STARTING DATE: 2016 ENDING DATE: 2017
CHIEF RESEARCHER: M^a Begoña García-Zapirain

92. PROJECT TITLE: SUPRA: Sistema Avanzado para el control de úlceras por presión mediante evaluación y reconocimiento de imagen
FUNDING ENTITY: Basque Government. Hazitek Program
STARTING DATE: 2016 ENDING DATE: 2017
CHIEF RESEARCHER: M^a Begoña García-Zapirain

91. PROJECT TITLE: SMARTXA: Solución tecnológica para monitorización de la marcha y movilidad como parámetro de medida del estado de salud de personas con esclerosis múltiple y enfermedades neurodegenerativas
FUNDING ENTITY: Basque Government. Hazitek Program
STARTING DATE: 2016 ENDING DATE: 2018
CHIEF RESEARCHER: M^a Begoña García-Zapirain

90. PROJECT TITLE: Bizkaia Talent
FUNDING ENTITY: BIZKAIA-XEDE Programa de Ayudas para Investigadores
STARTING DATE: 2014 ENDING DATE: 2017
CHIEF RESEARCHER: M^a Begoña García-Zapirain

89. PROJECT TITLE: CATCH - Cancer: Activating Technology for Connected Health
FUNDING ENTITY: European Commission – MSCA-ITN-2016: Innovative Training Networks
STARTING DATE: 2016 ENDING DATE: 2020
CHIEF RESEARCHER: Brian Caulfield

88. PROJECT TITLE: AMIS - Access Multilingual Information OpinionS
FUNDING ENTITY: European Commission – Chist-ERA II
STARTING DATE: 01/10/2015 ENDING DATE: 30/09/2018
CHIEF RESEARCHER: Smaili Kamel

87. PROJECT TITLE: IMPRUVER - Sistema de Imagen para la Evaluación, Diagnóstico, Predicción y Monitorización de las úlceras por presión.
FUNDING ENTITY: Spanish Ministry of Economy y competitiveness.
STARTING DATE: 01/01/2015 ENDING DATE: 31/12/2016
CHIEF RESEARCHER: Begoña García-Zapirain Soto

86. PROJECT TITLE: REST: Red Social de apoyo al respiro dirigido, training y couching de cuidadores de personas mayores y/o dependientes
FUNDING ENTITY: Regional Government of Biscay. Department of Economic Promotion
STARTING DATE: 01/07/2015 ENDING DATE: 31/12/2015
CHIEF RESEARCHER: María Begoña García Zapirain

85. PROJECT TITLE: Soluciones tecnológicas para facilitar la práctica de mindfulness: caminando hacia mHealth. Ref.: TEC2013-50049-EXP
FUNDING ENTITY: Ministerio de Economía y Competitividad.
STARTING DATE: 01/09/2014 ENDING DATE: 31/08/2016
CHIEF RESEARCHER: Inmaculada Plaza García

84. PROJECT TITLE: Solución tecnológica para el seguimiento y adecuación de la calidad de la colonoscopia en el cribado de cáncer colorrectal
FUNDING ENTITY: Basque Government. Proyectos de Investigación en Salud
STARTING DATE: 2014 ENDING DATE: 2016
CHIEF RESEARCHER: Begoña García-Zapirain Soto

83. PROJECT TITLE: SUNFRAIL: Reference Sites Network for Prevention and Care of Frailty and Chronic Conditions in community dwelling persons of EU Countries
FUNDING ENTITY: European Commission. HP-PJ-2014.
STARTING DATE: 15/02/2015 ENDING DATE: 15/08/2017
CHIEF RESEARCHER: Antonio Addis

82. PROJECT TITLE: Caracterización articulatoria tridimensional del español y su aplicación a la enseñanza de su pronunciación
FUNDING ENTITY: MINECO- Proyectos I+D Excelencia 2013
STARTING DATE: 01/01/2014 ENDING DATE: 31/12/2016
CHIEF RESEARCHER: Rosa Miren Pagola

81. PROJECT TITLE: JOKOGLAS: Herramienta tecnológica para fomentar la estimulación física y cognitiva mediante actividades y juegos con dispositivos adaptados
FUNDING ENTITY: Basque Government. Gaitek Program.
STARTING DATE: 01/07/2014 ENDING DATE: 31/12/2016
CHIEF RESEARCHER: Oskar Rueda

80. PROJECT TITLE: LINFOCAD: Sistema automatizado para la detección y monitorización 3D de inflamaciones de ganglios linfáticos de cara a la mejora en los diagnósticos y tratamientos oncológicos
FUNDING ENTITY: Basque Government. Gaitek Program.

STARTING DATE: 01/07/2014 ENDING DATE: 31/12/2016
CHIEF RESEARCHER: Mercedes Gozalbo Mestres

79. PROJECT TITLE: MyZain: Plataforma tecnológica de apoyo a los cuidadores informales para mejorar la intervención en personas dependientes
FUNDING ENTITY: Basque Government. Gaietek Program.
STARTING DATE: 01/07/2014 ENDING DATE: 31/12/2016
CHIEF RESEARCHER: Naiara Esteban Foruria

78. PROJECT TITLE: Shark: Middleware adaptativo para el desarrollo de sistemas de apoyo a la rehabilitación de personas con discapacidad física a través del ocio y bio-feedback
FUNDING ENTITY: Basque Government. Gaietek Program.
STARTING DATE: 01/07/2013 ENDING DATE: 31/12/2016
CHIEF RESEARCHER: Begoña Garcia Zapirain

77. PROJECT TITLE: eBIP: Plataforma de información y seguimiento para mujeres embarazadas mediante la comunicación directa con sus especialistas médicos.
FUNDING ENTITY: Basque Government. Gaietek Program
STARTING DATE: 01/07/2013 ENDING DATE: 31/12/2016
CHIEF RESEARCHER: Begoña Garcia Zapirain

76. PROJECT TITLE: CASE 3D: Caracterización articulatória de la producción de los sonidos del euskara a partir de la modelización 3D del tracto vocal
FUNDING ENTITY: Basque Government. Basic research.
STARTING DATE: 01/01/2013 ENDING DATE: 31/12/2015
CHIEF RESEARCHER: Rosa Miren Pagola Petrirena

75. PROJECT TITLE: ABC- Play : Customización automática y evaluación mediante biofeedback de Serious Games for Health orientados a personas con TDAH.
FUNDING ENTITY: Basque Government. Saiotek Program.
STARTING DATE: 01/08/2013 ENDING DATE: 31/12/2014
CHIEF RESEARCHER: Amaia Mendez Zorrilla

74. PROJECT TITLE: Desarrollo de un Dispositivo de Análisis Telemático para Biomarcadores de Salud (Teletest)
FUNDING ENTITY: Department of Industry, Innovation Trade and Tourism of the Basque Government. GAITEK Program
STARTING DATE: 01/01/2013 ENDING DATE: 31/12/2014
CHIEF RESEARCHER: María Begoña García Zapirain

73. PROJECT TITLE: Solución Tecnológica basada en Robot Lego combinado con Dispositivos Táctiles para el Desarrollo de Habilidades Sociales y Hábitos Saludables
FUNDING ENTITY: Aristos Campus Mundus (ACM 2015)
STARTING DATE: 15/03/2015 ENDING DATE: 15/03/2016
CHIEF RESEARCHER: María Begoña García Zapirain

72. PROJECT TITLE: EVEREAD
FUNDING PROJECT TITLE: Sistema Integral de capacitación y apoyo a las personas con DI para mejorar la gestión de la toma y seguimiento de sus dietas para el cuidado e impulso de estilos de vida saludables
FUNDING ENTITY: Department of Industry, Innovation Trade and Tourism of the Basque Government. GAITEK Program
STARTING DATE: 01/01/2013 ENDING DATE: 31/12/2013
CHIEF RESEARCHER: María Begoña García Zapirain
ENTITY: Department of Industry, Innovation Trade and Tourism of the Basque Government. GAITEK Program
STARTING DATE: 01/01/2013 ENDING DATE: 31/12/2013
CHIEF RESEARCHER: Mari Luz Guenaga

70. PROJECT TITLE: Diseño y desarrollo de algoritmos avanzados de detección heurística y no heurística de tumores, caracterización de los mismos y modelado matemático de su evolución en 3D, de cara a la mejora en su diagnóstico y tratamiento (Detectum3D)
FUNDING ENTITY: Department of Industry, Innovation Trade and Tourism of the Basque Government. GAITEK Program
STARTING DATE: 01/01/2013 ENDING DATE: 31/12/2013
CHIEF RESEARCHER: María Begoña García Zapirain

69. PROJECT TITLE: SMARTXA-BASIC: Solución tecnológica para monitorización de la marcha como parámetro de medida del estado de salud de las personas con problemas de movilidad. Ref: CTP2012/P05
FUNDING ENTITY: Communauté de Travail des Pyrénées
STARTING DATE:01/01/2013 ENDING DATE: 31/12/2014
CHIEF RESEARCHER: María Begoña García Zapirain

68. PROJECT TITLE: Mejora de la calidad de vida y la salud de personas con diversidad funcional utilizando entornos virtuales y juegos de ordenador
FUNDING ENTITY: Spanish Ministry of Foreign Affairs and Cooperation
STARTING DATE:01/01/2012 ENDING DATE: 31/12/2012
CHIEF RESEARCHER: María Begoña García Zapirain

67. PROJECT TITLE: Disfunción Orbito Frontal en Pacientes con Migraña Crónica y Abuso de Analgésicos. Estudio con Resonancia Magnética Funcional (fMRI). MIGREIN
FUNDING ENTITY: Instituto de Salud Carlos III (ISCIII). FIS Program
STARTING DATE:01/01/2012 ENDING DATE: 31/12/2014
CHIEF RESEARCHER: María Ángeles Beldarrain

66. PROJECT TITLE: jolasTEA: Solución tecnológica de ayuda al tratamiento de los trastornos del espectro autista (TEA) siguiendo los criterios del DSM - V
FUNDING ENTITY: Regional Government of Biscay. Department of Economic Promotion
STARTING DATE:2012 ENDING DATE: 31/12/2013
CHIEF RESEARCHER: María Ángeles Beldarrain

65. PROJECT TITLE: Ergolab
FUNDING ENTITY: Contract with Tecnalía Company
STARTING DATE:01/01/2012 ENDING DATE: 31/12/2012
CHIEF RESEARCHER: Ibon Ruiz Oleagordia

64. PROJECT TITLE: eMedical Coach - sistema integral de capacitación y apoyo a las personas con di para mejorar la gestión de la toma y seguimiento de sus dietas para el cuidado e impulso de estilos de vida saludables
FUNDING ENTITY: Basque Government. Gaitek Program
STARTING DATE: 01/07/2012 ENDING DATE: 31/12/2016
CHIEF RESEARCHER: Amaia Méndez Zorrilla

63. PROJECT TITLE: H-SEAT: Healthy Sleep And Exercise Analysis Tool
FUNDING ENTITY: European Union. Lead-ERA.
STARTING DATE: 01/01/2012 ENDING DATE: 01/01/2016
CHIEF RESEARCHER: Begoña García Zapirain

62. PROJECT TITLE: Psicoestimula: "Gamificación y Psicoestimulación en las personas que envejecen"
FUNDING ENTITY: Spanish Ministry of Industry, Tourism and Commerce. Avanza Program.
STARTING DATE: 01/07/2012 ENDING DATE: 31/12/2013
CHIEF RESEARCHER: Amaia Méndez Zorrilla

61. PROJECT TITLE: Ejolas: Haurren Ohitura Osasungarrietarako Jolas Teknologikoa
FUNDING ENTITY: Regional Government of Biscay
STARTING DATE: 01/01/2012 ENDING DATE: 31/12/2015
CHIEF RESEARCHER: Begoña García Zapirain

60. PROJECT TITLE: EMUGI: Herramienta Tecnológica Para El Apoyo A La Movilidad De Los Enfermos De Esclerosis Múltiple
FUNDING ENTITY: Regional Government of Biscay
STARTING DATE: 01/01/2012 ENDING DATE: 31/12/2015
CHIEF RESEARCHER: Begoña García Zapirain

59. PROJECT TITLE: Envejecimiento Activo- hábitos saludables con la Kinect para personas mayores
FUNDING ENTITY: Regional Government of Biscay
STARTING DATE: 01/01/2012 ENDING DATE: 31/12/2012
CHIEF RESEARCHER: Begoña García Zapirain

58. PROJECT TITLE: Euskal Ahotsak Ahoskatzen
FUNDING ENTITY: Regional Government of Biscay
STARTING DATE: 01/01/2011 ENDING DATE: 01/04/2012
CHIEF RESEARCHER: Begoña García Zapirain

57. PROJECT TITLE: Promoción del ocio y deporte saludable en personas con diversidad funcional a través de apoyos tecnológicos
FUNDING ENTITY: Regional Government of Biscay
STARTING DATE: 01/01/2011 ENDING DATE: 01/04/2012
CHIEF RESEARCHER: Begoña García Zapirain

56. PROJECT TITLE: Plataforma integral de apoyo a las personas con discapacidad intelectual y del desarrollo para la toma de decisiones de la vida cotidiana y promoción de la integración social. Proinso
FUNDING ENTITY: Department of Industry, Trade and Tourism of the Basque Government. INNOTEK Program.
STARTING DATE: 01/07/2011 ENDING DATE: 31/12/2013
CHIEF RESEARCHER: María Begoña García Zapirain

55. PROJECT TITLE: Análisis matemático de la periodicidad de la actividad epileptiforme periódica (PLEDS) que aparece en el EEG de algunos pacientes con sospecha clínica de estatus epiléptico no convulsivo. (ICTALPLED)
FUNDING ENTITY: Basque Government, Department of Social Welfare.
STARTING DATE: 01/10/2011 ENDING DATE: 31/12/2012
CHIEF RESEARCHER: Ibon Ruiz Oleagordia

54. PROJECT TITLE: Estudio de la función cerebral en reposo mediante resonancia magnética en pacientes con migraña crónica. MRESTIG
FUNDING ENTITY: Department of Industry, Trade and Tourism of the Basque Government. SAIOTEK Program
STARTING DATE: 01/10/2011 ENDING DATE: 31/12/2012
CHIEF RESEARCHER: Ibone Saralegui

53. PROJECT TITLE: Algoritmos de análisis y procesado de señales EEG para el estudio y caracterización del trastorno por déficit de atención e hiperactividad a través de las neuronas espejo
FUNDING ENTITY: Basque Government, Department of Education, Universities and Research. Ref. PI2011-63
STARTING DATE: 09/2011 ENDING DATE: 31/12/2013
CHIEF RESEARCHER: María Begoña García Zapirain

52. PROJECT TITLE: Solución inteligente integral para AAL (Intelligent integrated solution for Ambient Assisted Living). ePERION
FUNDING ENTITY: Department of Industry, Trade and Tourism of the Basque Government. INNOTEK
STARTING DATE: 01/01/2011 ENDING DATE: 31/12/2013
CHIEF RESEARCHER: María Begoña García Zapirain

51. PROJECT TITLE: Solución Tecnológica para la Telerehabilitación para pacientes con trastornos medulares. eREMEDU
FUNDING ENTITY: Department of Industry, Trade and Tourism of the Basque Government.
STARTING DATE: 01/10/2010 ENDING DATE: 31/12/2012
CHIEF RESEARCHER: María Begoña García Zapirain

50. PROJECT TITLE: Herramienta tecnológica basada en el "Tangram" para la psicoestimulación de las personas mayores. eTANGRAM
FUNDING ENTITY: Department of Industry, Trade and Tourism of the Basque Government.
STARTING DATE: 01/10/2010 ENDING DATE: 31/12/2012
CHIEF RESEARCHER: María Begoña García Zapirain

49. PROJECT TITLE: Estudio de la función frontal en pacientes con diferentes tipos de migraña. MIGREIN
FUNDING ENTITY: Department of Industry, Trade and Tourism of the Basque Government. SAIOTEK Program.
STARTING DATE: 01/10/2010 ENDING DATE: 31/12/2011
CHIEF RESEARCHER: Ibon Ruiz Oleagordia

48. PROJECT TITLE: Telerehabilitación para Pacientes con Movilidad Limitada.
TELEREHAB
FUNDING ENTITY: Regional Government of Biscay. Department of Economic Promotion
STARTING DATE:01/07/2010 ENDING DATE: 31/12/2011
CHIEF RESEARCHER: María Begoña García Zapirain

47. PROJECT TITLE: eTIDI (Solución Tecnológica como herramienta de Terapia e
Inclusión para la Dislexia Infantil)
FUNDING ENTITY: Regional Government of Biscay. Department of Economic Promotion
STARTING DATE:01/07/2010 ENDING DATE: 31/12/2011
CHIEF RESEARCHER: María Begoña García Zapirain

46. PROJECT TITLE: Descripción articulatória experimental de la lengua; parámetros
articulatorios del castellano y el euskara mediante cine-MRI (DAELPACE)
FUNDING ENTITY: Spanish Ministry of Science and Innovation.
STARTING DATE:01/01/2010 ENDING DATE: 31/12/2012
CHIEF RESEARCHER: Rosa Miren Pagola Petirena

54. PROJECT TITLE: Letralan Videoconsulta
FUNDING ENTITY: Letralan Company
STARTING DATE: 01/02/2010 ENDING DATE: 01/05/2010
CHIEF RESEARCHER: Begoña García Zapirain

44. PROJECT TITLE: Easywalk
FUNDING ENTITY: Contract with Adecco Foundation
STARTING DATE:01/01/2010 ENDING DATE: 31/12/2011
CHIEF RESEARCHER: Amaia Méndez Zorrilla

43. PROJECT TITLE: OESOVOX - INRIA 09/11
FUNDING ENTITY: INRIA - Institut National de Recherche en
Informatique et Automatique
STARTING DATE: 01/01/2009 ENDING DATE: 31/12/2011
CHIEF RESEARCHER: Joseph Di Martino

42. PROJECT TITLE: DISLEX-FIS Analisis de la activacion neuronal mediante
Resonancia Magnetica Funcional en pacientes disléxicos.
FUNDING ENTITY: Spanish Ministry of Science and Innovation
STARTING DATE: 01/01/2009 ENDING DATE: 01/01/2011
CHIEF RESEARCHER: Ibone Saralegi

41. PROJECT TITLE: NEURRILAN
FUNDING ENTITY: OSALAN – Basque Government
STARTING DATE: 01/01/2009 ENDING DATE: 31/12/2010
CHIEF RESEARCHER: Begoña García Zapirain

40. PROJECT TITLE: MELANOTIC. Utilización de las TICs para el Desarrollo de
Diagnósticos de Lesiones Dermatológicas con Riesgo de Melanoma
FUNDING ENTITY: Department of Industry, Trade and Tourism of the Basque
Government.
STARTING DATE:01/07/2009 ENDING DATE: 01/07/2010
CHIEF RESEARCHER: María Begoña García Zapirain

39. PROJECT TITLE: LANziurra.- Apoyo al trabajo independiente mediante el uso de las
TICs para la prevención en riesgos laborales y modificaciones de conductas en personas
con discapacidad
FUNDING ENTITY: Department of Industry, Trade and Tourism of the Basque
Government.
STARTING DATE:01/07/2009 ENDING DATE: 30/06/2011
CHIEF RESEARCHER: María Begoña García Zapirain

38. PROJECT TITLE: e- LIFE. Las TICs como Mejora de la Calidad de Vida
Independiente de las Personas con Discapacidad Intelectual en el Hogar
FUNDING ENTITY: Department of Industry, Trade and Tourism of the Basque
Government.

STARTING DATE:01/07/2009 ENDING DATE: 30/06/2010
CHIEF RESEARCHER: María Begoña García Zapirain

37. PROJECT TITLE: VMS. Virtual Medicare System. Sistema Médico Virtual.
FUNDING ENTITY: Department of Industry, Trade and Tourism of the Basque Government. STARTING DATE:01/07/2009 ENDING DATE: 01/03/2010
CHIEF RESEARCHER: María Begoña García Zapirain

36. PROJECT TITLE: EvoCAN.- Modelo Matemático de Crecimiento Tumoral y su Parametrización mediante Imágenes Médicas para Optimización del Tratamiento
FUNDING ENTITY: Department of Industry, Trade and Tourism of the Basque Government.
STARTING DATE:01/07/2009 ENDING DATE: 31/12/2011
CHIEF RESEARCHER: María Begoña García Zapirain

35. PROJECT TITLE: Desarrollo del Diagnóstico, Rehabilitación y Aprendizaje de la Voz Esofágica a través de las TICs (DRAVOES)
FUNDING ENTITY: Spanish Ministry of Industry, Trade and Tourism. AVANZA Program.
STARTING DATE:01/04/2009 ENDING DATE: 31/12/2010
CHIEF RESEARCHER: María Begoña García Zapirain

34. PROJECT TITLE: Desarrollo del Diagnóstico, Rehabilitación y Aprendizaje de la Voz Esofágica a través del Uso de las TICs (ESOFATIC)
FUNDING ENTITY: Department of Industry, Trade and Tourism of the Basque Government. STARTING DATE:01/03/2009 ENDING DATE: 31/03/2010
CHIEF RESEARCHER: María Begoña García Zapirain

33. PROJECT TITLE: Haur-Zaintz@ "Desarrollo de una solución tecnológica de ayuda al diagnóstico, seguimiento y evolución de trastornos del neurodesarrollo infantil."
FUNDING ENTITY: Department of Industry, Trade and Tourism of the Basque Government. STARTING DATE:01/02/2009 ENDING DATE: 31/12/2009
CHIEF RESEARCHER: María Begoña García Zapirain

32. PROJECT TITLE: Parametrización de la actividad neuronal mediante resonancia magnética. (DISLEXRM2)
FUNDING ENTITY: Department of Industry, Trade and Tourism of the Basque Government. STARTING DATE:01/01/2009 ENDING DATE: 31/12/2011
CHIEF RESEARCHER: María Begoña García Zapirain

31. PROJECT TITLE: Análisis de la Activación Neuronal Mediante Resonancia Magnética Funcional en Pacientes Disléxico. DISLEXRM
FUNDING ENTITY: Ministerio de Ciencia e Innovación
STARTING DATE:01/01/2009 ENDING DATE: 31/12/2011
CHIEF RESEARCHER: María Begoña García Zapirain

30. PROJECT TITLE: Identificación de nuevos marcadores morfológicos y moleculares de utilidad en el diagnóstico diferencial entre nevi benignos y melanoma maligno. DERMOGEN
FUNDING ENTITY: Department of Industry, Trade and Tourism of the Basque Government. SAIOOTEK Program
STARTING DATE:01/10/2009 ENDING DATE: 31/12/2010
CHIEF RESEARCHER: Ibon Ruiz Oleagordia

29. PROJECT TITLE: Desarrollo de un software de diagnóstico y estadificación de lesiones cutáneas basado en algoritmos de procesamiento digital de imagen (DERMOPAS)
FUNDING ENTITY: Department of Industry, Trade and Tourism of the Basque Government. STARTING DATE:01/11/2008 ENDING DATE: 31/12/2009
CHIEF RESEARCHER: Ibon Ruiz Oleagordia

28. PROJECT TITLE: Parametrización de la actividad neuronal mediante resonancia magnética.(DISLEXRM)
FUNDING ENTITY: Department of Industry, Trade and Tourism of the Basque Government. STARTING DATE:01/11/2008 ENDING DATE: 31/12/2009
CHIEF RESEARCHER: María Begoña García Zapirain

27. PROJECT TITLE: ROAD60: Retos y oportunidades digitales para una mejor calidad de vida en la población de personas mayores
FUNDING ENTITY:
STARTING DATE:10/2008 ENDING DATE: 12/2010
CHIEF RESEARCHER: Diego López de Ipiña González de Artaza

26. PROJECT TITLE: Desarrollo del Diagnóstico, Rehabilitación y Aprendizaje de la Voz Esofágica a través del Uso de las TICs (ESOFATIC)
FUNDING ENTITY: Department of Industry, Trade and Tourism of the Basque Government. STARTING DATE:01/07/2008 ENDING DATE: 31/12/2008
CHIEF RESEARCHER: María Begoña García Zapirain

25. PROJECT TITLE: Full EasyPAS
FUNDING ENTITY: Universidad de Deusto
STARTING DATE:01/06/2008 ENDING DATE: 01/06/2009
CHIEF RESEARCHER: María Begoña García Zapirain

24. PROJECT TITLE: Nuevo dispositivo biométrico para el acceso a entornos restringidos (BIOKEY 2)
FUNDING ENTITY: Spanish Ministry of Employment and Social Security. AVANZA Program
STARTING DATE:01/05/2008 ENDING DATE: 31/12/2009
CHIEF RESEARCHER: María Begoña García Zapirain

23. PROJECT TITLE: Software para la Voz Esofágica (II)
FUNDING ENTITY: Spanish Ministry of Foreign Affairs and Cooperation
STARTING DATE:01/01/2008 ENDING DATE: 31/12/2008
CHIEF RESEARCHER: María Begoña García Zapirain

22. PROJECT TITLE: Soluciones Tecnológicas para la Vida Diaria de los Mayores. e-SENIOR_SOLUTIONS
FUNDING ENTITY: Department of Industry, Trade and Tourism of the Basque Government. INNOTEK
STARTING DATE:01/01/2008 ENDING DATE: 31/12/2008
CHIEF RESEARCHER: María Begoña García Zapirain

21. PROJECT TITLE: Soluciones Tecnológicas para la Vida Diaria de los Mayores. e-SENIOR_SOLUTIONS
FUNDING ENTITY: Spanish Ministry of Industry, Trade and Tourism. PROFIT TRACTOR Program
STARTING DATE:01/01/2008 ENDING DATE: 31/12/2008
CHIEF RESEARCHER: María Begoña García Zapirain

20. PROJECT TITLE: Home Biometrika (BIOHOME)
FUNDING ENTITY: Department of Industry, Trade and Tourism of the Basque Government. STARTING DATE:01/01/2008 ENDING DATE: 31/12/2008
CHIEF RESEARCHER: María Begoña García Zapirain

19. PROJECT TITLE: Evaluación objetiva de patologías vocales en base a criterios acústicos y de modelado gráfico (II)
FUNDING ENTITY: Spanish Ministry of Foreign Affairs and Cooperation
STARTING DATE:01/01/2008 ENDING DATE: 31/12/2008
CHIEF RESEARCHER: María Begoña García Zapirain

18. PROJECT TITLE: Mejora y evaluación objetiva de la voz esofágica en tiempo real
FUNDING ENTITY: Spanish Ministry of foreign affairs.
STARTING DATE: 01/01/2007 ENDING DATE: 31/12/2008
CHIEF RESEARCHER: Begoña García Zapirain

17. PROJECT TITLE: Análisis Objetivo de Lesiones Dermatológicas con Riesgo de Melanoma (AOLDERM)
FUNDING ENTITY: Department of Industry, Trade and Tourism of the Basque Government.
STARTING DATE:01/10/2007 ENDING DATE: 31/12/2008
CHIEF RESEARCHER: María Begoña García Zapirain

16. PROJECT TITLE: Sistema de adaptación de software técnico para personas con discapacidad visual y auditiva (SADAV)
FUNDING ENTITY: Spanish Ministry of Industry, Trade and Tourism.
STARTING DATE:01/06/2007 ENDING DATE: 31/12/2008
CHIEF RESEARCHER: María Begoña García Zapirain

15. PROJECT TITLE: Nuevo dispositivo biométrico para el acceso a entornos restringidos (BIOKEY)
FUNDING ENTITY: Spanish Ministry of Industry, Trade and Tourism. PROFIT Program
STARTING DATE:01/03/2007 ENDING DATE: 31/12/2008
CHIEF RESEARCHER: María Begoña García Zapirain

14. PROJECT TITLE: Software para la Voz Esofágica (I)
FUNDING ENTITY: Spanish Ministry of Foreign Affairs and Cooperation
STARTING DATE:01/01/2007 ENDING DATE: 31/12/2007
CHIEF RESEARCHER: María Begoña García Zapirain

13. PROJECT TITLE: EVALUACIÓN OBJETIVA DE PATOLOGÍAS VOCALES EN BASE A CRITERIOS ACÚSTICOS Y DE MODELADO GRÁFICO (I)
FUNDING ENTITY: Spanish Ministry of Foreign Affairs and Cooperation
STARTING DATE:01/01/2007 ENDING DATE: 31/12/2007
CHIEF RESEARCHER: María Begoña García Zapirain

12. PROJECT TITLE: Sistema de Adaptación de Software Técnico para Personas con Discapacidad Visual y Auditiva (AVAS)
FUNDING ENTITY: Department of Industry, Trade and Tourism of the Basque Government.
STARTING DATE:01/01/2007 ENDING DATE: 31/12/2008
CHIEF RESEARCHER: María Begoña García Zapirain

11. PROJECT TITLE: Diagnóstico Asistido Remoto por la voz a partir de medidas biométricas y otras parametrizaciones (DAREVOZ)
FUNDING ENTITY: Spanish Ministry of Science and Education
STARTING DATE:01/01/2007 ENDING DATE: 31/12/2009
CHIEF RESEARCHER: Juan Ignacio Godino Llorente

10. PROJECT TITLE: Diagnóstico automatizado del cáncer de laringe (DIACLA)
FUNDING ENTITY: Department of Industry, Trade and Tourism of the Basque Government.
STARTING DATE:01/11/2006 ENDING DATE: 31/12/2007
CHIEF RESEARCHER: María Begoña García Zapirain

9. PROJECT TITLE: BIOGILTZ I. Giltza Biometrikoa. Programa Innotek
FUNDING ENTITY: Department of Industry, Trade and Tourism of the Basque Government.
STARTING DATE:01/07/2006 ENDING DATE: 31/12/2007
CHIEF RESEARCHER: María Begoña García Zapirain

8. PROJECT TITLE: Biogiltz II. Giltza Biometrikoa
FUNDING ENTITY: Department of Industry, Trade and Tourism of the Basque Government.
STARTING DATE:01/07/2006 ENDING DATE: 31/12/2007
CHIEF RESEARCHER: María Begoña García Zapirain

7. PROJECT TITLE: Amélioration Temps- Réel de la Voix des Personnes ayant subi une Ablation du Larynx (Voix Oesophagiennes)
FUNDING ENTITY: L'Institut National De Recherche En Informatique Et En Automatique (Inria)
STARTING DATE:01/01/2006 ENDING DATE: 31/12/2009
CHIEF RESEARCHER: María Begoña García Zapirain

6. PROJECT TITLE: Regeneración de la voz esofágica (REVOES)
FUNDING ENTITY: University of Deusto
STARTING DATE:01/01/2006 ENDING DATE: 31/12/2007
CHIEF RESEARCHER: María Begoña García Zapirain

5. PROJECT TITLE: Evaluación objetiva de la Evolución de las Enfermedades de la Voz

(MEDIPROC)

FUNDING ENTITY: Department of Industry, Trade and Tourism of the Basque Government.

STARTING DATE:01/10/2005 ENDING DATE: 31/12/2006

CHIEF RESEARCHER: María Begoña García Zapirain

4. PROJECT TITLE: Descripción articuladora experimental y modelizada de los sonidos del euskara (DAREMOSE)

FUNDING ENTITY: Department of Education, Universities and Research of the Basque Government

STARTING DATE:01/07/2005 ENDING DATE: 30/06/2008

CHIEF RESEARCHER: Rosa Miren Pagola Petirena

3. PROJECT TITLE: Mejora de la inteligibilidad en las comunicaciones telefónicas entre laringectomizados (LARPHONE)

FUNDING ENTITY: Microsystem Engineering, Department of Industry, Trade and Tourism of the Basque Government. STARTING DATE:01/11/2004 ENDING DATE: 31/12/2005

CHIEF RESEARCHER: María Begoña García Zapirain

2PROJECT TITLE: Sistema de regeneración esofágica (ESOIMPROVE)

FUNDING ENTITY: Microsystem Engineering, Department of Industry, Trade and Tourism of the Basque Government. STARTING DATE:01/01/2003 ENDING DATE: 31/12/2004

CHIEF RESEARCHER: José María Angulo Usategui

1. PROJECT TITLE: Sistema de regeneración esofágica

FUNDING ENTITY: University of Deusto

STARTING DATE:01/01/2002 ENDING DATE: 31/12/2002

CHIEF RESEARCHER: María Begoña García Zapirain

74. Alain Sanchez-Gonzalez; Begonya Garcia-Zapirain; Daniel Sierra-Sosa, Ph.D.; Adel Elmaghraby. "Automatized Colon Polyp Segmentation via Contour Region Analysis". *Computers in Biology and Medicine*. 2018. Q2.
73. Jan Derkacz, Mikołaj Leszczuk, Michał Grega, Arian Koźbiał, Fernando Jorge Hernández, Amaia Mendez Zorrilla, Begoña García Zapirain, Kamel Smaïli. "Definition of Requirements for Accessing Multilingual Information Opinions". *Multimedia Tools and Applications* manuscript. 2018. Q2.
72. Blázquez Martín D, De La Torre I, Garcia-Zapirain B, Lopez-Coronado M, Rodrigues J. "Managing and Controlling Stress Using mHealth: Systematic Search in App Stores". *JMIR Mhealth Uhealth*. 2018. Q1.
71. Lupiáñez-Villanueva F, Anastasiadou D, Codagnone C, Nuño-Solinís R, Garcia-Zapirain Soto MB. "Electronic Health Use in the European Union and the Effect of Multimorbidity: Cross-Sectional Survey". *Journal of Medical Internet Research*. 2018. Q1.
70. Elena Lopez de Dicastillo, Begonya Garcia-Zapirain, PhD,1 Maria Teresa Axpe Fernandez, Isabel de la Torre Diez, PhD,Ibon Oleagordia,and Antonio Apezetxea Celaya. "Development and Evaluation of a Telematics Platform for Monitoring of Patients in Ambulatory Major Surgery". *Telemedicine and e-Health*. 2018. Q2.
69. Mohammed Elmogy, Begonya Garcia-Zapirain, Adel Elmaghraby, Ayman Elbaz. "Classification of Pressure Ulcer Tissues with 3D Convolutional Neural Network". *Medical & Biological Engineering & Computing*. 2018. Q2.
68. Sofia Zahiaa, Daniel Sierra-Sosa, Begonya Garcia-Zapirain, Adel Elmaghrabya. "Tissue classification and segmentation of pressure injuries using convolutional neural networks". *Computer Methods and Programs in Biomedicine*. 2018. Q1.
67. Begoña García Zapirain, Daniel Sierra Sosa, David Ortiz P., Mariano Isaza Monsalve, Adel Elmaghraby. "Efficient Use of Mobile Devices for Quantification of Pressure Injury Images". *Technology and Health Care*. 2018. Q4.
66. Jose Luis García Arroyo, Begonya Garcia Zapirain. "Recognition of pigment network pattern in dermoscopy images based on fuzzy classification of pixels". *Computer Methods and Programs in Biomedicine*. 2018. Q2.

65. Maite Frutos-Pascual, Begonya García-Zapirain. "Review of the Use of AI Techniques in Serious Games: Decision Making and Machine Learning.". *IEEE Transactions on Computational Intelligence and AI in Games*. 2017. Q3.
64. De la Torre I, García-Zapirain B, López-Coronado M, Rodrigues J, Del Pozo C. "A New mHealth App for Monitoring and Awareness of Healthy Eating: Development and User Evaluation by Spanish Users.". *Journal of Medical Systems*. 2017. Q2
63. De La Torre, I. Hamrioui S., García Zapirain B., Saleem K., Rodrigues J. "A Systematic Review of Security Mechanisms for Big Data in Health and New Alternatives for Hospitals". *Wireless Communications and Mobile Computing*. 2017. JCR(2016)= 1,899. Q2.
62. Iranzu Mugueta Aguinaga, García Zapirain B "FRED: Exergame to prevent dependence and functional deterioration associated with aging. A pilot three-week randomized controlled clinical trial (Phase 1)". *International Journal of Environmental Research and Public Health*. 13/11/2017. JCR(2016)= 2,101. Q2.
61. García-Arroyo JL., García Zapirain B. "Recognition of pigment network pattern in dermoscopy images based on fuzzy classification of pixels". *Computer Methods and Programs in Biomedicine*. 2017. <https://doi.org/10.1016/j.cmpb.2017.10.005>. JCR(2016)= 1,555. Q2.
60. Moreno-Alsasua L., Garcia-Zapirain B., Rodrigo-Carbonero D., Oleagordia Ruiz I., Hamrioui S., de la Torre Diez I. "Primary Prevention of Asymptomatic Cardiovascular Disease Using Physiological Sensors Connected to an iOS App." *Journal of Medical Systems*. JOMS-D-17-00474R1. 2017. JCR (2016)= 2,456. Q2.
59. Begoña García-Zapirain, PhD; Ahmed Shalaby, PhD; Ayman El-Baz, PhD; Adel Elmaghraby, PhD. "Automated Framework for Accurate Segmentation of Pressure Ulcer Images". *Computers in Biology and Medicine*. November 2017. <https://doi.org/10.1016/j.combiomed.2017.09.015>. JCR= 1,836 IF: Q2 (2016).
58. Jose Antonio Urigüen, Begoña García-Zapirain, Julio Artieda, Jorge Iriarte, Miguel Valencia. "Comparison of background EEG activity of different groups of patients with idiopathic epilepsy using Shannon spectral entropy and cluster-based permutation statistical testing". *Plos one*. September 2017. JCR= 2,806(2016) IF=

Q1 (2016).

57. Mugueta Aguinaga I., García Zapirain B. "Is technology present in frailty? Technology a back-up tool for dealing with frailty in the elderly: a systematic review. *Aging and Disease*. 2017; 8 (2). JCR= 4,048(2016) IF= Q1 (2016).
56. Begoña García-Zapirain, Isabel de la Torre-Díez and Miguel López-Coronado. "Dual System for Enhancing Cognitive Abilities of Children with ADHD using Leap Motion and Eye-tracking technologies". *Journal of medical systems*. JOMS-D-17-00159R1. 2017. IF:2,456 IF= Q2 (2016).
55. Alexander Iribar Ibabe, Rosa Miren Pagola Petrirena, Itziar Túrrez Aguirrezabal, José Luis García Arroyo, Begoña García Zapirain and Ibon Oleagordia Ruiz. Parameters of tongue shape of /n/ and /l/ in Basque. 2017. *Journal of the International Phonetic Association*. JCR= 0.439 (2015) Q3, 116/181 (LINGUISTICS).
54. Jose Luis García Arroyo and Begoña García Zapirain. "Segmentation of skin lesions based on fuzzy classification of pixels and histogram thresholding". *IEEE Journal of Biomedical and Health Informatics*. 2017. JCR= 2.093 (2015) Q1, 29/144 (COMPUTER SCIENCE).
53. Alain Sánchez-González, Begonya García-Zapirain." EEG Mu rhythm suppression analysis during observation-execution tasks in children with Attention-Deficit/Hyperactivity Disorder". *Journal of Medical Imaging and Health Informatics*.2017. IF:0,621 IF= Q4 (2016).
52. Jan Derkacz, Mikołaj Leszczuk, Michał Grega, Arian Koźbial, Fernando Jorge Hernández, Amaia Mendez Zorrilla, Begoña García Zapirain, Kamel Smaïli. "Definition of Requirements for Accessing Multilingual Information Opinions". *Multimedia Tools and Applications* manuscript. 2017. JCR (2016)= 2,2205 IF: Q2
51. Y. Garcia-Chimeno, B. Garcia-Zapirain, M. Gomez-Beldarrain, B. Fernandez-Ruanova, and J. C. Garcia-Monco, "Automatic migraine classification via feature selection committee and machine learning techniques over imaging and questionnaire data," *BMC Medical Informatics and Decision Making*, vol. 17, no. 1, p. 38, 2017. doi: 10.1186/s12911-017-0434-4) JCR= 1,836; IF= Q2.
50. Bousquet, J., Bewick, M., Cano, A. et al. "Building bridges for innovation in ageing: synergies between action groups of the EIP on AHA". *J Nutr Health Aging*. Volume 21, Number 1, pp 92 - 104. 2017. doi:10.1007/s12603-016-0803-1. JCR=3.199(2015) Q2.
49. David Ortiz-Puerta; Daniel Sierra-Sosa; Begonya Garcia-Zapirain, Ph.D. "Pressure Ulcer image segmentation technique through Synthetic Frequencies generation and contrast variation using Toroidal Geometry". *Biomed Eng Online*. 2017; 16: 4. doi: 10.1186/s12938-016-0298-3. Q3
48. Isabel de la Torre Díez, Begoña Garcia-Zapirain, Miguel López-Coronado, Joel J. P. C. Rodrigues. "Proposing Telecardiologic services on cloud for different Medical Institutions: A model of Reference". *Telemedicine and e-Health*. 2017. doi:10.1089/tmj.2016.0234. IF: 1.791 (2015) Q2

2016

47. Jon Zarrajería, Begoña García-Zapirain. " Digital Signal Processing Education Based on a Real Case of Pathological Speech Improvement MATLAB Tool". *International Journal Of Engineering Education*. 2016. Q3.
46. De la Torre Díez I, Garcia-Zapirain B, Méndez-Zorrilla A, López-Coronado M. "Monitoring and Follow-up of Chronic Heart Failure: a Literature Review of eHealth Applications and Systems." *Journal of Medical Systems*. 2016. Q2.
45. Leire Lopez-Samaniego and Begonya Garcia-Zapirain." A Robot-Based Tool for Physical and Cognitive Rehabilitation of Elderly People Using Biofeedback". *Int. J. Environ. Res. Public Health* 2016, 13(12), 1176. 10.3390/ijerph13121176. IF: 2.035 Q2. 2016.
44. Zelai Saenz-de-Urturi and Begonya García-Zapirain Soto. Kinect-based Virtual Game for the Elderly that detects Incorrect Body Postures in Real Time. *Sensors* 2016, 16(5), 704; doi: 10.3390/s16050704, MDPI. Q1 2016.
43. Jon Zarrajería, Begoña García-Zapirain. Using actual cases of pathological speech improvement to teach digital signal processing. *International Journal Of Engineering Education*, Vol 32, 2(A).PP: 830-840. ISSN: 0949-149X. JCR(2014)= 0.582. Q3. 2016.
42. Alain Sánchez-González, Begonya Garcia-Zapirain. Color and texture based stool detection and classification in Colonoscopy for the automatized calculation of Boston Bowel Preparation Scale. *Journal of Medical Imaging and Health Informatics*. Volume 6, Number 7, November 2016, pp. 1714-1719(6). <https://doi.org/10.1166/jmih.2016.1877> JCR: 0.503. Q4.

41. Fernando Jorge Hernández, Begoña García Zapirain-Soto. Reliability Test for Processing of Magnetic Resonance Images in Resting State using Graph Theory. *Bio-Medical Materials and Engineering*, Volume 6, Number 5, September 2016, pp. 1288-1292(5). JCR: 0.503 Q4. <https://doi.org/10.1166/jmihi.2016.1914>
40. Gonzalo Eguiluz-Perez, Begonya Garcia-Zapirain. Human Trunk Correction System to Avoid Bad Postures Of Multiple Sclerosis Patients During Workout Sessions Using Image Processing Algorithms. *Journal of Medical Imaging and Health Informatics*. Volume 6, Number 5, September 2016, pp. 1260-1265(6) Q4. <https://doi.org/10.1166/jmihi.2016.1909>.
39. Begoña Garcia-Zapirain, Isabel de la Torre Díez, Miguel López-Coronado, Beatriz Sainz de Abajo. Development, Technical and User Evaluation of a Web-Mobile Application for Self-Control of Diabetes. *Telemedicine and e-Health*. 2016 Sep;22(9):778-85. doi: 10.1089/tmj.2015.0233. Epub 2016 Mar 16. Q3 2016.
38. Marian Gomez Beldarrain, M.D.; Isabel Oroz, Psych. D; Begoña Garcia-Zapirain, Ph.D.Eng; Begoña Fernandez-Ruanova, M.D; Yolanda Garcia Chimeno, Eng; Alberto Cabrera, M.D; Ane Anton Ladislao, M.Sc; Urko Aguirre Larracoechea, M.Sc; Juan Carlos Garcia-Monco, M.D. Right fronto-insular white matter tracts link Cognitive Reserve and Pain in migraine patients. *The Journal of Headache and Pain* 2016, 17:4. DOI:10.1186/s10194-016-0593-1. Q2 69/192 (Clinical Neurology).
37. Begonya Garcia-Zapirain; Yolanda Garcia-Chimeno; Ibone Saralegui; Begonya Fernandez-Ruanova; Ricardo Martinez. Differences in effective connectivity between children with dyslexia, monocular vision and typically developing readers: A DTI study. *Biomedical Signal Processing and Control*, Volume 23, January 2016, Pages 19–27. doi:10.1016/j.bspc.2015.07.09. (ISSN: 1746-8094). JCR(2014)=1.419. Q3 15/30 (MEDICAL LABORATORY TECHNOLOGY).

2015

36. Zelai Saenz de Urturi; Begoña García Zapirain; Amaya Mendez Zorrilla. "Elderly user experience to improve a Kinect-based game playability". *Behaviour & Information Technology*. Volume 34, Issue 11. Pages 1040-1051. DOI:10.1080/0144929X.2015.1077889. (ISSN: 0144-929X) JCR(2014)=0.891. Q3 15/24 (COMPUTER SCIENCE, CYBERNETICS).
35. Jose Luis García Arroyo; Begoña García-Zapirain. Hypopigmentation pattern recognition in dermoscopy images for melanoma detection. *Journal of Medical Imaging and Health Informatics*, Vol. 5, 1875-1879 (ISSN 2156-7018) JCR(2013)=0.623. Q4 112/122 (RADIOLOGY, NUCLEAR MEDICINE & MEDICAL IMAGING). 2015
34. Nuria Aresti-Bartolome and Begonya Garcia-Zapirain. Cognitive rehabilitation system for children with Autism Spectrum Disorder using serious games: A pilot study. *Bio-Medical Materials and Engineering*. 26 (s1). 811-824. DOI: 10.3233/BME-151373. (ISSN 0959-2989) JCR(2013)=0.847. Q4. 62/77 (ENGINEERING, BIOMEDICAL). 2015
33. Amaia Méndez Zorrilla and Begoña García Zapirain. Vocal Folds Morphological Pathologies Detection using Gabor Filtering and Principal Components Analysis. *Technology and Health Care* (2015). IOS Press. (ISSN: 0928-7329) JCR(2013)=0.636. Q4. 67/76 (ENGINEERING, BIOMEDICAL) 2015
32. Yolanda Garcia-Chimeno; Begonya Garcia-Zapirain. hClass: Automatic classification tool for health pathologies using Artificial Intelligence Techniques. *Bio-Medical Materials and Engineering*, 26. S1821-S1828. DOI: 10.3233/BME-151484. (ISSN 0959-2989) JCR(2013)=0.847. Q4. 62/77 (ENGINEERING, BIOMEDICAL). 2015
31. Natalia Wrońska, María Begoña Garcia-Zapirain, Amaia Mendez-Zorrilla. iPad-based Tool for Improving Skills of Children with Attention Deficit Disorder. *International Journal of Environmental Research and Public Health*, 12, 6261-6280. DOI: 10.3390/ijerph120606261 (ISSN 1660-4601). JCR(2013)= 1.993, Q2, 90/215 (ENVIRONMENTAL SCIENCES). 2015
30. Alain Sánchez-González, Begoña García-Zapirain, Iratxe Maestro Saiz, Izaskun Yurrebaso Santamaría. Patient prognosis based on feature extraction, selection and classification of EEG periodic activity. *Bio-Medical Materials and Engineering*, 26, S1569–S1578. DOI 10.3233/BME-151456 (ISSN 0959-2989) JCR(2013)=0.847. Q4. 62/77 (ENGINEERING, BIOMEDICAL). 2015.
29. Ibon Oleagordia-Ruiz and Begonya Garcia-Zapirain. "Harmonic to noise ratio improvement in oesophageal speech". *Technology and Health Care* 00 (2015) 1–10. DOI 10.3233/THC-15090. IOS Press. ISSN: 0928-7329. JCR(2013)= 0.636 Q4.
28. Perez PJ, Garcia-Zapirain B, Mendez-Zorrilla A. "Caregiver and social assistant robot for rehabilitation and coaching for the elderly". *Technol Health Care*. 2015 Feb 6. [Epub ahead of print]. ISSN: 0928-7329. JCR(2013)= 0.636 Q4.
27. L. Moreno-Alsasua, B. Garcia-Zapirain and A. Mendez-Zorrilla. "Analysis of the sleep

- quality of elderly people using biomedical signals". *Bio-Medical Materials and Engineering*, 26. S1077-S1085. DOI:10.3233/BME-151404. ISSN (0959-2989) JCR(2013)=0.847 Q4.
26. Maite Frutos-Pascual and Begonya Garcia-Zapirain. Assessing Visual Attention Using Eye Tracking Sensors in Intelligent Cognitive Therapies Based on Serious Games. *Sensors* 2015, 15(5), 11092-11117. MDPI 2015. (ISBN:1424-8220) JCR(2013)=2.048 Q1
25. De la Torre Diez; M Lopez Coronado; Begoña Garcia-Zapirain Soto; Amaia Mendez Zorrilla. Secure Cloud-based Solutions for different E-health Services in Spanish Rural Health Centers. *Journal of Medical Internet Research* 17(7) e157. DOI: 10.2196/JMIR.4422. ISSN: 1438-8871. JCR= 3.4 (2014). Q1.
24. Ortiz-Vigon Uriarte, I.L.; Garcia-Zapirain, B.; Garcia-Chimeno, Y. Game Design to Measure Reflexes and Attention Based on Biofeedback Multi-Sensor Interaction. *Sensors* 2015, 15 (3), 6520-6548. JCR=2.048 (2013), Q1.
23. Asier Lopez-Basterretxea, Amaia Mendez-Zorrilla, María Begoña Garcia-Zapirain. Eye/Head Tracking Technology to Improve HCI with iPad Applications. *Sensors* 15, 2244-2264. (2), 2015. JCR=2.048 (2013), Q1.
22. J. A. Urigüen and B. García Zapirain, "EEG artifact removal – State-of-the-art and guidelines." *Journal of Neural Engineering*. JCR(2013)= 3.415, Q1.

2014

21. Saralegui Ibone, Ontañón Jose M, Fernandez-Ruanova Begoña, García-Zapirain Begoña, Basterra Alejandro, Sanz-Arigit Ernesto. Reading networks in children with dyslexia compared to children with ocular motility disturbances revealed by fMRI. *Frontiers in Human Neuroscience* Vol. 8, DOI:10.3389/fnhum.2014.00936. (ISSN 1662-5161) JCR(2013)=2.9. Q2.
20. Leire Lopez-Samaniego, Begonya Garcia-Zapirain and Amaia Mendez-Zorrilla. Memory and accurate processing brain rehabilitation for the elderly: LEGO robot and iPad case study. *Bio-Medical Materials and Engineering* Volume 24, Issue - 6, 3549-3556. DOI: 10.3233/BME-141181. (ISSN 0959-2989) JCR(2013)=0.847 Q4.
19. Yolanda García Chimeno, Begonya García Zapirain, Ibone Saralegui Prieto, Begonya Fernandez-Ruanova. Automatic classification of dyslexic children by applying Machine Learning to fMRI images. *Bio-Medical Materials and Engineering* Volume 24, Issue - 6, 2995-3002. DOI: 10.3233/BME-141120. (ISSN 0959-2989) JCR(2013)=0.847 Q4.
18. Rizwan Ishaq, Begoña García Zapirain. Optimal Subband Kalman Filter for Normal and Oesophageal Speech Enhancement. *Bio-Medical Materials and Engineering* Volume 24, Issue - 6, 3569-3578. DOI:10.3233/BME-141183. (ISSN 0959-2989) JCR(2013)=0.847 Q4.
17. Gonzalo Eguiluz-Perez, Begonya Garcia-Zapirain. Comprehensive Verticality Analysis and Web-based Rehabilitation System for People with Multiple Sclerosis with Supervised Medical Monitoring. *Bio-Medical Materials and Engineering* Volume 24, Issue - 6, 3493-3502. DOI:10.3233/BME-141175. (ISSN 0959-2989) JCR(2013)=0.847 Q4.
16. María Viqueira Villarejo, Jose Maeso García, Begoña García Zapirain and Amaia Méndez Zorrilla. Technological solution for the objective gait parameterization using pressure sensors: case study Multiple Sclerosis patients. *Bio-Medical Materials and Engineering* Volume 24, Issue - 6, 3511-3522. DOI:10.3233/BME-141177. (ISSN 0959-2989) JCR(2013)=0.847 Q4.
15. María Viqueira Villarejo, Begoña García Zapirain, Amaia Méndez Zorrilla. Shoe-integrated sensors in physical rehabilitation. *Bio-Medical Materials and Engineering* Volume 24, Issue - 6, 3523-3528. DOI:10.3233/BME-141178. (ISSN 0959-2989) JCR(2013)=0.847 Q4.
14. Fernando Jorge-Hernandez; Yolanda Garcia Chimeno, Begonya Garcia-Zapirain, Alberto Cabrera Zubizarreta, Maria Angeles Gomez Beldarrain and Begonya Fernandez-Ruanova. Graph Theory for feature extraction and classification: a migraine pathology case study. *Bio-Medical Materials and Engineering* Volume 24, Issue - 6, 2979-2986. DOI: 10.3233/BME-141118. (ISSN 0959-2989) JCR(2013)=0.847 Q4.
13. Nuria Aresti Bartolomé, Begoña García Zapirain. Technologies as support tools for persons with Autistic Spectrum Disorder: A systematic review. *Int. J. Environ. Res. Public Health* 2014, 11. DOI: 10.3390/ijerph110807767. (ISSN 1660-4601) JCR(2013)=1.993 Q2.
12. Iskander Sánchez-Rola; Begoña García Zapirain. Mobile NBM - android medical mobile application designed to help in learning how to identify the different regions of interest in the brain's white matter. *BMC Medical Education* 2014, 14:148.

DOI:10.1186/1472-6920-14-148 (ISSN: 1472-6920) JCR(2013)=1.409 Q2.

11. Asier Lopez Basterretxea; Amaia Mendez Zorrilla; Begoña García Zapirain. A Telemonitoring Tool based on Serious Games Addressing Money Management Skills for People with Intellectual Disability. *Int. J. Environ. Res. Public Health*.11 - 3, pp. 2361 - 2380. MDPI, 2014. DOI:10.3390/ijerph110302361 (ISSN 1660-4601) JCR(2013)=1.993 Q2.
10. Alvaro Muro de la Herran; Begoña García Zapirain; Amaia Mendez Zorrilla. Gait Analysis Methods: An overview of wearable and non-wearable systems, Highlighting Clinical Applications. *Sensors*. 14 - 2, pp. 3362 - 3394. MDPI 2014. DOI:10.3390/s140203362 (ISBN:1424-8220) JCR(2013)=2.048 Q1.
9. Maite Frutos Pascual; Begoña García Zapirain; Amaia Mendez Zorrilla. Adaptive Tele-Therapies Based on Serious Games for Health for People with Time-Management and Organisational Problems: Preliminary Results. *Int. J. Environ. Res. Public Health* 2014, Vol. 11, pp. 749 - 772. DOI:10.3390/ijerph110100749. (ISSN 1660-4601) JCR(2013)=1.993 Q2.
8. Jose Luis García Arroyo; Begoña García Zapirain. Detection of pigment network in dermoscopy images using supervised machine learning and structural analysis. *Computers in Biology and Medicine* 44, pp. 144 - 157. Elsevier, 2014. DOI: 10.1016/j.combiomed.2013.11.002. (ISSN: 0010-4825) JCR(2013)=1.475 Q2.

2013

7. Gonzalo Eguluz Pérez; Begoña García Zapirain. Use A Time-Of-Flight Camera With Omek Beckon Framework To Analyze, Evaluate And Correct In Real Time The Verticality Of Multiple Sclerosis Patients During Exercise. *Advances In Telehealthcare, A Special Issue Of International Journal Of Environmental Research And Public Health*. Vol. 10(11):5807-29. MDPI, 2013. DOI:10.3390/ijerph10115807.(ISSN 1660-4601) JCR(2013)=1.993 Q2.
6. Florent Grenez, María Viqueira Villarejo, Begoña García Zapirain and Amaia Mendez Zorrilla. Wireless Prototype Based on Pressure and Bending Sensors for Measuring Gate Quality. *Sensors* 2013, 13, 9679-9703; doi:10.3390/s130809679. (ISSN:1424-8220) JCR (2013)=2.048 Q1
5. Villarejo, M.V.; Zapirain, B.G.; Zorrilla, A.M. Algorithms Based on CWT and Classifiers to Control Cardiac Alterations and Stress Using an ECG and a SCR. *Sensors* 2013, 13, 6141-6170. DOI:10.3390/s130506141 (ISSN:1424-8220) JCR(2013)=2.048 Q1.

2012

4. M. Viqueira Villarejo, B. García Zapirain, A. Méndez Zorrilla. A Stress Sensor Based on Galvanic Skin Response (GSR) Controlled by ZigBee. *Sensors* Vol.12, pp. 6075-6101. MDPI 2012. DOI: 10.3390/s120506075 (ISSN: 1424-8220) JCR(2012)=1.953, Q1.
3. B. García Zapirain, A. Méndez Zorrilla, I. Ruiz Oleagordia, J. Vicente Sáez. Enhancing Communication Theory Learning in the European Higher Education Area. *International Journal of Electrical Engineering Education* 2012. Vol. 49, pp. 114-126. DOI:10.7227/IJEEE.49.2.2 (ISSN: 0020-7209) JCR(2011)=0.119 Q4.

2011

2. Gola Isasi, B. García Zapirain, A. Méndez Zorrilla. Melanomas non-invasive diagnosis application based on the ABCD rule and pattern recognition image processing algorithms. *Computers in Biology and Medicine* 2011, Vol. 41, pp.742-755. DOI: 10.1016/j.combiomed.2011.06.010. (ISSN: 0010-4825) JCR(2011)=1.089 Q3.

2009

1. B. García Zapirain, I. Ruiz Oleagordia, A. Méndez Zorrilla, M. Mendezona Goyarzu. Objective characterization of oesophageal voice supporting medical diagnosis, rehabilitation and monitoring. *Computers in Biology and Medicine* 2009. Vol 39, pp-97-105. DOI: 10.1016/j.combiomed.2008.11.009 (ISSN: 0010-4825). JCR(2009)=1.269 Q3.

Other journals

32. De la Torre Díez, I., Cosgaya, H.M., Garcia-Zapirain, B. et al. Big Data in Health: a Literature Review from the Year 2005. *J Med Syst* (2016) 40: 209. doi:10.1007/s10916-016-0565-7
31. Miguel López Coronado, Isabel de la Torre, Amaia Méndez, Begoña García-Zapirain. Monitoring and Follow-up of Chronic Heart Failure: A Literature Review of eHealth Applications and Systems. *Journal of Medical Systems*. J J Med Syst. 2016

Jul;40(7):179. Doi: 10.1007/s10916-016-0537-y

30. J. J. Lamas-Seco, P. M. Castro, A. Dapena, F. J. Vázquez-Araujo, B. Garcia-Zapirain, "Influence of Vehicle Characteristics on an Inductive Sensor Model for Traffic Applications" accepted in International Journal of Simulation: Systems, Science & Technology, Nov. 2015. Factor SJR: 0,187 (Q4/T3 SJR 187/219 Computer Science: Modeling and Simulation).
29. Garcia Chimeno, Yolanda; Garcia-Zapirain Soto, Begoña; Rogers, Heather. Support Vector Machine Classification Using Psychological and Medical-Social Features in Patients with Fibromyalgia and Arthritis. *Scholars Journal of Engineering and Technology*, Vol3/5a, pp. 567-571. 2015.
28. García-Zapirain Soto, Begoña; Garcia Chimeno, Yolanda; Rogers, Heather. Machine Learning Techniques for Automatic Classification of Patients with Fibromyalgia and Arthritis. *International Journal of Computer Trends and Technology*, 25/3, pp. 149-152. DOI: 10.14445/22312803/IJCTT-V25P129, 2015
27. Asier López Basterretxea; Alejandro Rodríguez Isasi; Amaia Méndez Zorrilla; Begoña García Zapirain. *Kimi: Serious Game For Ipad To Improve Hygiene Habits In Intellectually Disabled*. *International Journal of Intelligent Games and Simulation*. 7,1, Pp. 30 - 34. University Of Wolverhampton, 2013.
26. Jose Luis García Arroyo; Begoña García Zapirain; Ibón Ruiz Oleagordia; Amaia Méndez Zorrilla. *Marco de Trabajo Tecnológico para la Realización de Estudios de Caracterización Articular sobre Imágenes MRI*. *Estudios de Fonética Experimental*. Pp. 367 - 404. 2013.
25. Eneko Lopetegi; Begoña García Zapirain; Amaia Méndez Zorrilla. *Screen Text Character Selection For People With Oral Communication Problems Using Eeg Signal Processing*. *International Journal Of Innovative Research In Science, Engineering And Technology*. 2/5, pp. 1258 - 1273. 2013.
24. B. García Zapirain, A. Méndez Zorrilla, I. Ruiz Oleagordia, J. Vicente Sáez. *Developing Signal Processing Applications using MultiPAS in Accordance with the Bologna Requirements*. *International Journal of Engineering Education*. Vol. 26, pp. 1-9. ISSN: 0949-149X/91. JCR=0.552 (2008) 2010
23. Zelai Saenz de Urturi Breton, Fernando Jorge Hernández, Amaia Méndez Zorrilla and Begoña García Zapirain. *Mobile communication for Intellectually Challenged people: A proposed set of requirements for interface design on touch screen devices*. *Communications in Mobile Computing* 2012.
22. Xabier González Santos, Javier Vicente Sáez, Begoña García Zapirain, Amaia Méndez Zorrilla. *Design and Implementation of a Set-top Box Managing Health Services*. *International Journal of Science and Advanced Technology (ISSN 2221-8386) Volume 2 No 1 January 2012*
21. Nuria Aresti, Amaya Méndez Zorrilla, María Begoña García Zapirain. *Could new abilities be acquired with Serious Games? Social Skills and Eating Habits Improvement: An Empirical Study*. *International Journal of Multimedia Technology* Vol.2 No.3, 2012.
20. Ibon Ruiz Oleagordia, Begoña García Zapirain, Amaia Mendez. *Using Games to Assess Oesophageal Voice*. *International Journal of Science and Advanced Technology* Vol.2 N.3, pp- 143-150 (ISSN 2221-8386). 2012
19. Iker Caballero; Javier Vicente Sáez; María Begoña García Zapirain; Amaya Méndez Zorrilla. *A complete interoperable eHealth system based on ZigBee Pro standard*. *Network and Communication Technologies*, Vol. 1 No 1 (2012).
18. Nuria Aresti Bartolomé, Amaia Méndez Zorrilla and Begoña García Zapirain. *Personalized E-Health Management System for Monitoring and Empowering Patients*. *Computer Technology and Application*. Volume 2, Number 9, September 2011 (Serial Number 10).
17. Maite Frutos Pascual, Begoña García Zapirain, Amaia Méndez Zorrilla, Itxaso Bustos Mardones. *Language Improvement System Based on Serious Games and Voice Recognition Algorithms for Children and Teenagers with Autism Spectrum and Lack of Language Competences*. *International Journal of Intelligent Games and Simulation*, Vol.6, N.2, pp. 18-26, 2011.
16. Fernando Jorge Hernández, Amaia Méndez Zorrilla and Begoña García Zapirain. *Support for Independent Work: Use of Cell Phones by the Intellectually Disabled in Their Daily Lives*. *Computer Technology and Application*. Volume 2, Number 7, July 2011 (Serial Number 8).
15. Begoña García Zapirain, Javier Vicente Sáez, Amaia Méndez Zorrilla, Ibon Oleagordia Ruiz. *BioHome: An Accesible House Designed for Assisted Living*. *Computer Technology and Application* Vol.2 N. 2, pp. 117-126, 2011.
14. Amaia Méndez Zorrilla, Begoña García Zapirain, Gonzalo Eguiluz, Ibon Oleagordia

- Ruiz. Telemedicine Systems for remote Patients Helping. International Journal of Science and Advanced Technology - Vol.1 N. 9, pp. 1-9, 2011.
13. Begoña García Zapirain, Amaia Méndez Zorrilla and Sabin Larrañaga. Psycho-Stimulation Therapy by Tangram Game using Augmented Reality. International Journal of Intelligent Games and Simulation. IJIGS. Año: 2010. ISBN/ISSN: 1477-2043.
 12. Amaia Méndez Zorrilla, Noha El-Zehiry, Begoña García Zapirain, Adel Elmaghaby. Pathological Vocal Folds Features extraction using a modified Active Contour Segmentation. Majlesi Journal of Electrical Engineering - Vol. 2, No. 3, 2010.
 11. Begoña García, Amaia Méndez, Ibon Ruiz. "Neuro Wii: Game as a treatment for attention deficit and hiperactivity disorders". International Journal of Intelligent Games and Simulation. IJIGS. Vol: 5/2. 2009. ISBN/ISSN: 1477-2043
 10. Méndez Zorrilla, B. García Zapirain, I. Ruiz Oleagordia, I. Alonso. "coPAS and monoPAS: APIs to Communicate C++ and C# with Octave for the implementation of 9. Signal Processing Applications". WSEAS TRANSACTIONS on ADVANCES in ENGINEERING EDUCATION. Vol: 5. 2008. ISBN/ISSN: 1790-1979.
 8. García Zapirain, I. Ruiz Oleagordia, A. Méndez Zorrilla, M. Mendezona. "Oesophageal voice acoustic parameterization by means of optimum shimmer calculation". WSEAS TRANSACTIONS on SYSTEMS. Vol: 7. Pág: 489-499. 2008. ISBN/ISSN: 1109-2777
 7. Javier Vicente Sáez; María Begoña García Zapirain; Ibon Ruiz Oleagordia; Amaya Méndez Zorrilla; Oscar Lage Serrano. easySP: Nueva Aplicación para la Enseñanza de Procesado de Señal. IEEE-Rita, Vol. 2/1 Pág. 45 - 52 (2007).
 6. Jose María Angulo Usategi; María Begoña García Zapirain. Avances Tecnológicos En Ayuda De Las Personas Laringectomizadas. Revista Dyna. LXXVII-8, pp. 22 - 28. 2002.
 5. Jose María Angulo Usategi; Begoña García Zapirain; Javier Vicente Sáez; Ibón Ruiz Oleagordia; Ivan Trueba Parra; Ignacio Angulo Martínez. Microcontroladores Avanzados Dspic Para Proyectos Vanguardistas. Revista Española De Electronica. 575, pp. 70 - 74. 2002.
 4. Jose María Angulo Usategi; Susana Romero Yesa; Javier García Zubia; Jose Luis Gutiérrez Temiño; María Begoña García Zapirain; Javier Igor Udaondo Uria; Alberto Hontoria; Ibon Ruiz Oleagordia. Universal Trainer. Micro/Bit. Xi-Xii, Pp. 31 - 35. 2000.
 3. Jose María Angulo Usategi; Susana Romero Yesa; Javier García Zubia; Jose Luis Gutiérrez Temiño; Begoña García Zapirain; Javier Igor Udaondo; Alberto Hontoria; Ibon Ruiz Oleagordia. Universal Trainer: Laboratorio De Microelectronica Y Microcontroladores. Española De Electronica. 551, Pp. 52 - 55. 2000.
 2. Jose María Angulo Usategi; Begoña García Zapirain; Ignacio Angulo Martínez. La Explosion De Los Pentium Desconcierta A Los Usuarios. Resistor. Pp. 12 - 15. 1998.
 1. Jose María Angulo Usategi; Ignacio Angulo Martínez; Begoña García Zapirain. Una Aplicacion Del Bus I2 Para Microcontroladores Pic. Todo Electrónica. pp. 59 - 62. 1998.

Books and chapters:

23. Authors: Alain Sánchez-González, Begonya García-Zapirain.
Title: Colonoscopy image preprocessing for the development of computer aided diagnosis tools
Chapter: Colonoscopy image preprocessing for the development of computer aided diagnosis tools
Editorial: Surgical Robotics. INTECH, Editors: Serdar Kucuk, pp.20
24. Authors: Jose Luis García Arroyo and Begoña García Zapirain.
Title: Dermoscopy Image Analysis
Chapter: Comparison of image processing techniques for reticular pattern recognition in melanoma detection
Editorial: CRC Press/Taylor & Francis (2015). Pp. 131-181.
22. Authors: María Viqueira Villarejo, Begoña García Zapirain, Amaia Méndez Zorrilla
Title: Medical Imaging in Clinical Practice
Chapter 6: Ocular Movement and Cardiac Rhythm Control using EEG techniques
Editorial: InTech (2013)
ISBN: 980-953-307-710-4

21. Authors: Amaia Méndez Zorrilla, Begoña García Zapirain.
Title: Medical Imaging in Clinical Practice
Chapter 8: Vocal Folds Stroboscopic Image Processing for Otolaryngology
Editorial: InTech (2013)
ISBN: 980-953-307-710-4
20. Authors: A Simancas; Amaia Méndez Zorrilla; Begoña García Zapirain.
Title: Advances In Medicine And Biology 69, Pp. 237 - 248.
Chapter: Augmentative Communication Application For People With ASD Using Android Devices (Advances In Medicine And Biology).
Editorial: Nova Science Publishers, 2013.
19. Authors: Jose Luis García Arroyo; Begoña García Zapirain.
Title: Computer Vision Techniques For The Diagnosis Of Skin Cancer (CVTDSC 2013). Series In Bioengineering. Pp. 139 - 192.
Chapter: Automated Detection Of Melanoma In Dermoscopic Images
Editorial: Springer, 2013.
18. Authors: Alberto Ochoa; Nemesio Castillo Viveros; Lourdes Margain; Begoña García Zapirain; Amaia Méndez Zorrilla.
Title: Blurring Organizational Issues And Social Phenomena In The Age Of Technology: A Multidisciplinary Perspective.
Editorial: Univ. Autonoma De Ciudad Juarez, 2013.
17. Authors: Nuria Aresti Bartolome; Begoña García Zapirain.
Title: Advances In Medicine And Biology. 69.
Chapter: Detection Of Gaze Atypical Pattern: A Systematic Review Of Eye Tracking In The Autistic Spectrum Disorders.
Editorial: Nova Science Publishers, 2013.
16. Authors: Aitor Santos Ortuzar; Begoña García Zapirain; Amaia Méndez Zorrilla.
Title: Horizons In Neuroscience Research 12, Pp. 215 - 230.
Chapter: Eeg Processing And Feature Extraction For Objective Diagnosis Of Neuronal Diseases As ADHD.
Editorial: Nova Science Publishers, 2013.
15. Authors: Maite Frutos Pascual; Begoña García Zapirain.
Title: Advances In Medicine And Biology 69
Chapter: Evolution And Use Of Serious Games For Health: Review And Practical Case About People With ADHD.
Editorial: Nova Science Publishers, 2013.
14. Authors: Fernando Jorge Hernández; Begoña García Zapirain.
Title: Horizons In Neuroscience Research 12, Pp. 239 - 253
Chapter: fMRI Images Processing With Machine Learning Techniques: A State Of The Art Review
Editorial: Nova Science Publishers, 2013.
13. Authors: Javier Vicente Sáez; Begoña García Zapirain.
Title: Advances In Engineering Research. 8
Chapter: Hardware Acceleration Unit-Based Signal Processing Reconfigurable Through Software
Editorial: Nova Science Publishers, 2013.
12. Authors: Begoña García Zapirain; Amaia Méndez Zorrilla.
Title: Handbook of Research on ICTs for Human-Centered Healthcare and Social Care Services.
Chapter: Independent Living Support For Disabled And Elderly People Using Cell Phones.
Editorial: IGI Global, 2013.
11. Authors: Gonzalo Eguiluz Pérez; Begoña García Zapirain.
Title: Advances In Engineering Research. 7, Pp. 125 - 152.
Chapter: Technologies For Depth Measurement In Images: A State-Of-The-Art Review
Editorial: Nova Science Publishers, 2013.
10. Authors: Begoña García Zapirain, Ibon Ruiz Oleagordia, Amaia Mendez
Title: Advanced in Wavelet Theory and their applications in Engineering, Physics, and Technology
Chapter 5: Oesophageal Speech's Formants Measurement Using Wavelet Transform
Editorial: In-Tech (2012)

Indexed Journals

9. Authors: María Viqueira, Begoña García Zapirain, Amaia Mendez, Ibon Ruiz Oleagordia,
Title: Advanced in Wavelet Theory and their applications in Biology and Geoscience
Chapter 5: Wavelet Transform for the analysis of EEG signals in patients with oral communications problems.
Editorial:In-Tech (2012)
ISBN: 978-953-51-0212-0
8. Authors: Ibon Ruiz Oleagordia ,Begoña García Zapirain
Title: Advanced in Wavelet Theory and their applications in Biology and Geoscience
Chapter 5: Improvement of shimmer parameter of oesophageal voices Using Wavelet Transform. pp. 139 - 160.
Editorial:In-Tech (2012)
ISBN: 978-953-51-0212-0
7. Authors: Begoña García Zapirain, Ibon Oleagordia Ruiz, Amaia Méndez Zorrilla, Mikel Mendezona
Title: Speech Processing and Auditory Processing Disorders: Causes, Diagnosis and Treatment
Chapter 6: Oesophageal Voice, Objective Quality Assessment
Editorial: Nova Science Publishers (2011)
ISBN: 978-1-61470-795-0
6. Authors: B. García, A. Méndez, I. Ruiz, J. Vicente, Agustín Pérez
Title: La voz esofágica: Evaluación objetiva en procesos de diagnóstico, rehabilitación y aprendizaje
Editor: Deusto (2009)
ISBN: 84-9830-186-6
5. Authors: B. García, I. Ruiz, A. Méndez,
Title: Recent Advances in Signal Processing
Chapter: Audio and Image Processing easy learning for engineering students using easyPAS Tool
Editorial:In-Tech (2009)
ISBN: 978-953-307-002-5
4. Authors:García, I.Ruiz, J. Vicente, A. Mendez.
Title: Lecture Notes in Computer Science 2009
Chapter: "BIOHOME: A House Designed for Assisted Living".
ISBN/ISSN: 0302-9743
3. Authors:B. García, A. Mendez, I.Ruiz, J. Vicente.
Title: Lecture Notes in Computer Science 2009
Chapter: "Biometric Access Control System for AAL
ISBN/ISSN: 0302-9743
2. Authors:I.Ruiz, B. García, A. Mendez.
Title: Lecture Notes in Computer Science 2009.
Chapter: "Technological Solution for Independent Living of Intellectual Disabled People.
ISBN/ISSN: 0302-9743
1. Authors: Angulo Usategui, José María; García Zapirain, María Begoña; Vicente Sáez, Javier; Angulo Martínez, Ignacio;
Title: Microcontroladores Avanzados dsPIC
Editorial: Paraninfo (2006)
ISBN: 84-9732-385-8

Membership of Professional Organisations

15. Representative of the University of Deusto in the European Joint Action Ja-Chrodis Addressing Chronic Diseases and Healthy Ageing across the life cycle.
14. Member of IEEE (Institute of Electrical and Electronics Engineers)
13. Collaborator in the Thematic Network on Innovation for Age-Friendly Environments (AFE-INNOVNET, European Commission).
12. Collaborator in Territoires de Demain and Arenotech Networks.
11. Collaborator in AgeinWell Network.
10. Main Researcher of LS2TECH, in the Red de Espacios Sociales de Innovación ESdl.
9. Main Researcher of eVIDA research group, recognized by the Basque Government.
8. Researcher at "Nuevas tecnologías en salud y servicios sociales de Kronikgune (Centro de excelencia internacional en investigación sobre cronicidad)".
7. Peer reviewer for Akredita Chile.
6. Organizing Committee Member of several International Conferences:
 Traitement et Analyse de l'Information Méthodes et Applications (TAIMA) 2007-2013; Flexible Automation and Intelligent Manufacturing (FAIM) 2005; 3RD Advanced Voice Function Assessment International Workshop (AVFA) 2009; International Symposium on Image/Video Communications (ISIVC) 2010; Jornadas de Accesibilidad y Nuevas Tecnologías (JANT) 2004
5. Scientific Committee Member of several International Conferences:
 International Symposium on Signal Processing and its Applications - ISSPA 2007 (IEEE Y EURASIP); IEEE Symposium on Signal Processing and Information Technology (ISSPIT) 2010-2011; Traitement et Analyse de l'Information Méthodes et Applications (TAIMA) 2007-2013; International Conference on Communications, Networking and Information Technology (MIC-CNIT) 2013, and others.
4. Reviewer of several international scientific journals:
3. Sensors (MDPI), JCR, 2012-2015; Journal of Medical Systems. Springer. JCR. 2010-2013; Biomedical Signal Processing and Control JCR; IEEE RITA. 2008-2011; Revista de Ingenieria. 2010-2011; EURASIP Journal on Advances in Signal Processing. 2009; CESEI-CTAE. 2009-2013; INT. Journal of Computer Systems, Science and Engineering. 2010; Journal of Sensor and Actuator Networks. 2012; Journal of Intelligent Games and Simulation. 2011-2013; BJAST; Future Generations; DYNA; International Journal of Biochemistry Research and Review, and others.
2. Evaluator of the Best PhD Dissertation and Best Final Year Project Awards at the Colegio Oficial de Ingenieros de Telecomunicación.
1. Member of the Management Committee of Asociación Europea de la Red de Living Labs y Espacios de Innovación de América latina y el caribe.

Presentations at seminars and conferences

- More than 160 referred papers in conferences such as ICIP, ICASSP, EUSIPCO, EMBC, Biomed, ISSPIT, IWAAL, ISSPA, EDUCON, IGIP, REHAB, GIC, ICBE, ISAMI, INTERTECH, CGames, ISIVC, BIOSIGNAL, etc. Some of the most relevant are listed below:
28. Mohammed Elmogy, Begona Garcia-Zapirain, Connor Burns, Adel Elmaghraby, Ayman El-Baz "Tissues classification for pressure ulcer images based on 3d convolutional neural network". International Conference on Image Processing- **ICIP 2018**.
 Doi:10.1109/ICIP.2018.8451119
 27. O. Dekhil, M. Ali, A. Shalaby, A. Mahmoud, A. Switala, M. Ghazal, H. Hajdiab, B. Garcia-Zapirain, A. Elmaghraby, R. Keynton, G. Barnes, A. El-Baz. "Identifying Personalized Autism Related Impairments Using Resting Functional MRI and ADOS Reports". **MICCAI 2018**: Medical Image Computing and Computer Assisted Intervention. https://doi.org/10.1007/978-3-030-00931-1_28
 26. J. J. Lamas-Seco, P. M. Castro, A. Dapena, F. J. Vázquez-Araujo, B. Garcia-Zapirain, "SimSiVIDS: Modelling of an Inductive Sensor for Traffic

- Applications", UKSim-AMSS 9th European Modelling Symposium on Mathematical Modelling and Computer Simulation, October 6-8, 2015, Madrid, Spain.
25. Maestro Saiz, I., Lopetegui Alba, E., O'Toole, J. M., Garcia Zapirain, B., Anaya-Chen, A. B., & Yurrebaso Santamaria, I. (2014, June). Synchronization And Brain Connectivity In Patients With Focal Periodic Activity In Scalp EEG: Ictal Features. In European Congress on Epileptology 2014. Stockholm, Suecia.
 24. B. García, A. Mendez, I. Ruiz, J. Vicente. "Multipas: Java, C++ and C# to Octave Bridges". In Proc. Of **IEEE ICASSP 2009**. Taipei. Taiwan.
 23. B. García, I. Ruiz, A. Méndez. "Oesophageal speech enhancement using poles stabilization and Kalman filtering". In Proc. of **ICASSP 2008**. Honolulu. USA
 22. B. García; J. Vicente; I. Ruiz; A. Alonso; E. Loyo. "Esophageal Voices: Glottal Flow Regeneration". IEEE ICASSP 2005. Philadelphia. USA.
 21. E.M. Ismaili, A. Mendez, E. Ibn-Elhaj, B. García. "Keyframes and Analysis in Vocal Folds Recordings using Hierarchical Motion Techniques and Texture Information". ICIP 2009. El Cairo. Egipto.
 20. A. Mendez, E.M. Ismaili, B. García, E. Ibn-Elhaj, I. Ruiz. "Glottal Space Segmentation from Motion Estimation and Gabor Filtering". In Proc. of **EMBC 2009**. 31th. Minneapolis. USA.
 19. John M O' Toole, Maria Begoña García Zapirain, Iratxe Maestro Saiz, Alina Beatriz Anaya, Izaskun Yurrebaso Santamaria. Estimating the Time-Varying Periodicity of Epileptiform Discharges in the Electroencephalogram. ISSPA 2012 Montreal, 2012.
 18. Nuria Aresti Bartolomé, Amaia Méndez Zorrilla, Begoña García Zapirain. Using Serious Games in Dyslexia Treatment. BioMed 2013. Innsbruck, Austria.
 17. Adel Elmaghraby, Amaia Mendez, Begoña Garcia Zapirain, Walaa Sheta, Saleh el Shehaby. Serious Games and Health Informatics: A Unified Framework. CGAMES 2012, Louisville, Kentucky, USA.
 16. Ishaq R., García Zapirain B., Adaptive Gain Equalizer for Improvement of Esophageal Speech. ISSPIT 2012. Ho Chi Minh City. Vietnam.
 15. Nuria Aresti Bartolomé; Begoña García Zapirain; Amaia Méndez Zorrilla. Innovative System for Cognitive Brain Enhancement and Language Disorders Treatment Using a Virtual Reality Environment. CGAMES 2012, Louisville, Kentucky, USA.
 14. Francisco Javier Oliver Bernal; María Begoña García Zapirain. Students' Attitudes to Engineering Education. Educon 2012, Marrakech, Morocco.
 13. Begoña García Zapirain, Amaia Mendez Zorrilla, Gonzalo Eguiluz, Javier Oliver. Videoconference Software for E-Learning of Communication Theory for Telecommunications Engineering Students. XII International Conference on Engineering and Technology Education (InterTech), Dili, East Timor, 2012.
 12. Amaia Méndez, Eneko Lopetegui, Begoña García. FLDA and PCA Classification Supported by an Adapted Block Matching Algorithm to Diagnose Vocal Folds Paralysis. IASTED-International Conference on Biomedical Engineering. Innsbruck, Austria 2012.
 11. Zelai Sáenz de Urturi, Amaia Méndez Zorrilla and Begoña García Zapirain. A Serious Game for Android Devices to Help Educate Individuals with Autism on Basic First Aid. In Advances in Intelligent and Soft Computing, Volume 151/2012, 609-616, 2012.
 10. Nicolas Boulesteix, Javier Vicente, Begoña García Zapirain, Amaia Méndez. Stress Telecare Using a Smart Device Controller. IWAAL, Vol. 6693 Springer (2011), p. 192-200.
 9. José Luis García Arroyo, Begoña García Zapirain and Amaia Méndez Zorrilla. Quantitative Study and Monitoring of the Growth of Lung Cancer Nodule Using an X-Ray Computed Tomography Image Processing Tool. Lecture Notes in Computer Science, 2011, Volume 6692/2011, 74-82, DOI: 10.1007/978-3-642-21498-1_10.
 8. Marouen Azzouz, Begoña García Zapirain, Ibon Ruiz and Amaia Méndez. Oesophageal Voice Harmonic to Noise Ratio Enhancement over UMTS Networks Using Kalman-EM. Lecture Notes in Computer Science, 2011,

Volume 6691/2011, 265-272, DOI: 10.1007/978-3-642-21501-8_33.

7. Ruiz Oleagordia, B. García Zapiroin, A. Méndez Zorrilla. "Two approaches of Kalman filtering for oesophageal speech". In Proc. Of 10th International Conference on Information Science, signal Processing and their applications. ISSPA 2010. Kuala Lumpur. Malaysia.
6. Méndez Zorrilla, Noha El-Zehiry, B. García Zapiroin, Adel Elmaghraby. "Pathological vocal folds diagnosis using modified Active Contour Models". In Proc. Of 10th International Conference on Information Science, signal Processing and their applications. ISSPA 2010. Kuala Lumpur. Malaysia.
5. Begoña García Zapiroin, Amaia Méndez, Sabin Larrañaga. "The game of tangram with augmented reality as a tool for psychostimulation". In proc. Of CGames 2010, Louisville. USA.2010.
4. A. Gola, B. García, A. Méndez, I. Ruiz, "Automated Diagnosis of Melanomas based on Globular and Reticular Pattern Recognition Algorithms for Epiluminiscence Images", European Signal Processing Conference (EUSIPCO), Aalborg, Dinamarca, 2010.
3. Mendez, B. García, I. Ruiz, I. Iturricha. "Glottal Area Segmentation without Initialization using Gabor Filters". In Proc. Of IEEE International Symposium on Signal Processing and Information Technology. ISSPIT 2008. 9th. Sarajevo. Bosnia & Herzgovina. 2008.
2. Oleagordia Ruiz, Ibon ;Garcia Zapiroin, Begoña. "Enhancement Of Shimmer In Oesophageal Speech Using Different Wavelets". ISSPIT 2013, Atenas, Greece.
1. Ishaq, Rizwan;Garcia Zapiroin, Begoña. "Esophageal Speech Enhancement using Modified Voicing Source". ISSPIT 2013, Atenas, Greece.

Honours and awards

14. Premio management solutions para Jon Ibáñez Gilsanz por el proyecto de fin de grado. 2018.
13. Premio mejor proyecto Fin de carrera a Jon Iarizgoitia otorgado por la Universidad de Deusto. 2017.
12. Premio mejor proyecto Fin de carrera a Jon Iarizgoitia otorgado por el Colegio Oficial de Ingenieros de Telecomunicación. 2017.
11. Premio mejor proyecto Fin de carrera a Leire Lopez otorgado por la Universidad de Deusto. 2017.
10. Premio mejor proyecto Fin de carrera a Leire Lopez otorgado por el Colegio Oficial de Ingenieros de Telecomunicación. 2017.
9. Mujer y Tecnología Award – Fundacion Orange 2016.
8. Accésit Research Award UD-Grupo Santander 2015.
7. Accesit: DonaTIC Award 12x12 2015.
6. Accesit: Ada Byron Award to the Technologist Woman 2015.
5. Finalist in "Social Innovation in Ageing – The European Award 2014".
4. Best student of Executive MBA 2011.
3. Best Paper Award. CGAMES09.
2. Research Award: UD- Banco Santander. 2007.
1. Research Award: ONCE Euskadi-Solidarios. 2007.