

2018年

Mateos MV, Dimopoulos MA, Cavo M, **Suzuki K**, Jakubowiak A, et al.
Daratumumab plus Bortezomib, Melphalan, and Prednisone for Untreated Myeloma.
N Engl J Med. 2018;378(6):518-528.

Miyazaki K, Suzuki K.

Abnormal Heavy/Light Chain Ratio and Matched Pair Suppression Increase Residual Disease Detection Sensitivity in Patients With Multiple Myeloma With Deep Responses.
Clin Lymphoma Myeloma Leuk. 2018;18(4):293-296.

Ishida T.

Therapeutic antibodies for multiple myeloma. **Jpn J Clin Oncol.** 2018 Nov 1;48(11):957-963.

Okazuka K, Ishida T.

Proteasome inhibitors for multiple myeloma. **Jpn J Clin Oncol.** 2018 Sep 1;48(9):785-793.

Iyoda T, Yamasaki S, **Abe Y, Suzuki K**, et al.

Amelioration of NK cell function driven by Va24+ invariant NKT cell activation in multiple myeloma.

Clin Immunol. 2018 Feb;187:76-84.

Suzuki K, Dimopoulos MA, Takezako N, et al.

Daratumumab, lenalidomide, and dexamethasone in East Asian patients with relapsed or refractory multiple myeloma: subgroup analyses of the phase 3 POLLUX study.

Blood Cancer J. 2018;8(4):41.

Shingaki S, **Tsukada N, Ikeda M, Suzuki K.**

Graft-versus-host Disease-free, Relapse-free Survival After HLA-identical Sibling Peripheral Blood Stem Cell Transplantation With Tacrolimus-based Graft-versus-host Disease Prophylaxis in Japanese Patients.

Transplant Proc. 2018 Jan - Feb;50(1):241-245.

Ri M, **Suzuki K, Iida S, et al.**

A Phase I/II Study for Dose-finding, and to Investigate the Safety, Pharmacokinetics and Preliminary Efficacy of NK012, an SN-38-Incorporating Macromolecular Polymeric Micelle, in Patients with Multiple Myeloma.

Intern Med. 2018;57(7):939-946.

Kirito K, Suzuki K, Miyamura K, et al.

Ruxolitinib is effective and safe in Japanese patients with hydroxyurea-resistant or hydroxyurea-intolerant polycythemia vera with splenomegaly.

Int J Hematol. 2018;107(2):173-184.

Iida S, Ichinohe T, Shinagawa A, Suzuki K, et al.

Safety and efficacy of daratumumab in combination with bortezomib and dexamethasone in Japanese patients with relapsed or refractory multiple myeloma.

Int J Hematol. 2018;107(4):460-467.

Kawamura K, Tsukada N, Kanda Y, Ishida T, Suzuki K, et al.

The Role of Allogeneic Transplantation for Multiple Myeloma in the Era of Novel Agents: a Study From the Japanese Society of Myeloma.

Biol Blood Marrow Transplant. 2018 Mar 16.

Tan D, Suzuki K, et al. Asian Myeloma Network
Recent advances in the management of multiple myeloma: clinical impact based on resource-stratification. Consensus statement of the Asian Myeloma Network at the 16th international myeloma workshop.
Leuk Lymphoma. 2018 Oct;59(10):2305-2317.

Matsue K, Kumagai K, Suzuki K, et al.
Plerixafor for mobilization and collection of haematopoietic stem cells for autologous transplantation in Japanese patients with non-Hodgkin lymphoma: a randomized phase 2 study.
Int J Hematol. 2018 Nov;108(5):524-534.

Miyazaki K, Suzuki K.
Poor mobilizer and its countermeasures.
Transfus Apher Sci. 2018 Oct;57(5):623-627.

Dimopoulos MA, Dytfield D, Suzuki K, et al.
Elotuzumab plus Pomalidomide and Dexamethasone for Multiple Myeloma.
N Engl J Med. 2018 Nov 8;379(19):1811-1822.

2017年

Suzuki K, et al.
Phase 1 study of ixazomib alone or combined with lenalidomide-dexamethasone in Japanese patients with relapsed/refractory multiple myeloma.
Int J Hematol. 2017;105:445-452.

Suzuki K, et al.
Carfilzomib, lenalidomide and dexamethasone in patients with heavily pretreated multiple myeloma: A phase 1 study in Japan.
Cancer Sci. 2017;108:461-468.

Futami M, Sato K, Miyazaki K, Suzuki K, Nakamura T, Tojo A.
Efficacy and Safety of Doubly-Regulated Vaccinia Virus in a Mouse Xenograft Model of Multiple Myeloma.
Mol Ther Oncolytics. 2017 22;6:57-68.

Meshitsuka S, Shingaki S, Suzuki K, et al.

Phase 2 trial of daily, oral epigallocatechin gallate in patients with light-chain amyloidosis.

Int J Hematol. 2017;105:295-308.

Ogura M, Ishizawa K, **Suzuki K**, et al.

Bendamustine plus rituximab for previously untreated patients with indolent B-cell non-Hodgkin lymphoma or mantle cell lymphoma: a multicenter Phase II clinical trial in Japan.

Int J Hematol. 2017;105:470-477.

Ri M, Matsue K, **Suzuki K**, et al.

Efficacy and safety of plerixafor for the mobilization/collection of peripheral hematopoietic stem cells for autologous transplantation in Japanese patients with multiple myeloma.

Int J Hematol. 2017;106(4):562-572.

Iida S, **Suzuki K**, Kusumoto S, Abe Y, et al.

Safety and efficacy of daratumumab in Japanese patients with relapsed or refractory multiple myeloma: a multicenter, phase 1, dose-escalation study.

Int J Hematol. 2017;106(4):541-551.

2016年

Dimopoulos MA, Oriol A, Nahi H, San-Miguel J, Bahlis NJ, Usmani SZ, Rabin N, Orlowski RZ, Komarnicki M, **Suzuki K**, et al.
Daratumumab, Lenalidomide, and Dexamethasone for Multiple Myeloma.
N Engl J Med. 2016;375(14):1319-1331.

Miyazaki K, Suzuki K.

Capillary electrophoresis/immunosubtraction as a better alternative to immunofixation for detecting and immunotyping serum monoclonal proteins in patients with immunoglobulin light chain (AL) amyloidosis.

Amyloid. 2016;23:221-224.

Ichinohe T, Kuroda Y, **Suzuki K**, et al.

A multicenter phase 2 study of pomalidomide plus dexamethasone in patients with relapsed and refractory multiple myeloma: the Japanese MM-011 trial.

Exp Hematol Oncol 2016;5:11.

Mu S, Kuroda Y, Suzuki K, et al.

Panobinostat PK/PD profile in combination with bortezomib and dexamethasone in patients with relapsed and relapsed/refractory multiple myeloma.

Eur J Clin Pharmacol. 2016;72:153-161.

Kitamura K, **Miyazaki K, Suzuki K**, et al.

Clinical usefulness of WT1 mRNA expression in bone marrow detected by a new WT1 mRNA assay kit for monitoring acute myeloid leukemia: a comparison with expression of WT1 mRNA in peripheral blood.

Int J Hematol. 2016;103:53-62.

T Watanabe, **K Suzuki, S Iida**, et al.

A phase 1/2 study of carfilzomib in Japanese patients with relapsed and/or refractory multiple myeloma.

Br J Haematol. 2016;172(5):745-56.

C Shimazaki, S Fuchida, K Suzuki, et al.

Phase 1 Study of bortezomib in combination with melphalan and dexamethasone in

Japanese patients with relapsed AL Amyloidosis.

Int J Hematol 103:79-85,2016

Suzuki K, et al.

Lenalidomide and low-dose dexamethasone in Japanese patients with newly diagnosed multiple myeloma: a phase II study.

Cancer Sci. 2016;107(5):653-8.

Shimazaki C, Fuchida S, **Suzuki K, et al.**

Phase 1 study of bortezomib in combination with melphalan and dexamethasone in Japanese patients with relapsed AL amyloidosis.

Int J Hematol. 2016;103:79-85.

Tsukada N, Ikeda M, Shingaki S, Miyazaki K, Meshitsuka S, Yoshiki Y, Abe Y, Suzuki K.

High-dose melphalan and autologous stem cell transplantation for systemic light-chain amyloidosis: a single institution retrospective analysis of 40 cases.

Int J Hematol. 2016;103(3):299.

Suzuki K, Shinagawa A, Uchida T, et al.

Lenalidomide and low-dose dexamethasone in Japanese patients with newly diagnosed multiple myeloma: A phase II study.

Cancer Sci. 2016;107:653-658.

2015年

Suzuki K, Abe Y, et al.

Phase 1 study in Japan of siltuximab, an anti-IL-6 monoclonal antibody, in relapsed/refractory multiple myeloma.

Int J Hematol 2015;101(3):286-94

Miyazaki K, Suzuki K.

Clinical and laboratory significance of CD56 (a neural cell adhesion molecule) positivity in multiple myeloma and AL amyloidosis.

Int J Myel 5(3): 30–35, 2015

Miyazaki K, Kawai S, Suzuki K.

Abdominal subcutaneous fat pad aspiration and bone marrow examination for the diagnosis of AL amyloidosis: the reliability of immunohistochemistry.

Int J Hematol 102:289-295,2015.

2014年

Miyazaki K, Suzuki K

Unusual intracytoplasmic crystalline inclusions in chronic myelomonocytic leukemia with double minute chromosomes and MYC amplification: A rare case.

Acta Hematol 132:68-72,2014

Ozaki S, Harada T, Saitou T, **Suzuki K, et al**

Survival of multiple myeloma patients aged 65-70 years in the Era of novel agents and autologous stem cell transplantation.

Acta Hematol. 132:211-219,2014

Kim K, Lee H, Kim JS, **Suzuki K, et al**

Clinical profiles of multiple myeloma in Asia-An Asian myeloma network study.

Am J Hematol 89:751-756, 2014

K Suzuki

Diagnosis and treatment of multiple myeloma and AL amyloidosis with focus on improvement of renal lesion.

Clin Exp Nephrol. 16:659-671, 2012

Y Nakagawa, K Suzuki, A Urabe et al.

Clinical efficacy and safety of biapenem for febrile neutropenia in patients with underlying hematopoietic diseases: a multi-institutional study.

J Infect Chemother 17:58-67, 2011

Nicol AJ, H Tokuyama, **K Suzuki, M Nieda, et al.**

Clinical evaluation of autologous gamma delta T cell-based immunotherapy for metastatic solid tumours.

Br J Cancer 105:778, 2011