

Letter from the Chief

Dear Colleagues,

As we enter the final quarter of 2014, I want to pause and reflect on a few of our collective accomplishments over this last year.

We have hired four new faculty, building both our clinical and research missions (Drs. Amir Zarrinpar, Fred Park, David Kunkel, and Vipin Kumar). Many of the Division scientists moved into state-of-the-art new space in the Biomedical Research Facility 2 building, consolidating our expertise in the science of mucosal immunology and liver fibrosis and inflammation into one research unit.

The clinical motility lab moved from Hillcrest to La Jolla and expanded the range of offered procedures to include biofeedback, Smart Pill, etc. We have recently expanded our footprint at the University Ambulatory Surgery Center

(UASC) in order to accommodate our growing endoscopy practice.

Our clinical enterprise continues to grow, and from 2010 through the present, we have seen a doubling of both outpatient clinic and endoscopy volumes. With this increase in volume has come growth and improvement in our call center activities, led by our clinic manager Kathy Bordeaux. Several members of the Division were named as San Diego Top Docs. For the second time ever (and for the second year in a row), UC San Diego GI and GI Surgery were named in the top 50 GI hospitals in the country (out of more than 1,500 hospitals assessed).

Our divisional portfolio of NIH and VA grants has held up pretty well, although sustaining federal funding remains an ongoing challenge.

Our liver transplant group is on track to have two of its best years ever over the last two years, despite the challenges of the recently instituted Share 35 organ allocation, and recently did its first living related donor transplant and its first HIV infected liver transplant patient.

These accomplishments are not the isolated work of a few individuals, but rather the result of the teamwork in the clinics, the endoscopy units, the call center, the research laboratories, and our administrative core. Together, we are really doing something worthwhile, and I would like to thank each and every member of our Divisional family for their contributions during this last year.

Best regards,

William Sandborn, MD
Professor and Chief, Division of Gastroenterology

Inside this issue:

New Faculty Spotlight	2
Research Spotlights	3
Faculty Feature	6
Outgoing/Incoming Fellows	6
Women in GI	8
Research Symposium	9
AGA Advocacy Day	10
Awards / Honors	12
Publications	13
Presentations	18
Organization Statement	20

David C. Kunkel, MD
Assistant Professor

New Faculty Spotlight

Welcoming Dr. David Kunkel to the UC San Diego GI Faculty

We are pleased to welcome Dr. David C. Kunkel, who joined the Division of Gastroenterology faculty on September 1, 2014.

Dr. Kunkel's area of research and specialized training is in GI motility, including high-resolution esophageal manometry, pH tests, gastric emptying, breath testing, impedance, wireless motility capsule (SmartPill), anorectal manometry and biofeedback therapy.

"David will work with Dr. Ravi Mittal to help run our GI Motility and Physiology Center and he will develop an anorectal biofeedback program for the division," said Division Chief William J. Sandborn, MD.

By bringing together a wide range of specialists who collaborate in evaluating and treating patients using the most advanced methods, the GI Motility and Physiology Center at UC San Diego provides much-needed relief to people who suffer from chronic conditions that can significantly impair quality of life. Among the most common disorders treated at the center are gastroesophageal reflux disease (GERD), swallowing disorders, gastroparesis, bloating and overgrowth syndromes, diarrhea, fecal incontinence and constipation.

"UC San Diego is one of the few places where we have a truly multidisciplinary approach to GI motility disorders," says Dr. Kunkel. "We are fortunate to have skilled experts not only in gastroenterology, but also surgery, oncology, radiology, pathology, nutrition, and speech and language therapy, all working as a team to deliver state-of-the-art diagnostics and therapy for our patients with motility problems. These disorders are common and can significantly reduce quality of life."

Dr. Kunkel will work with Dr. Ravi Mittal to run the GI Motility and Physiology Center and develop an anorectal biofeedback program.

Dr. Kunkel obtained his Bachelor of Science in biology summa cum laude from the University of New Mexico in Albuquerque. After a year of study at the National Institutes of Health under an intramural research training award, he returned to the University of New Mexico and earned his medical degree in 2008.

Dr. Kunkel completed his residency in internal medicine at Cedars-Sinai Medical Center. His fellowship in gastroenterology is from the University of California, Los Angeles (UCLA) integrated training program in digestive diseases.

His past mentors include both the current president and the immediate past-president of the American Neurogastroenterology and Motility Society (ANMS), Drs. Lin Chang and Satish Rao, and also Drs. Jeff Conklin and Mark Pimentel. Last year, Dr. Kunkel was a recipient of the ANMS Clinical Training Award in Motility, which he used to obtain specialized training in anorectal biofeedback from Dr. Rao.

Dr. Kunkel has written articles for such peer-reviewed publications as *Neurogastroenterology & Motility*, *Gastrointestinal Endoscopy*, and *The American Journal of Gastroenterology*.

Profiles in Gastroenterological Cancer: From Bench to the Clinic

Clinical Researcher

Samir Gupta, MD, MSCS

Associate Professor of Clinical Medicine

San Diego Veterans Affairs Healthcare System
Division of Gastroenterology, Department of Internal Medicine
Moore's Cancer Center

Dr. Samir Gupta is an Associate Professor of Clinical Medicine at UC San Diego and the San Diego VA Healthcare System, within the Division of Gastroenterology. His research work focuses on the prevention and screening of colorectal cancer and polyps.

He has been the leader of two large-scale comparative effectiveness randomized trials of strategies to boost colorectal cancer screening rates among the underserved, as well as numerous observational studies of the clinical and molecular epidemiology of digestive system cancers and neoplasia, including colorectal, hepatocellular, and pancreatic cancer.

Dr. Gupta's work has been funded by grants through the National Cancer Institute, American Cancer Society, American Society of Gastrointestinal Endoscopy, and the Cancer Prevention and Research Institute of Texas, and published in nationally recognized journals such as JAMA Internal Medicine and the Journal of the National Cancer Institute.

He maintains an active role in regional, national, and international organizations and committees such as the National Comprehensive Cancer Network (colorectal cancer screening and high risk/genetic assessment guideline committee), the World Endoscopy Organization (leader, coalition to increase colorectal cancer screening among the underserved expert working party), the California Colorectal Cancer Coalition (board member), and the American Gastroenterological Association.

Clinically, Dr. Gupta practices general gastroenterology, and specializes in the management of patients with hereditary colorectal cancer syndromes and polyposis syndromes such as familial adenomatous polyposis and the serrated polyposis syndrome.

Samir Gupta, MD, MSCS

Dr. Gupta's research work focuses on the prevention and screening of colorectal cancer and polyps.

Pradipta Ghosh, MD, MBBS

Profiles in Gastroenterological Cancer: From Bench to the Clinic

Physician Scientist

Pradipta Ghosh, MD, MBBS
Associate Professor of Medicine

"It is amazing that I actually get paid for what I do," remarks Dr. Pradipta Ghosh, a physician-scientist who is dually trained in medicine/gastroenterology and in basic cell and molecular biology. As a graduate of the UC San Diego Physician-Scientist Training Program, Dr. Ghosh says that she is finally getting to do what she immigrated to this country for, i.e., "The best of both worlds, medicine and science."

Dr. Ghosh's research program is focused on studying the fundamental aspects of aberrant signaling that drives most human diseases, and seeks to challenge iconoclastic paradigms that have shaped the current treatment strategies in each case. "Every cell must sense and adapt to its environment," she explains, "and sensing the environmental cues is the job of receptors at the cell surface." Most diseases that afflict humans, like cancer, diabetes, organ fibrosis, infertility, aging, are driven by not one, but multiple receptors/signaling pathways. "So, why is it that we expect cure by blocking one or few at a time?", she asks. Dr. Ghosh likens the current strategies for treating multi-receptor/pathway-driven diseases with single receptor/pathway blockers is like trying to kill a Hydra by cutting one head at a time. "It's time we recognize the futility of that approach."

What Dr. Ghosh refers to has been well demonstrated in the case of cancer cells. When exposed to chemotherapy/receptor blockers, cancer cells find an alternative pathway to reduce its dependency/bypass on the attacked pathway and hop onto another pathway to continue to grow, heralding what is commonly referred to as chemoresistance. "What is even more difficult is that when diseases are multi-receptor/pathway driven, we simply do not know which cell will hop onto which pathway or receptor system," she explains. "Those are just unknown unknowns."

Dr. Ghosh's group is focused on unraveling novel targets for network-based therapies to tackle those very multi-receptor diseases that so far have no cures. These targets belong to a new family of molecules, which she christened rheostats, that serve as platforms for integrating incoming multi-receptor signaling and programming the entire signaling network downstream, and not just individual pathways. A key early observation made by her group is that all of the aforementioned diseases were accompanied by dysregulation of rheostat function (either by deregulated expression, splicing, or mutations). "Right away we knew that these must be fundamentally important!"

Research Profile: Dr. Pradipta Ghosh, continued

Just within the past 5 years since establishment of the Ghosh lab, her group has shown how rheostats can be targeted to essentially "hit the reset button" to flip pathologic signaling networks that drive diseases like cancer progression, organ fibrosis and diabetes to a physiologic stable state. This is of utmost importance because network-based therapies cannot be achieved by simply blocking one pathway/protein/receptor with one drug, but reshaping the network so that it lies in a new and stable region of behavior space.

"It's our hope that such a strategy will allow us to tame a Hydra and attack its torso, and not engage in the futile act of attacking one of its many heads," she says.

As for her strategy to deal with unknown unknowns, her group uses molecular engineering, a radical approach which bypasses the limitations posed by the unknowns, while allowing systematic dissection and manipulation of a given pathway. Recently, her lab has successfully engineered cell signaling using unique, custom-build biosensors that offer an exploratory approach for "understanding by building," and does not require us to rely exclusively on what is known. Ultimately, she hopes that insights gained will help access, decipher, and manipulate the cell's complex signaling code via a powerful and novel signaling platform, and allow understanding of the organizational principles of complex multi-receptor signaling systems.

Last, but not the least, Dr. Ghosh seeks to further develop the potentials of these rheostats as biomarkers and therapeutic targets for use in combating cancer and other diseases. "We have about 11 patents in the pipeline, all resulting from the disease/clinical relevance of our basic science findings," Dr. Ghosh said.

Links to all of Dr. Ghosh's publications
are on the Ghosh Lab Website:
<http://ghoshlab.ucsd.edu>

"Like most others, I too am frustrated every time I have to tell my patient that we have lost to cancer, but this time it is different. In 2013, cancer has hit me hard by affecting my mother. That has made me only more determined to take our findings to the clinics".

On being a mentor, Dr. Ghosh says she feels incredibly fortunate and proud to have a strong team of people willing to learn. As an admirer of Steve Jobs, she believes that "stay[ing] hungry and foolish" is what allowed her to succeed, and that she sees that in many (if not all) of her trainees. "I am going to be forever associated with them, my early career will be influenced by their findings/talent, if they succeed, I succeed, and any investment in them is an investment in my lab" she says. "They teach me intangibles of management that few textbooks can." In 2014, four of her trainees have secured prestigious fellowships. "For a young lab, this is incredible, and speaks highly about the talent of my trainees, as well as my commitment to enable them."

Dr. Ghosh also serves as an educator, teaching cell biology and molecular pharmacology to graduate students (in medicine, pharmacy and biomedical sciences), and GI topics to residents and fellows. She was nominated for the Kaiser award in teaching excellence in 2012.

The Ghosh lab is currently funded by two NIH R01 research grants, the Komen Foundation, AHA and the Burroughs Wellcome Fund. Several other awards are pending. In the past, funding has come from the American Gastroenterology Association, the Department of Defense, Doris Duke Charitable Foundation and the American Cancer Society.

Nedret Copur-Dahi, MD

Faculty Spotlight

Nedret Copur-Dahi, MD Associate Clinical Professor

Division of Gastroenterology

Nedret Copur-Dahi, MD, Associate Clinical Professor, joined the UC San Diego Division of Gastroenterology faculty in October of 2008. She received her MD degree from Hacettepe University in Ankara, Turkey, and did her residency training at Cornell University Medical College in New York. She received her fellowship training at Tulane University School of Medicine in New Orleans, Louisiana.

She is board certified in gastroenterology. She has been active in training of UC San Diego GI fellows and in clinical research.

Dr. Copur-Dahi practices general gastroenterology. She has started the fecal microbiota transplantation for recurrent *C. difficile* infection at UC San Diego after establishing the protocol in November, 2013. She has performed multiple successful procedures.

Dr. Copur-Dahi presented on fecal microbiota transplantation at the 2011 GUTS (Gastrointestinal Universal Training Symposium) at UC San Diego in June 2011.

She also presented at the April 26-27, 2014, UC San Diego continuing medical education conference Topics and Advances in Internal Medicine, on the subject "Fecal Microbiota Transplantation for Refractory *C. Difficile* Colitis."

Incoming Fellows

Welcoming Our New Fellows for 2014

We extend a warm welcome to our four new fellows:

Parambir Dulai
Dartmouth
College
Research

Niraj Patel
UC San Diego
Clinical

Joshua Rubin
UC Los Angeles
Clinical

**Annapoorani
Veerappan**
Northwestern
University
Clinical

Wishing the Best for the Best

Our Graduating Fellows 2014

Mike McTigue—Kaiser San Diego
 Ashish Shah— Advanced Endoscopy Fellowship, Columbia
 Wilson Kwong— Advanced Endoscopy Fellowship, UC San Diego

Outgoing Fourth-Year Fellows Going into Private Practice

We celebrate and congratulate our two outgoing fourth-year fellows for 2014.

Both are going into private practice, Dr. Preet Bagi (Advanced IBD Fellow) in Orange County and Dr. Imad Elkhatib (Advanced Endoscopy Fellow) in Chicago, Illinois.

L to R above: Drs. Wilson Kwong, Michael McTigue, Derek Patel (holding the 2014 Clinical Teaching Award), and Ashish Shah .

Our GI Fellows' Graduation was held on Sunday, June 22, 2014, at the Great Hall on the UC San Diego campus. Our graduating fellows were Michael McTigue, Wilson Kwong and Ashish Shah. Dr. Derek Patel received the 2014 Clinical Teaching Award.

So where will our fellows be going next year? Mike McTigue will join Kaiser San Diego, Ashish Shah will go to Columbia and do a fourth-year advanced endoscopy fellowship, and Wilson Kwong will stay at UC San Diego and do a fourth-year advanced endoscopy fellowship with Drs. Savides and Fehmi.

We want to wish Mike, Wilson and Ashish all the best for the future and to say we really enjoyed having them in the program.

Sheila Crowe, MD

2014 Update

Women GIs and the UC San Diego Gastroenterology Division

By Sheila Crowe, MD

Female gastroenterologists and hepatologists continue to make up a substantial portion of the faculty and fellows in the Division of Gastroenterology at UC San Diego. This group enjoys get-togethers outside of work on a regular basis (see photograph below). The female faculty comprises specialists in hepatology (Heather Patton, Yuko Kono), interventional endoscopy (Denise Kalmaz, Mary Lee Krinsky), general GI (Nedret Copur-Dahi) and celiac disease (Sheila Crowe).

Of the group of 12 fellows this past academic year, four were women, including Shireena Desai and Irine Vodkin, who have started their third year of fellowship serving as co-Chief GI fellows in addition to Melanie Green and Laura Pace who are continuing in their training. Brigid Boland has graduated and is currently pursuing advanced IBD training at UC San Diego. We also welcome another woman, Anna Veerappan, into our fellowship training program.

Getting together at the Crowe-Ernst home July 2014. Back row from left to right: Michelle Pearlman (IM resident), Denise Kalmaz, Sheila Crowe, Irine Vodkin, Mary Lee Krinsky, Anna Veerappan, Brigid Boland. Front row: Heather Patton, Laura Pace, Shireena Desai and alumnus Erica Boettcher. Unable to attend: Yuko Kono, Nedret Copur-Dahi, Melanie Green, and another alumnus, Mamie Dong.

From Bugs and Guts to the Bedside

8th Annual Research Symposium Attracts 300 Attendees

From L-R: Amir Zarrinpar, Sahil Khanna, Sheila Crowe, William Sandborn, Sarah Highlander, Lars Eckmann, Karen Nelson, Peter Ernst, Jesus Rivera-Nieves, Bernd Schnabl, James Lewis, John Chang, Sam Ho.

The 8th Annual UC San Diego Gastrointestinal Research Symposium: The Intestinal Microbiome: From Bugs & Guts to the Bedside was held Friday, September 5, 2014. It was attended by 300 people.

Dr. Bernd Schnabl, who co-directed the symposium with Dr. John Chang, said, "The program and the speakers were really excellent, and the organizers received many positive comments and feedback."

The symposium included the following guest speakers.

Dr. James D. Lewis, MD, MSCE, Professor of Medicine and Senior Scholar, Center of Clinical Epidemiology and Biostatistics, Perelman School of Medicine, University of Pennsylvania: "Interplay of diet, the gut microbiome, and health."

Gary D. Wu, MD, Ferdinand G. Weisbrod Chair in Gastroenterology, Perelman School of Medicine, University of Pennsylvania: "Metabolic cross-talk between the gut microbiota and its host at the mucosal interface."

Sarkis K. Mazmanian, PhD, Luis B. and Nelly Soux Professor of Microbiology, California Institute of Technology: "The gut microbiome and host immune regulation."

Sahil Khanna, MBBS, Assistant Professor of Medicine, Mayo Clinic: "Fecal microbiota transplantation: ins, outs, and whereabouts."

Karen E. Nelson, PhD, President, J Craig Venter Institute: "The human microbiome."

Keep in Touch

Faculty, Fellows and Alumni:

Join us on Facebook by logging into your Facebook account and typing in the search menu "UCSD Gastroenterology Fellows and Alumni" and click "ask to join."

You can also go to <http://www.facebook.com/groups/114277778649025>

A great way for alumni to keep in touch with the GI fellows and a way for fellows to contact alumni.

Includes interesting links, photos of the fellows, faculty and alumni, and division and fellowship events.

AGA Advocacy Day

Drs. Denise Kalmaz and Barrett Levesque Meet with Rep. Scott Peters on CMS Changes and Other GI Issues

Drs. Barrett Levesque and Denise Kalmaz participated in Advocacy Day in Washington, DC, on September 19.

They personally met with Congressman Scott Peters to discuss important issues including National Institutes of Health funding and transparency in Centers for Medicare and Medicaid Services valuation.

Coming January 31, 2015

Third Annual “What’s New in GI and Hepatology” CME Conference

The Third Annual “What’s New in GI and Hepatology CME Conference” will take place Saturday, January 31, 2015, at the US Grant Hotel in San Diego.

The course co-directors are William Sandborn, MD, and Samir Gupta, MD, MSCS.

Presented by the UC San Diego Division of Gastroenterology, the conference is an interactive one-day CME activity.

Registration is online at <http://cme.ucsd.edu/gi>.

1/31/15

Save the date

Above: View across the mezzanine of the Biomedical Research Facility 2 on the UC San Diego campus. Early in 2014, UC San Diego GI researchers in mucosal immunology, liver fibrosis and inflammation moved to this facility, which provides them with a consolidated research unit. *Photo courtesy of UC San Diego Academic Computing and Media Services.*

Awards and Honors

GI Division Honor

UC San Diego Gastroenterology ranked #38 in the nation in the 2014-2015 *US News & World Report's* annual "Best Hospitals" survey.

Individual Awards and Honors

William Sandborn, MD, Professor of Medicine and GI Division Chief and **Thomas Savides, MD**, Professor of Clinical Medicine and Clinical Service Chief were honored once again on the "San Diego's Top Doctors" list.

Thomas Savides, MD, was appointed Chief Experience Officer for UC San Diego Health Sciences.

Pradipta Ghosh, MD, MBBS, Associate Professor of Medicine, is PI of a new NIH/NIDDK R01 grant, DK099226-01: G protein pathways as Novel Therapeutic and Diagnostic Targets in Liver Fibrosis.

Fellowships obtained by the Ghosh Lab: Susan G. Komen Fellowship (07/01/14 - 06/30/17); Komen Foundation for the Cure. Title: A Novel Target in Triple Negative Breast Cancers. Dr. Ghosh's Role: Primary Mentor: Dr. Ghosh; Fellow: Midde. AHA Western States Affiliates Fellowship (07/01/14 - 06/30/16); American Heart Association. Title: A Novel Molecular Mechanism for Insulin Resistance. Primary Mentor: Dr. Ghosh; Fellow: Lopez-Sanchez.

Dr. Derek Patel received the 2014 Clinical Teaching Award from this year's graduating gastroenterology and hepatology fellows.

Heather Patton, MD, Associate Clinical Professor, was inducted as a Fellow of the American Gastroenterological Association (AGA) on February 1, 2014.

Bernd Schnabl, MD, Associate Professor of Medicine, was appointed Associate Editor for *Digestive Diseases and Sciences*, the oldest continuously published GI journal in North America. Dr. Schnabl also received a Veterans Affairs Merit grant entitled, "The Commensal Microflora Suppresses Liver Fibrosis" starting in fall 2014.

Amir Zarrinpar, MD, PhD, Assistant Clinical Professor, is one of the two investigators selected as AASLD Liver Scholars for 2014. The award supports his research on the relationship of gut microbiome and time restricted feeding in steatohepatitis.

Dr. Zarrinpar also received the AGA Microbiome Junior Investigator Research Award for 2014. In addition, Dr. Zarrinpar was selected as a UC San Diego Clinical and Translational Research Institute KL2 Grant recipient – 2014 and the Larry L. Hillblom Foundation Award – 2014, both of which could not be held concurrently with the AASLD Liver Scholar Award.

Division Publications

Gobind Anand

Anand G, Hutfless SM, Akshintala VS, Khashab MA, Lennon AM, Makary MA, Hirose K, Andersen DK, Kallou AN, Singh VK. A Population-Based Evaluation of Severity and Mortality Among Transferred Patients With Acute Pancreatitis. *Pancreas*. 2014 Jul 23.

Brigid Boland

Boland BS, Boyle DL, Sandborn WJ, Firestein GS, Levesque BG, Hillman J, Zhang B, Proudfoot J, Eckmann L, Erst PB, Rivera-Nieves J, Pola S, Copur-Dahi N, Chang JT. Validated gene expression biomarker analysis for biopsy-based clinical trials in ulcerative colitis. *Aliment Pharmacol Ther*. 2014. 40 (5): 477-85.

Boland BS, Sandborn WJ, Chang JT. Update on Janus Kinase Antagonist in Inflammatory Bowel Disease. *Gastroenterol Clin North Am*. 2014. 43 (3): 603-617.

Boland BS, Rivera-Nieves J, Gupta S. Lower endoscopy and prevention of colon cancer. *Gastroenterology*. 2014; 147 (1): 245-6.

Sheila Crowe

Das S, Sarkar A, Ryan KA, Berger AT, Juncadella IJ, Bimczok D, Smythies LE, Harris PR, Ravichandran KS, Crowe SE, Smith PD and Ernst PB. Brain Angiogenesis Inhibitor 1 (BAI1) is expressed by gastric phagocytes during infection with *Helicobacter pylori* and mediates the recognition and engulfment of human apoptotic gastric epithelial cells. *FASEB J*, 28:2214-24;.2014. PMID: 24509909.

Bhattacharya, A, Mitra S, Chattopadhyay R, Crowe SE. Oxidative stress: An essential factor in the pathogenesis of gastrointestinal mucosal diseases. *Physiological Reviews*. 94:329-54; 2014. PMID: 24692350

Crowe SE. Editorial: Management of celiac disease: beyond the gluten-free diet. *Gastroenterology*. 146:1594-6; 2014. PMID: 24786557

Parambir Dulai

Dulai PS, Siegel CA, Colombel JF, Sandborn WJ, Peyrin-Biroulet L. Systematic review: monotherapy with antitumour necrosis factor α agents versus combination therapy with an immunosuppressive for IBD. *Gut* 2014 Jun 26 [Epub ahead of print]

Lars Eckmann

Manthey CF, Calabio CB, Wosinski A, Hanson E, Vallance BA, Groisman A, Martin MG, Wang JY, Eckmann L. Indispensable functions of ABL and PDGF receptor kinases in epithelial adherence of attaching/effacing pathogens under physiological conditions. *Am J Physiol Cell Physiol*. 2014 May 21. pii: ajpcell.00013.2014. [Epub ahead of print] PMID: 24848114

Debnath A, Shahinas D, Bryant C, Hirata K, Miyamoto Y, Hwang G, Gut J, Renslo AR, Pillai DR, Eckmann L, Reed SL, McKerrow JH. Hsp90 Inhibitors as New Leads to Target Parasitic Diarrheal Diseases. *Antimicrob Agents Chemother*. 2014 May 12. [Epub ahead of print] PMID: 24820073

Cao SS, Wang M, Harrington JC, Chuang BM, Eckmann L, Kaufman RJ. Phosphorylation of eIF2 α is dispensable for differentiation but required at a posttranscriptional level for paneth cell function and intestinal homeostasis in mice. *Inflamm Bowel Dis*. 2014 Apr;20(4):712-22. doi: 10.1097/MIB.000000000000010. PMID: 24577114

Dann SM, Le C, Choudhury BK, Liu H, Saldarriaga O, Hanson EM, Cong Y, Eckmann L. Attenuation of intestinal inflammation in interleukin-10-deficient mice infected with *Citrobacter rodentium*. *Infect Immun*. 2014 May;82 (5):1949-58. doi: 10.1128/IAI.00066-14. Epub 2014 Feb 24. PMID: 24566625.

Watkins RR, Eckmann L. Treatment of giardiasis: current status and future directions. *Curr Infect Dis Rep*. 2014 Feb;16(2):396. doi: 10.1007/s11908-014-0396-y. PMID: 24493628

Peter Ernst

Chang JT, Sandborn WJ, Ernst PB. Studies in human intestinal tissues: Is it time to reemphasize research in human immunology. *Gastroenterology*, 2014, in press.

Kurtz, CC, Drygiannakis I, Naganuma M, Feldman S, Bekiaris V, Ware CF, Ernst PB, Extracellular adenosine regulates colitis through effects on lymphoid and non-lymphoid cells. *Amer. J. Physiol*. 255 (Gastrointest. Liver Physiol.), 2014. In press.

Boland B, Boyle D, Sandborn W, Firestein G, Levesque B, Hillman J, Zhang B, Proudfoot J, Eckmann L, Ernst PB, Rivera-Nieves J, Pola S, Copur-Dahi N, Chang J. Validated gene expression biomarker analysis for biopsy-based clinical trials in ulcerative colitis. *Aliment. Pharmacol. Therapeut*. 40:477-488. 2014. PMID: PMC4143528.

Boland B, Boyle D, Sandborn W, Firestein G, Levesque B, Hillman J, Zhang B, Proudfoot J, Eckmann L, Ernst PB, Rivera-Nieves J, Pola S, Copur-Dahi N, Chang J. Validation of gene expression biomarker analysis for biopsy-based clinical trials in Crohn's disease. *Inflammatory Bowel Disease*. 2014. In press.

Ernst PB, *Mucosal Immunology*, 2014, in *Principles and Practices of Infectious Disease*. 8th Edition, M Blaser et al, ed. In Press.

Melanie Gareau

Smith CJ, Emge JR, Berzins K, Lung L, Khamishon R, Shah P, Rodrigues DM, Sousa AJ, Reardon C, Sherma PM, Barrett KE, and Gareau MG. Probiotics normalize the gut-brain-microbiota axis in immunodeficient mice. *Am J Physiol Gastrointest Liver Physiol* in press, 2014.

Pradipta Ghosh

Wang H, Misaki T, Taupin V, Eguchi A, Ghosh P, Farquhar MG. GIV/Girdin Links VEGF Signaling to Akt Survival Signaling in Podocytes independent of Nephhrin. *J. Am. Soc. Nephrol. J Am Soc Nephrol*. 2014 Jul 10. pii:

Division Publications, continued

ASN.2013090985. PMID: 25012178.

Lopez-Sanchez I, Dunkel Y, Mittal Y, Deminicus S, Mrayni A, Singh S, Kandavel S, Seki E, Ho SB, Brenner DA, and Ghosh, P. GIV enhances pro-fibrogenic PI3K-Akt signals and inhibits anti-fibrotic cAMP pathway during progressive liver fibrosis. *Nature Comm*. 2014. Jul 21;5:4451. doi: 10.1038/ncomms5451. PMID: 25043713.

Lin C, Midde K, Ear J, Pavlova Y, Garcia-Marcos M, Kufareva I, Abagyan R, and Ghosh P. GIV/Girdin is a Unique SH2-like adaptor which couples GEF activity for Gxi to Growth Factor Receptors. Accepted, In Press, *Mol Biology of Cell* (2014).

Alakus H, Babicky M, Ghosh P, Yost S, Jepsen K, Yang D, Samuel M, Mose E, Schwab R, Peterson M, Lowy A, Kelly F, and Harismendy O. Genome-wide Mutational Analysis Reveals Core Signaling Pathways in Mucinous Neoplasms of the Appendix. *Genome Med*. 2014 May 29;6(5):43. PMID: 24944587.

Alan Hofmann

Iwaisako K, Jiang C, Zhang M, Cong M, Moore-Morris TJ, Park TJ, Liu X, Xu J, Wang P, Paik YH, Meng F, Asagiri M, Murray LA, Hofmann AF, Iida T, Glass CK, Brenner DA, Kisseleva T. Origin of myofibroblasts in the fibrotic liver in mice. *Proc Natl Acad Sci U S A*. 2014 Aug 12;111(32):E3297-305. doi: 10.1073/pnas.1400062111. Epub 2014 Jul 29. PMID: 25074909

Wang L, Hartmann P, Haimerl M, Bathena SP, Sjöwall C, Almer S, Alnouti Y, Hofmann AF, Schnabl B. Nod2 deficiency protects mice from cholestatic liver disease by increasing renal excretion of bile acids. *J Hepatol*. 2014 Jun;60(6):1259-67. doi: 10.1016/j.jhep.2014.02.012. Epub 2014 Feb 19. PMID: 24560660

Hofmann AF, Hagey LR. Key discoveries in bile acid chemistry and biology and their clinical applications: history of the last eight decades. *J Lipid Res*. 2014 May 17;55(8):1553-1595. [Epub ahead of print] PMID: 24838141.

Kakiyama G, Muto A, Takei H, Nittono H, Murai T, Kurosawa T, Hofmann AF, Pandak WM, Bajaj JS. A simple and accurate HPLC method for fecal bile acid profile in healthy and cirrhotic subjects: validation by GC-MS and LC-MS. *J Lipid Res*. 2014 May;55(5):978-90. doi: 10.1194/jlr.D047506. Epub 2014 Mar 13. PMID: 24627129

Duboc H, Taché Y, Hofmann AF. The bile acid TGR5 membrane receptor: from basic research to clinical application. *Dig Liver Dis*. 2014 Apr;46(4):302-12. doi: 10.1016/j.dld.2013.10.021. Epub 2014 Jan 9. PMID: 24411485

Denise Kalmaz

Kwong W, Kalmaz D. A Modern Form of Rapunzel Syndrome: Tricobezoar Composed of Synthetic Hair Extensions. *Clinical Gastroenterol Hepatol*. 2014 May; 12(5): A33-4.

Bhandari A, Kalmaz D. Jejunal Post-Polypectomy Syndrome. *Endoscopy* 2014; 46 Suppl. Epub 2014 Apr 22.

Zhang B, Copur-Dahi N, Kalmaz D, and Boland B. Gastrointestinal Manifestations of Breast Cancer Metastasis. *Dig Dis Sci*. 2014 April 20.

Yuko Kono

Smorodinsky E, Ansdell DS, Foster ZW, Mazhar SM, Cruite I, Wolfson T, Sugay SB, Iussich G, Shiehorteza M, Kono Y, Kuo A, Sirlin CB. Risk of nephrogenic systemic fibrosis is low in patients with chronic liver disease exposed to gadolinium-based contrast agents. *J Magn Reson Imaging*. 2014. May 9. (Epub ahead of print)

Ta CN, Eghtedari M, Mattrey RF, Kono Y, Kummel AC. 2-Tier in-plane motion correction and out-of-plane motion filtering for contrast-enhanced ultrasound. *Invest Radiol*. 2014 Jun 4. (Epub ahead of print)

Joshi K, Mendler M, Gish R, Loomba R, Kuo A, Patton H, Kono Y. Hepatocellular carcinoma surveillance: a national survey of current practices in the USA. *Dig Dis Sci*. doi: 10.1007/s10620-014-3256-6. Published online 16 June

2014.

Alexander Kuo

Curry MP, Forns X, Chung RT, Terrault NA, Brown R Jr, Fenkel JM, Gordon F, O'Leary J, Kuo A, Schiano T, Everson G, Schiff E, Befeler A, Gane E, Saab S, McHutchison JG, Subramanian GM, Symonds WT, Denning J, McNair L, Arterburn S, Svarovskaia E, Moonka D, Afdhal N. Sofosbuvir and Ribavirin Prevent Recurrence of HCV Infection after Liver Transplantation: An Open-Label Study. *Gastroenterology*, in press for Jan. 2015. (Epub ahead of print)

Barrett Levesque

Mojtahed A, Khanna R, Sandborn WJ, D'Haens GR, Feagan BG, Shackelton LM, Baker KA, Dubcenco E, Valasek MA, Geboes K, Levesque BG. Assessment of Histologic Disease Activity in Crohn's Disease: A Systematic Review. *Inflamm Bowel Dis*. 2014 Aug 17. [Epub ahead of print] PMID: 25137418 [PubMed - as supplied by publisher]

Levesque BG, Sandborn WJ, Ruel J, Feagan BG, Sands BE, Colombel JF. Converging Goals of Treatment for Inflammatory Bowel Disease, from Clinical Trials and Practice. *Gastroenterology*. 2014 Aug 12. pii: S0016-5085(14)00999-8. doi: 10.1053/j.gastro.2014.08.003. [Epub ahead of print] Review. PMID: 25127678

Samaan MA, Bagi P, Vande Casteele N, D'Haens GR, Levesque BG. An Update on Anti-TNF Agents in Ulcerative Colitis. *Gastroenterol Clin North Am*. 2014 Sep;43(3):479-494. doi: 10.1016/j.gtc.2014.05.006. Review. PMID: 25110254

Boland BS, Boyle DL, Sandborn WJ, Firestein GS, Levesque BG, Hillman J, Zhang B, Proudfoot J, Eckmann L, Ernst PB, Rivera-Nieves J, Pola S, Copur-Dahi N, Chang JT. Validated gene expression biomarker analysis for biopsy-based clinical trials in ulcerative colitis. *Aliment Pharmacol Ther*. 2014 Sep;40(5):477-85. doi: 10.1111/apt.12862. Epub 2014 Jul 13. PMID: 25041724

Division Publications, continued

Khanna R, Bouguen G, Feagan BG, D'Haens G, Sandborn WJ, Dubcenco E, Baker KA, Levesque BG. A Systematic Review of Measurement of Endoscopic Disease Activity and Mucosal Healing in Crohn's Disease: Recommendations for Clinical Trial Design. *Inflamm Bowel Dis*. 2014 Jul 15. [Epub ahead of print] PMID: 25029615

Gecse KB, Bemelman W, Kamm MA, Stoker J, Khanna R, Ng SC, Panés J, van Assche G, Liu Z, Hart A, Levesque BG, D'Haens G; World Gastroenterology Organization, International Organisation for Inflammatory Bowel Diseases IOIBD, European Society of Coloproctology and Robarts Clinical Trials; World Gastroenterology Organization International Organisation for Inflammatory Bowel Diseases IOIBD European Society of Coloproctology and Robarts Clinical Trials. A global consensus on the classification, diagnosis and multidisciplinary treatment of perianal fistulising Crohn's disease. *Gut*. 2014 Sep;63(9):1381-92. doi: 10.1136/gutjnl-2013-306709. Epub 2014 Jun 20. PMID: 24951257 [PubMed - in process]

Levesque BG, Feagan BG. Letter: Limitations of studies to evaluate the significance of anti-tumour necrosis factor serum levels in Crohn's disease—authors' reply. *Aliment Pharmacol Ther*. 2014 Jul;40(1):121-2. doi: 10.1111/apt.12817. No abstract available. PMID: 24903437 [PubMed - in process]

Samaan MA, Mosli MH, Sandborn WJ, Feagan BG, D'Haens GR, Dubcenco E, Baker KA, Levesque BG. A systematic review of the measurement of endoscopic healing in ulcerative colitis clinical trials: recommendations and implications for future research. *Inflamm Bowel Dis*. 2014 Aug;20(8):1465-71. doi: 10.1097/MIB.000000000000046. PMID: 24831558

Levesque BG, Greenberg GR, Zou G, Sandborn WJ, Singh S, Hauenstein S, Ohrmund L, Wong CJ, Stitt LW, Shackelton LM, King D, Lockton S, Ducharme J, Feagan BG. A prospective

cohort study to determine the relationship between serum infliximab concentration and efficacy in patients with luminal Crohn's disease. *Aliment Pharmacol Ther*. 2014 May;39(10):1126-35. doi: 10.1111/apt.12733. Epub 2014 Apr 1. PMID: 24689499

Rohit Loomba

Tang A, Chen J, Le TA, Changchien C, Hamilton G, Middleton MS, Loomba R, Sirlin CB. Cross-sectional and longitudinal evaluation of liver volume and total liver fat burden in adults with nonalcoholic steatohepatitis. In press *Abdom Imaging* 2014.

Singh S, Allen AM, Wang Z, Prokop LJ, Murad MH, and Loomba R. Fibrosis Progression in Nonalcoholic Fatty Liver versus Nonalcoholic Steatohepatitis: A Systematic Review and Metaanalysis of Paired-Biopsy Studies. In press *Clin Gastroenterol Hepatol*. 2014.

Vuppalanchi R, Jain AK, Deppe R, Yates K, Comerford M, Masuoka HC, Neuschwander-Tetri BA, Loomba R, Brunt EM, Kleiner DE, Molleston JP, Schwimmer JB, Lavine JE, Tonascia J, Chalasani N. Relationship Between Changes in Serum Levels of Keratin 18 and Changes in Liver Histology in Children and Adults with Nonalcoholic Fatty Liver Disease. In press *Clin Gastroenterol Hepatol*. 2014.

Loomba R, Wolfson T, Ang B, Booker J, Behling C, Peterson M, Valasek M, Lin G, Brenner D, Gamst A, Ehman R, Sirlin C. Magnetic resonance elastography predicts advanced fibrosis in patients with nonalcoholic fatty liver disease: A prospective study. In press *Hepatology* 2014.

Patel NS, Doycheva I, Peterson MR, Hooker J, Kisselva T, Schnabl B, Seki E, Sirlin CB, and Loomba R. Effect of Weight Loss on MRI Estimation of Liver Fat and Volume in Patients With Nonalcoholic Steatohepatitis. In press, *Clinical Gastroenterology and Hepatology* 2014. *Clinical Gastroenterology and Hepatology* 2014.

Michel Mendler

Navarro N, Lim N, Kim J, Joo E, Che K, Runyon BA, Mendler MH. Lower than expected hepatitis B virus infection prevalence among first generation Koreans in the U.S.: results of HBV screening in the Southern California Inland Empire. *BMC Infect Dis*. 2014 May 17;14:269.

Heather Patton

O'Leary JG, Reddy KR, Wong F, Kamath PS, Patton HM, Biggins SW, Fallon MB, Garcia-Tsao G, Subramanian RM, Malik R, Thacker LR, Bajaj JS; North American Consortium for the Study of End-Stage Liver Disease. Long-Term Use of Antibiotics and Proton Pump Inhibitors Predict Development of Infections in Patients With Cirrhosis. *Clin Gastroenterol Hepatol*. 2014 Aug 12. pii: S1542-3565(14)01146-X. doi: 10.1016/j.cgh.2014.07.060. [Epub ahead of print]

Patton H, Tran TT. Management of hepatitis B during pregnancy. *Nat Rev Gastroenterol Hepatol*. 2014 Apr 1

Bajaj JS, O'Leary JG, Reddy KR, Wong F, Biggins SW, Patton H, Fallon MB, Garcia-Tsao G, Maliakkal B, Malik R, Subramanian RM, Thacker LR, Kamath PS; on behalf of North American Consortium For The Study Of End-Stage Liver Disease (NACSELD). Survival in infection-related acute-on-chronic liver failure is defined by extrahepatic organ failures. *Hepatology*. 2014 Feb 20 doi: 10.1002/hep.27077. [Epub 2014 May 29]

William Sandborn

Feagan BG, Sandborn WJ, Lazar A, Thakkar RB, Huang B, Reilly N, Chen N, Yang M, Skup M, Mulani P, Chao JD. Adalimumab therapy is associated with reduced risk of hospitalization in patients with ulcerative colitis. *Gastroenterology* 2014;146:110-118.

Colombel JF, Sandborn WJ, Allez M, Dupas J-L, Dewit O, D'Haens G, Bouhnik Y, Parker G, Pierre-Louis B, Hébuterne X. Association between plasma concentrations of certolizumab pegol and endoscopic outcomes of patients

Division Publications, continued

- with Crohn's disease. *Clinical Gastroenterology and Hepatology* 2014;12:423-431.
- Bouguen G, Levesque BG, Pola S, Evans E, Sandborn WJ. Endoscopic assessment and treating to target increase the likelihood of mucosal healing in patients with Crohn's disease. *Clinical Gastroenterology and Hepatology* 2014;12:978-985.
- Patel NS, Pola S, Muralimohan R, Zhou GY, Santillan C, Patel D, Levesque B, Sandborn WJ. Outcomes of computed tomography and magnetic resonance enterography in clinical practice of inflammatory bowel disease. *Digestive and Sciences* 2014;59:838-849.
- Bouguen G, Levesque BG, Pola S, Evans E, Sandborn WJ. Feasibility of endoscopic assessment and treating to target to achieve mucosal healing in ulcerative colitis. *Inflammatory Bowel Diseases* 2014;20:231-239.
- Osterman MT, Sandborn WJ, Colombel JF, Robinson AM, Lau W, Huang B, Pollack PF, Thakkar RB, Lewis JD. Increased risk of malignancy with adalimumab combination therapy, compared to monotherapy, for Crohn's disease. *Gastroenterology* 2014;146:941-949.
- Lichtenstein GR, Feagan BG, Cohen RD, Salzberg BA, Diamond RH, Langhoff W, Londhe A, Sandborn WJ. Drug therapies and the risk of malignancy in Crohn's disease: results from the TREAT registry. *American Journal of Gastroenterology* 2014;109:212-223.
- Mosli MH, Feagan BG, Sandborn WJ, D'Haens G, Behling C, Keith K, Driman DK, Shackelton LM, Baker KA, MacDonald JK, Vandervoort MK, Geboes K, Levesque BG. Histologic evaluation of ulcerative colitis: a systematic review of disease activity indices. *Inflammatory Bowel Diseases* 2014; 20:564-575.
- Levesque BG, Greenberg GR, Zou G, Sandborn WJ, Singh S, Hauenstein S, Ohrmund L, Wong CJ, Stitt LW, Shackelton LM, King D, Lockton S, Ducharme J, Feagan BG. A prospective cohort study to determine the relationship between serum infliximab concentration and efficacy in patients with luminal Crohn's disease. *Alimentary Pharmacology and Therapeutics* 2014;39:1126-1135.
- Samaan MA, Mosli MH, Sandborn WJ, Feagan BG, D'Haens GR, Dubcenco E, Baker KA, Levesque BG. A systematic review of the measurement of endoscopic healing in ulcerative colitis clinical trials: recommendations and implications for future research priorities. *Inflammatory Bowel Diseases* 2014;20:1465-1471.
- Vermeire S, O'Byrne S, Keir M, Williams M, Lu TT, Mansfield JC, Lamb CA, Feagan BG, Panes J, Salas A, Baumgart DC, Schreiber S, Dotan I, Sandborn WJ, Tew GW, Luca D, Tang MT, Diehl L, Eastham-Anderson J, De Hertogh G, Perrier C, Egen JG, Kirby JA, van Assche G, Rutgeerts P. Etrolizumab as induction therapy for ulcerative colitis: a randomized, controlled, phase 2 trial. *Lancet* 2014;384:309-318.
- Boland BS, Boyle DL, Sandborn WJ, Firestein GS, Levesque BG, Hillman J, Zhang B, Proudfoot J, Eckmann L, Ernst PB, Rivera-Nieves J, Pola S, Copur-Dahi N, Chang JT. Validated gene expression biomarker analysis for biopsy-based clinical trials in ulcerative colitis. *Alimentary Pharmacology & Therapeutics* 2014;40:477-485.
- Wolf D, D'Haens G, Sandborn WJ, Colombel JF, Van Assche G, Robinson AM, Lazar A, Zhou Q, Petersson J, Thakkar RB. Escalation to weekly dosing recaptures response in adalimumab-treated patients with moderately to severely active ulcerative colitis. *Alimentary Pharmacology & Therapeutics* 2014;40:486-497.
- Sands BE, Feagan BG, Rutgeerts P, Colombel JF, Sandborn WJ, Sy R, D'Haens G, Ben-Horin S, Xu J, Rosario R, Fox I, Parikh A, Milch C, Hanauer S. Effects of vedolizumab induction therapy for patients with Crohn's disease in whom tumor necrosis factor antagonist treatment failed. *Gastroenterology* 2014;147:618-627.
- Sandborn WJ, Ghosh S, Panes J, Vranic I, Wang W, Niezychowski W. A phase 2 study of tofacitinib, an oral Janus kinase inhibitor, in patients with Crohn's disease. *Clinical Gastroenterology and Hepatology* 2014;12:1485-1493.
- Williet N, Sandborn WJ, Peyrin-Biroulet L. Patient-reported outcomes as primary end points in clinical trials of inflammatory bowel disease. *Clinical Gastroenterology and Hepatology* 2014;12:1246-1256.
- Vande Casteele N, Feagan BG, Gils A, Vermeire S, Khanna R, Sandborn WJ, Levesque BG. Therapeutic drug monitoring in inflammatory bowel disease: current state and future perspectives. *Current Gastroenterology Reports* 2014;16:378.
- Mosli MH, Sandborn WJ, Kim RB, Khanna R, Al-Judaibi B, Feagan BG. Towards a personalized medicine approach to the management of inflammatory bowel disease. *American Journal of Gastroenterology* 2014;109:994-1004.
- Khanna R, Levesque BG, Sandborn WJ. Measuring what counts - endoscopic assessment in IBD. *Nature Reviews in Gastroenterology* 2014;11:9-10.
- Egan LJ, Sandborn WJ. Taking a closer look at IBD. *Gut*. 2014 Feb;63:e1.
- Chang JT, Sandborn WJ, Ernst PB. Studies in human intestinal tissues: is it time to reemphasize research in human immunology? *Gastroenterology* 2014;147:26-30.

Thomas Savides

Oversight Working Network, Rose S, Fix OK, Shah BJ, Jones TN, Szyjowski RD, Bosworth BP, Bull-Henry K, Coyle W, Gyawali CP, Koteish A, Onken J, Pandolfino J, Pardi D, Reddy G, Richter S, Savides TJ, Sedlack RE; American Association for the Study of Liver Diseases (AASLD); American College of Gastroenterology (ACG); American Gastroenterological Association (AGA); American Neurogastroenterology and Motility Society (ANMS); American Society for Gastrointestinal Endoscopy (ASGE); North American Society for

Division Publications, continued

Pediatric Gastroenterology, Hepatology, Nutrition (NASPGHAN); GI Program Directors Caucus. Entrustable professional activities for gastroenterology fellowship training. *Gastrointest Endosc.* 2014 Jul;80(1):16-27. doi: 10.1016/j.gie.2014.05.302. No abstract available. PMID: 24950640 [PubMed - in process]

NOSCAR POEM White Paper Committee, Stavropoulos SN, Desilets DJ, Fuchs KH, Gostout CJ, Haber G, Inoue H, Kochman ML, Modayil R, Savides T, Scott DJ, Swanstrom LL, Vassiliou MC. Per-oral endoscopic myotomy white paper summary. *Gastrointest Endosc.* 2014 Jul;80(1):1-15. doi: 10.1016/j.gie.2014.04.014. No abstract available. PMID: 24950639

Stavropoulos SN, Desilets DJ, Fuchs KH, Gostout CJ, Haber G, Inoue H, Kochman ML, Modayil R, Savides T, Scott DJ, Swanstrom LL, Vassiliou MC. Per-oral endoscopic myotomy white paper summary. *Surg Endosc.* 2014 Jul;28(7):2005-19. doi: 10.1007/s00464-014-3630-7. Epub 2014 Jun 17. No abstract available. PMID: 24935204

Shah A, Fehmi A, Savides TJ. Increased rates of duodenal obstruction in pancreatic cancer patients receiving modern medical management. *Dig Dis Sci.* 2014 Sep;59(9):2294-8. doi: 10.1007/s10620-014-3170-y. Epub 2014 Apr 30. PMID: 24781163 [PubMed - in process]

Elkhatib I, Savides TJ. Endoscopic papillary balloon dilation versus sphincterotomy for removal of small common bile duct stones in young patients: unresolved issues for an expanding technique. *Dig Dis Sci.* 2014 May;59(5):902-4. doi: 10.1007/s10620-014-3073-y. No abstract available. PMID: 24563238 [PubMed - indexed for MEDLINE]

Kwong WT, Coyle WJ, Hasteh F, Peterson MR, Savides TJ, Krinsky ML. Malignant cell contamination may lead to false-positive findings at endosonographic fine needle aspiration

for tumor staging. *Endoscopy.* 2014 Feb;46(2):149-52. doi: 10.1055/s-0033-1358922. Epub 2014 Jan 10. PMID: 24415526

Bernd Schnabl

Schnabl B. Transplanting a fibrogenic microbiota. *Hepatology* 2014, 59(5):1660-1.

Schnabl B, Brenner DA. Interactions between the intestinal microbiome and liver diseases. *Gastroenterology* 2014; 146(6):1513-24.

Jalan R, Fernandez J, Weist R, Schnabl B, Moreau R, Angeli P, Stadlbauer V, Gustot , Bernardi M, Canton R, Albillos A, Lammert F, Wilmer A, Mookerjee R, Vila J, Garcia-Martinez R, Wendon J, Such J, Cordoba J, Sanyal A, Garcia-Tsao G, Arroyo V, Ginès P. Bacterial Infections in Cirrhosis. A position statement based on the EASL Special Conference. *J Hepatol.* 2014; 60(6):1310-24.

Wang L, Hartmann P, Haimerl M, Bathena SP, Sjöwall C, Almer S, Alnouti Y, Hofmann AF, and Schnabl B. Nod2 deficiency protects mice from cholestatic liver disease by increasing renal excretion of bile acids. *J Hepatol.* 2014; 60(6):1259-67.

Chen P, Schnabl B. Host-microbiome interactions in alcoholic liver disease. *Gut and Liver.* 2014, 8(3):237-241.

Schnabl B. The Microbiome and the Liver. *Gastroenterol Hepatol (N Y).* 2014; in press.

Chen P, Torralba M, Tan J, Embree M, Zengler K, Stärkel P, van Pijkeren JP, DePew J, Loomba R, Ho SB, Bajaj JS, Mutlu EA, Keshavarzian A, Tsukamoto H, Nelson KE, Fouts DE, Schnabl B. Supplementation of Saturated Long-chain Fatty Acids Maintains Intestinal Eubiosis and Reduces Ethanol-induced Liver Injury in Mice. *Gastroenterology* 2014; in press.

Chen P, Stärkel P, Truner JR, Ho SB, Schnabl B. Dysbiosis-induced intestinal inflammation activates TNFRI and mediates alcoholic liver disease in mice. *Hepatology.* 2014; in press.

Ekihiro Seki

Umemura A, Park EJ, Taniguchi K, Lee JH, Shalpour S, Valasek MA, Aghajan A, Nakagawa H, Seki E, Hall MN, Karin M. Liver Damage, Inflammation and Enhanced Tumorigenesis after Persistent mTORC1 Inhibition. *Cell Metab.* 2014; 20: 133-44. PMID: 24910242

Inokuchi-Shimizu S, Park EJ, Yang L, Roh YS, Zhang B, Song J, Pimienta M, Taniguchi K, Wu X, Lagakos WS, Mackey MR, Akira S, Ellisman MH, Sears DD, Olefsky JM, Karin M, Brenner DA, Seki E. TAK1-Mediated Autophagy and Fatty Acid Oxidation Prevent Hepatosteatosis and Tumorigenesis. *J Clin Invest.* 2014; 124: 3566-78. PMID: 24983318

Lopez-Sanchez I, Dunkel Y, Roh YS, Mittal Y, De Minicis S, Murray A, Singh S, Shanmugam K, Aroonsakool N, Murray F, Ho SB, Seki E, Brenner DA, Ghosh P. GIV/Girdin is a Central Hub for Pro-fibrogenic Signaling Networks during Liver Fibrosis. *Nat Commun.* 2014 Jul 21;5:4451. doi: 10.1038/ncomms5451. PMID: 25043713

Nakagawa H, Umemura A, Taniguchi K, Font-Burgada J, Dhar D, Ogata H, Zhong Z, Valasek MA, Seki E, Hidalgo J, Koike K, Kaufman RJ, Karin M. ER stress cooperates with hypernutrition to trigger TNF-dependent spontaneous HCC development. *Cancer Cell.* 2014 Aug 12. pii: S1535-6108(14)00277-3. doi: 10.1016/j.ccr.2014.07.001. [Epub ahead of print] PMID: 25132496

Patel NS, Doycheva I, Peterson MR, Hooker J, Kisselva T, Schnabl B, Seki E, Sirlin CB, Loomba R. Effect of Weight Loss on MRI Estimation of Liver Fat and Volume in Patients With Nonalcoholic Steatohepatitis. *Clin Gastroenterol Hepatol.* 2014. Accepted.

Liang S, Zhong Z, Seki E. Novel Fate-Tracing Strategies Show that Hepatic Stellate Cells Mediate Fibrosis In Vivo. *Gastroenterology* 2014; 146; 1823-1825. Selected Summaries.

Division Publications, Abstracts, and Presentations

pii: S0016-5085(14)00536-8. doi: 10.1053/j.gastro.2014.04.010. [Epub ahead of print] PMID: 24768331

Seki E, Schwabe RF. Hepatic Inflammation and Fibrosis: Functional Links and Key Pathways. *Hepatology*. 2014 Jul 26. doi: 10.1002/hep.27332. [Epub ahead of print] Review. PMID: 25066777

Amir Zarrinpar

Zarrinpar A, Callaway EM. Functional local input to layer 5 pyramidal neurons in the rat visual cortex. *Cerebral Cortex* (in press).

Abstracts and Presentations

Sheila Crowe

National and International Meeting Invited Presentations:

January 2014 – AGA Clinical Congress, Miami, FL. “Food allergy? FODMAP? Fads, facts or fiction?”

February 2014 – 2014 Canadian Digestive Diseases Week, Toronto, Canada. “Diet and Nutrition in GI Health” session. “Nutrition and the gastroenterologist – Putting science into practice”.

October 2014 - ACG Annual Postgraduate Course 2014, Philadelphia, PA. “Food allergies and the GI tract: Fact or fiction?”

October 2014 – ACG Annual Meeting, Philadelphia, PA. Symposia 2B, Deciphering IBS: Understanding the Diverse Pathophysiology. “Food allergies and food sensitivities in IBS.”

Heather Patton and Rohit Loomba

American Liver Foundation, Pacific Coast Division 2014 Liver Wellness Symposium:

Liver Disease Management and Treatment, Saturday, September 20,

2014

Rohit Loomba: Nonalcoholic fatty liver disease

Heather Patton: Assessment and Management of Nutritional Status in Liver Disease

DDW Presentations

Yuko Kono

Joshi K, Mendler M, Gish R, Loomba R, Kuo A, Patton H, Kono Y. HCC Surveillance: An Inquiry into Current Practices in the United States. Digestive Disease Week, Annual Meeting, Chicago, May, 2014.

Rohit Loomba

Bazick J, Donithan M, Neuschwander-Tetri BA, Kleiner D, Brunt EM, Wilson L, Doo E, Lavine JE, and Loomba R for the NASH CRN. Clinical model for predicting NASH or advanced fibrosis in patients with diabetes and NAFLD. Poster presentation at DDW, Chicago, 2014.

Singh S, Allen AA, Wang Z, Prokop LJ, Murad MH and Loomba R. Fibrosis Progression in Nonalcoholic Fatty Liver Versus Nonalcoholic Steatohepatitis: A Systematic Review and Meta-Analysis of Paired-Biopsy Studies. Poster presentation at DDW, Chicago, 2014.

Chang M, Donithan M, Neuschwander-Tetri BA, Kleiner D, Brunt EM, Wilson L, Doo E, Lavine JE, and Loomba R for the NASH CRN. Patterns in liver histology among normoglycemic, prediabetic, and diabetic patients with NAFLD. Poster presentation at DDW, Chicago, 2014.

American Association for the Study of Liver Diseases (AASLD) 2014, Boston, MA

Alexander Kuo

Abstract:

Sulkowski MS, Vargas HE, Di

Bisceglie AM, Kuo A, Reddy KR, Lim JK, Morelli G, Feld JJ, Brown RS, Frazier LM, Fried MW, Nelson DR, Jacobson IM. Safety and Efficacy of Sofosbuvir (SOF) in Combination with Simeprevir (SIM) + Ribavirin (RBV) in Patients with Genotype 1: Interim Results of a Prospective, Observational Study. AASLD; Boston, Nov 7-11, 2014.

Bernd Schnabl

Poster Presentation:

Chen P, Stärkel P, Turner JR, Ho SB, Schnabl B. Dysbiosis-induced intestinal inflammation activates TNFR-1 and mediates alcoholic liver disease in mice

Oral Presentation during the Basic Science Plenary Session: Mazagova M, Wang L, Anfora AT, Wissmueller M, Lesley SA, Westwater C, Brenner DA, Schnabl B. Commensal microbiota is hepatoprotective and suppresses liver fibrosis in mice.

European Association for the Study of the Liver (EASL), London, 2014

Rohit Loomba

Oral presentation:

Loomba R, Wolfsen T, Haufe W, Hooker J, Szeverneyi N, Ang B, Peterson M, Valasak M, Lin G, Gamst A, Brenner DA, Sirlin CB. Novel 3-dimensional magnetic resonance elastography accurately diagnoses nonalcoholic steatohepatitis and advanced fibrosis in patients with biopsy proven nonalcoholic fatty liver disease: A prospective cohort study.

Poster Presentation:

Kim WR, Berg T, Asselah T, Flisiak R, Fung S, Gordon S, Janssen H, Lampertico P, Lau D, Bornstein J, Schall RA, Dinh P, Yee LJ, Martins EB, Lim SG, Loomba R, Petersen J and Marcellin P. APRI and FIB-4 vs histology in chronic hepatitis B patients in tenofovir

Division Abstracts and Presentations

disoproxilfumarate trials.

Obesity Week

Egnatios, J., Frankwich, KA, Kenyon, ML, Rutledge, TR, Liao, PS, Herbst, KL, Zarrinpar, A (2014). "Diet Adherence Predicts Weight Loss Better than Individual Nutrigenomic Profile." Poster Presentation. Obesity Week. Boston, MA

World Transplant Congress

Veerappan A, VanWagner LB, Mathew JM, Huang X, Miller J, Lapin B, Levitsky J. Hepatitis B virus is associated with low rejection rates following liver transplant independent of hepatitis B immunoglobulin use. Poster presentation. World Transplant Congress (WTC) Annual Meeting, July 2014. San Francisco, CA.

Honors: Invited Speaker at Academic Institutions

Dr. Sheila Crowe was the invited speaker at:

September 2013 – Mayo Clinic, Rochester, MN. 2013 Hugh Butt Professor in Gastroenterology GI Grand Rounds, "Food allergies and sensitivities in GI disorders," and lecture for the 22nd Annual Mayo Clinic GI and Hepatology Fellows Research Retreat "Journeys in time, space and matter: Reflections on 25 years in academic gastroenterology."

February 2014 – University of California, Irvine, Orange, CA. Distinguished Medicine Grand Rounds Speaker, "New developments in celiac disease and other forms of sensitivities to wheat or gluten." GI Fellows Rounds "GI food allergies and food sensitivities."

March 2014 – Drexel University, Philadelphia, PA. Medicine Grand Rounds, "An update on Helicobacter

pylori; Pathogenesis, diagnosis and treatment." Presentation for residents and GI fellows: "New developments in celiac disease and other forms of intolerance to wheat or gluten."

June 2014 – University of Toronto, Toronto, ON, Canada. GI Research Day Keynote Speaker, "Mechanisms of H. pylori pathogenicity: A translational approach."

June 2014 – University of Texas, Southwestern, Dallas, TX. 2014 Katherine McArthur Memorial Lectureship: "Managing food intolerances: From celiac disease to other food allergies and sensitivities."

Our Faculty in the Media

Barrett Levesque is a quoted expert in the Everyday Health online article, "Personalized Crohn's Disease Treatment: Because each person with Crohn's disease has unique needs, work closely with your doctor to find the best treatment approach for you."

Grants Awarded

Pradipta Ghosh

R01 DK099226-01 (PI: Ghosh) National Institutes of Health (NIH/NIDDK)
Title: G protein pathways as Novel Therapeutic and Diagnostic Targets in Liver Fibrosis
Major Goals: This study seeks to discover unique G-protein signaling complexes assembled in response to fibrogenic insult which will help decipher, access, and manipulate the stellate cell's complex signaling code, serve as attractive and effective therapeutic targets to arrest/reverse fibrogenesis, and also serve as markers for predicting liver fibrosis.

Fellowships obtained by the Ghosh Lab:

Susan G. Komen Fellowship (Fellow: Midde)

07/01/14 - 06/30/17

Komen Foundation for the Cure

Title: A Novel Target in Triple

Negative Breast Cancers

Dr Ghosh's Role: Primary Mentor

AHA Western States Affiliates

Fellowship (Fellow: Lopez-Sanchez)

07/01/14 - 06/30/16

American Heart Association

Title: A Novel Molecular Mechanism

for Insulin Resistance

Dr Ghosh's Role: Primary Mentor

Bernd Schnabl

Dr. Schnabl will receive a VA Merit grant entitled "The Commensal Microflora Suppresses Liver Fibrosis" starting in fall 2014.

Amir Zarrinpar

UCSD Clinical and Translational Research Institute KL2 Grant recipient – 2014 (could not hold concurrently with the AASLD Liver Scholar Award)

Larry L. Hillblom Foundation Award – 2014 (could not hold concurrently with the AASLD Liver Scholar Award)

AASLD Liver Scholar Award – 2014

AGA Microbiome Junior Investigator Research Award - 2014

Division of Gastroenterology Mission Statement

Organization Statement

The UC San Diego GI Division will provide the best clinical care to those afflicted with gastrointestinal and liver diseases, investigate at the clinical and basic levels the best way to improve those diseases, and educate trainees on how to best approach the care of patients with those diseases. The UC San Diego GI Division will strive to be nationally recognized through its faculty as well as innovations that will improve the care of patients with gastrointestinal and liver diseases nationwide.

The UC San Diego GI Division was founded in 1970 by Henry Wheeler, MD, who served as its first division chief. Later, Jon I. Isenberg, MD, led the division from 1979 to 1993, followed by C. Richard Boland, MD, from 1995 to 2003, John M. Carethers, MD, from 2004 - 2009 and William J. Sandborn from 2011-present. The GI Fellowship Training Program commenced in 1974 and the NIH Training Grant was initially funded in 1976. The division has trained several local gastroenterologists in San Diego, as well as developed several academicians at University-based medical schools, including some with leadership and administrative positions.

Making the Most of Your Charitable Gifts

Here are just a few options on how you can support UC San Diego Division of Gastroenterology:

Option 1 – The simplest way to donate is a **gift of cash** (including checks and credit cards). Remember if you itemize you may be able to receive a charitable deduction for 2014 for your gifts received on or before December 31st. You may contribute directly to UC San Diego GI by visiting our page at <http://www.gastro.ucsd.edu> and clicking on the ABOUT tab and choosing “Support Our Work” on the lefthand column.

Option 2 – A gift of **appreciated securities** also offers an attractive opportunity to support the Division of Gastroenterology. By contributing appreciated securities that you have held longer than 12 months, you will receive a charitable income tax deduction, in most cases for their full fair market value, and avoid any capital gains tax liability. It is important to remember that your securities must be transferred to the UC San Diego Foundation by December 31st for the 2014 tax year.

GI Division Office

9500 Gilman Drive (MC 0956)
La Jolla, CA 92093
East Campus Office Building
V: 858-657-5284 | F: 858-657-5022

UC San Diego GI Clinical Referral

General GI	619-543-2347
Hepatology	619-543-6303
Interventional Endoscopy	858-657-6882
Motility	619-543-6834
IBD	858-657-8787
Celiac	619-543-2347

VA Medical Center

Gastroenterology Section (111D)
3350 La Jolla Village Drive
San Diego, CA 92161
Tel: (858) 552-8585 x2631
Fax: (858) 552-4327

Our Fellows are an important part of the Division of Gastroenterology. They are a very bright and talented group who work extremely hard at their research and clinical work. Their dedication to their field in turn is an excellent representation of this Institution and beyond.

To assist our Fellows, the Division of Gastroenterology has implemented the Fellowship Education Fund to support their Fellowship education. These funds go directly to support our Fellows in their education during their course of their tenure at UCSD. There are currently little or no funds to support such endeavors, and the Division is appealing to you as a former Fellow, former Faculty or an affiliated physician with UCSD to consider contributing with a tax-free donation to the Fellowship Education Fund.

Please complete the information below, and mail your donation in the enclosed self-addressed, stamped envelope. We will also send you a receipt for tax purposes. Your donation is greatly appreciated.

Note: for tax purposes your envelope needs to be postmarked by Dec 31, 2014.

DONATION

Donor Name: _____

Address: _____

Suggested Contribution:

\$5,000	_____	\$500	_____
\$2,000	_____	\$250	_____
\$1,000		\$100	
		Other	_____

Make checks payable to UC Regents (Tax ID# 95-6006144-W)

or

Donate online, go to <http://gastro.ucsd.edu> under the About tab - Support our Work.