

The Institute

basil hetzel institute for translational health research

MONTHLY BULLETIN FOR TQEH RESEARCH COMMUNITY

WINNING NEWS

www.basilhetzelinstitute.com.au

Follow us

Professor John Beltrame receives AM in Australia Day Honours

Congratulations to **Professor John Beltrame** on his Appointment as a Member of the Order of Australia (AM) in the general division "For significant service to cardiovascular medicine, and to medical research and education." John is the Head of the Discipline of Medicine at The Queen Elizabeth Hospital, leads the Translational Vascular Function Research Collaborative at the Basil Hetzel Institute and is the Director of Research for the Central Adelaide Local Health Network (CALHN). The full Australia Day 2019 Honours List, where you can find John's information in the list of Members AM in the General Division (A-L), is available [online](#).

The Order of Australia has four levels and two Divisions (General and Military):

- Appointments as Companions (AC) of the Order of Australia
- Appointments as Officers (AO) of the Order of Australia
- Appointments as Members (AM) of the Order of Australia
- Awards of the Medal of the Order of Australia (OAM)

The purpose of the Order of Australia is to recognise, by national honour, those who have made outstanding contributions that benefit their communities, and ultimately Australia. The Order of Australia was established in 1975 by Her Majesty Queen Elizabeth II. The Governor-General, His Excellency General the Honourable Sir Peter Cosgrove AK MC (Retd), is charged with the administration of the Order. The Governor-General approves appointments and awards in the General Division on the recommendation of the Council of the Order of Australia.

In 2019, the Governor-General appointed 282 Members of the Order of Australia (AM), 21 of these being awarded to South Australians.

More information, including how you can nominate someone for an Order of Australia, can be found on the [Governor General's website](#).

FEBRUARY 2019

ISSUE 119

IN THIS ISSUE

- p 3 News
- p 6 Student & Social News
- p 8 Community Engagement
- p 9 General Information
- p 11 Upcoming Events
- p 13 Publications
- p 16 THRF News

BHI SEMINARS

**All seminar programs
resume in early 2019**

**BHI Invited External Speaker
Research Seminar**

Wednesday 27 February 2019
THRF sponsored lunch from 12:30pm
Seminar 1-2pm
Professor John Spertus

UPCOMING EVENTS

BHI Induction Sessions

Tuesday 5 February 1-1:45pm
Thursday 28 Feb 10-10:45am

BHI Management Committee
Thursday 14 February 9am

BHI Off the Clock
Thursday 21 Feb 4pm

BHI Policy Committee
Tuesday 12 March 8:30am

BHI Welcome Games
Thursday 14 March 3pm

BHI HUB

From the BHI Facility Manager Kathryn Hudson

BHI Ground Floor
Phone ext: 27427
kathryn.hudson@sa.gov.au

Welcome to 2019! It promises to be yet another busy and productive year for BHI Researchers.

Over the next month we will start to welcome our new students. Their photos will be posted at strategic locations around the building and in the March BHI Winning News, so please take the time to say “Hello” and make them feel welcome! The BHI has a dynamic workforce, and we also have a number of new staff who have recently started at BHI, you will see them profiled in this newsletter.

Thanks to our student reps, Clementine, Sarah and Joe, who will be holding a Welcome Games afternoon on Thursday 14th March, along with the regular monthly “Off the clock” networking starting up on February 21st. Put these dates in your diary! It’s a great opportunity to meet new researchers, and reconnect with others who work on a different floor to you.

An influx of new students and staff at this time of year can mean we often have some issues with general cleanliness, wearing of lab coats and equipment faults. This is a reminder to all current staff and students to set a good example for the new students. Also remember the BHI Induction is only quite general in nature, you need to ensure that new students have good instruction, training and understand the processes for anything new. This should help to minimise the disruption to you and your team and hopefully prevent some of these niggly issues that seem to occur. This year we have quite a large group of Honours students, who are the least experienced in research practice, so please be the best role models that we expect here at the BHI!

Finally, if you have any suggestions or ideas on how we can continue to improve productivity, collaboration and collegial atmosphere at any stage throughout the year, please let me know. We are always looking to try new approaches and continually improve.

From the BHI Communications Officer Rebecca Anderson

BHI Ground Floor
Phone ext: 27345
rebecca.anderson@adelaide.edu.au
Work days: 9-3pm Tuesday - Thursday

The BHI website now features some ‘[Researcher Showcases](#)’ from current and former researchers, nominated by their research group leaders, who answered a series of questions about their background, what attracted them to the BHI and why they would recommend it as a place to work and/or study. These will be especially informative for prospective students and researchers to read, so please point interested people to this section of the website. You can access the stories via the “NEWS” tab at the top right of the BHI website. We thank all the researchers, past and present, who have taken the time to provide this information!

NEWS

Professor Guy Maddern inducted into the French Academy of Medicine

Professor Guy Maddern (photo, right) accepting his nomination in Paris, which was held in the magnificent Salles de Seances (meeting room, photo below)

On the 18th December 2018 in Paris, Professor Guy Maddern was inducted into the French Academy of Medicine. Very few Australians have ever been admitted to this institution, which was formed in 1820 by King Louis XVIII to provide unbiased views on health. Membership of the Academy includes representatives of pharmacy, public health, medicine and surgery both from within France and internationally.

Professor Maddern's links to France involve being trained in liver surgery in Rennes in 1992 and he was, in 1998, appointed for the period of a sabbatical as an external Professor of Surgery in Lyon.

Despite his considerable exposure to French surgery, Professor Maddern says that his grasp of the French language has not followed his surgical experience!

Dr Branka Grubor-Bauk receives The University of Adelaide Barbara Kidman Women's Fellowship and funding from THRF

Dr Branka Grubor-Bauk, Postdoctoral Fellow with the Virology Group, has been awarded The University of Adelaide Barbara Kidman Women's Fellowship. This fellowship is valued at \$30,000 which has been matched by The Hospital Research Foundation.

The University of Adelaide Barbara Kidman Women's Fellowship Scheme is designed to support female academics to enhance and promote their career. The Scheme is open to female academic staff who are presently at Levels B and C. It offers opportunities to enhance, maintain or re-invigorate research momentum, and assist the Fellowship recipients in applying for, and assuming, enhanced roles in the near future. Preference will be given to those staff whose research momentum has been affected by caring responsibilities, resulting in a break in their career or reduced working hours.

The Fellowships are named after Dr Barbara Kidman who, at the time, defied society's expectations of women in scientific roles. She was the only female studying physics in second year, third year and the Honours year at The University of Adelaide in the 1940s, and ended up with a First Class Honours degree. Dr Kidman devoted up to 3 years to full-time research at Oxford University before returning to Adelaide and being awarded a PhD in 1956 (one of the first two women to achieve this). Following a 9 year interruption Dr Kidman returned to work in 1966 in what was then the very new field of computing, and completed 20 years of work in this industry before retiring in 1987.

2018 Adelaide Medical School Awards

Congratulations to three BHI researchers who received Dean of Medicine Awards from Professor Ian Symonds, Dean of Medicine at the Adelaide Medical School, at the 2018 end of year celebration:

Dr Prue Cowled, Principal Medical Scientist with the Vascular Surgery Research Group, was awarded a **Higher Degree Research Award** which recognised her role as a Senior Postgraduate Coordinator over more than 20 years, supporting the administrative and pastoral aspects of postgraduate training at the Basil Hetzel Institute, TQEH.

Dr Katharina Richter, NHMRC Postdoctoral Fellow with the Surgical Science Research Group, received the **Junior Research Award** for research excellence and impact as an early career researcher.

Dr Scott Clark, Clinical Academic and Deputy Head of the Discipline of Psychiatry, was awarded **Clinical Teaching Award** for his work in elearning and video assessment. Dr Clark has led the development of flipped learning approaches combining interactivity in Canvas and Echo 360 platforms, multimedia presentations and clinical tutorials in psychiatry teaching. In collaboration with the Adelaide Health Simulation team he has led the development of novel remote, asynchronous video-based assessment of psychiatric interview skills and the provision of examination video as student feedback. Dr Clark is a lead investigator in a student initiated study of the validity of video based clinical examination.

Welcome to new BHI staff

Dr Lisa Dann

Head of Laboratory Development, BiomeBank, IBD Research Group, Level 2 BHI

lisa.dann@biomebank.org

Lisa is a microbiologist who has worked extensively within the university researcher sector as well as for industry. During her PhD she worked alongside the CSIRO to investigate bacterial and viral communities within the Murray River. She currently works as an analytical microbiologist for Seeley International where she manages a microbiological laboratory. Lisa also holds adjunct academic status at Flinders University and supervises honours and PhD students in the field of environmental microbiology. At the BHI, she will be working on establishing and maintaining the first public stool bank in Australia as the Head of Laboratory Development for BiomeBank, established by the Inflammatory Bowel Disease Research Group. The stool bank will eventually relocate to the Thebarton precinct.

Dr Sha Liu

Postdoctoral Researcher, ENT Surgery, Level 1 BHI

sha.liu@adelaide.edu.au

Sha Liu attended the China Medical University, where she received her medical degree in 2009. She undertook a MSc at the University of Leicester, UK, in 2011 before working as a research assistant in the Department of Radiation and Cellular Oncology at the University of Chicago, USA. Sha Liu moved to Adelaide at the beginning of 2014 and was awarded a Statewide Super Research Scholarship to support her PhD study at SAHMRI. Sha joined the ENT Surgery group in January.

Laura MacMaster

Junior Laboratory Assistant, Therapeutics Research Centre, Level 2 BHI

laura.macmaster@unisa.edu.au

Laura has been living in Australia for 3 years, having moved over from Edinburgh, Scotland. She completed her Year 12 SACE last year, studying English, Maths, Biology and Physics. Laura started her first job here at the BHI in December 2018, taking the opportunity to decide whether studying science is a path she'd like to take!

BHI STUDENT NEWS

BHI STUDENT REPS 2018–2019

Clementine Labrosciano (Level 2)
clementine.labrosciano@adelaide.edu.au

Sarah Bernhardt (Level 1)
sarah.bernhardt@adelaide.edu.au

Joe Wrin (Level 1)
joe.wrin@adelaide.edu.au

End of Year Celebrations

The BHI Christmas end of year lunch took place in the BHI atrium on December 19th. It was an enjoyable opportunity for staff and students to celebrate another wonderful year at the BHI, with a great bounty of tasty food on offer! This included an incredible BHI gingerbread house created by ENT Surgery Vacation Summer Student Tim Lee. Lunch was followed by a session of christmas cookie decorating!

The winner of the Christmas decorations prize (see photos in December edition) was Rachel J (TVFRC, Level 2) with honourable mentions to Leonie (Adelaide-GTRAC, Ground Floor) who earned high praise from the judges, Branka (Virology Group, Level 1) for her Christmas message (People's choice winner!), Prue (Vascular Surgery Research Group, Level 2) for understated elegance and the ENT Bandits (Level 1) who used other people's decorations for their own Christmas "card"!

The Student reps would also like to thank everyone again for their overwhelming support of the Safe Pets Safe Families Christmas pet food drive.

Mindfulness session

2pm every Wednesday
BHI Ground floor seminar rooms

At 2pm each week the BHI Student Reps will be running a short (10-15 minutes) guided mindfulness session - please feel free to join in.

BHI SOCIAL NEWS

Congratulations to Shuping on the birth of her daughter

Shuping Qiang, a PhD student with the Therapeutics Research Centre, gave birth to her daughter Wanyu on December 4th 2018 (details: 2:04am, 3.65kg, 50cm). Shuping says that "We haven't decided my baby girl's English name yet, but her Chinese name is Wanyu Shen. Shen is my husband's family name. The given name 'Wanyu' means she is the wonderful treasure and beloved one of our family."

shuping.qiang@mymail.unisa.edu.au

January weddings!

Congratulations to **Shane Spencer**, Medical Scientist with the Clinical Pharmacology Research Group, who married Jodie Cunningham on the 12th January 2019 at Partridge House in Glenelg.

shane.spencer@sa.gov.au

And on the same weekend, **Dr Stephanie Fong**, PhD student with ENT Surgery, married Shevron Lobo in a ceremony at St Laurence's Church in North Adelaide followed by a reception at The Playford M Gallery by Sofitel. Congratulations to all involved!

stephanie.fong@adelaide.edu.au

COMMUNITY ENGAGEMENT

the hospital
research foundation

Community Group Presentations

THRF are always looking for BHI researchers to present at community events. It is a wonderful opportunity for you to practice your public speaking skills, and present your work to a lay audience! If you are interested or would like some more information, please contact Brendan Hardman at THRF on 8244 1100 or bhardman@hospitalresearch.com.au

New BHI banner

The Woodville Road facing wall of the Basil Hetzel Institute features a new banner. Thanks to **Rachel Jakobczak** from the Translational Vascular Function Research Collaborative for agreeing to allow her image to be used!

The Advertiser/ABC radio 16 January 2019

Dr Sam Costello (back right), and the Inflammatory Bowel Disease Research Group, BHI, TQEH

The Advertiser included an article about how '[Faecal transplants can treat bowel disease ulcerative colitis](#)'. Research undertaken by a collaborative team led by TQEH Gastroenterologist **Dr Sam Costello** (Inflammatory Bowel Disease Research Group, BHI), published in the prestigious Journal of the American Medical Association (JAMA), found that ulcerative colitis patients treated with a pooled faecal microbiota transplant (FMT) prepared in an oxygen free environment have much lower remission rates. Sam was also interviewed on ABC radio AM 891 about this study.

A reminder to all staff and students at The University of Adelaide that you can sign up for [free subscription](#) to News Corp publications.

5AA Radio Interview 20 January 2019

Associate Professor Sarah Vreugde, ENT Surgery, was interviewed by 5AA host Rilka Warbanoff (*photo, standing*) on a Sunday afternoon. Sarah talked about a new treatment for chronic relapsing upper airway infections in cystic fibrosis patients. This treatment is supported by a Basil Hetzel Translational Grant from The Hospital Research Foundation.

GENERAL INFORMATION

STATISTICIAN AT THE BHI

Suzanne Edwards works at the BHI on Tuesdays. She is available and can be consulted by TQEH/ The University of Adelaide Faculty of Health & Medical Sciences staff and research higher degree students. Support is limited to 15 hours on a per project basis.

Tuesdays
BHI Level 1
Room 1E.07
Phone: 8222 6679
suzanne.edwards@adelaide.edu.au

Suzanne Edwards
Statistical Consultant
Data, Design and Statistics
Services
Adelaide Health Technology
Assessment (AHTA)
School of Public Health
The University of Adelaide

Funding Opportunities

The [BHI Bulletin of Funding](#) can be found on the BHI website, it is updated regularly by the CALHN Research Office.

[MRFF - International Clinical Trial Collaborations \(ICTC\) grant opportunity](#) is currently open for applications, minimum data is due on 27 March 2019. The first application due date is 10 April 2019. This competitive grant opportunity will provide support for Australian research teams to conduct clinical trial research in collaboration with international counterparts. Applications to this grant opportunity must propose a single clinical trial that will achieve the following outcomes: promote Australian involvement in international collaborative investigator-initiated clinical trials research through the establishment and co ordination of clinical trial site/s in Australia; and provide high-quality evidence of the effectiveness of novel health treatments, drugs or devices in 'usual care' settings, which will support a decision on whether to deliver the intervention in an Australian setting. Novel health treatments include new and innovative applications of existing interventions.

MRFF ICTC Assessors sought

Clinician researchers are invited to express their interest in assisting with the assessment of ICTC applications as a member of the peer review panel. Please contact NHMRC's team via email: program.development@nhmrc.gov.au

Novartis are currently looking to fund projects that fit within a range of therapeutic areas. They will be visiting Adelaide in the middle of March. To find out more please contact [Reuben Jacob](#) (0433 858 674), Industry Development Officer with the Department for Industry and Skills. More information about the [Novartis Grants Program](#) can be found here.

TQEH Librarians

Regular weekly visits by TQEH librarians resume Wednesday March 6 (BHI Room 1-E07). A librarian from the SA Health Library Service, The Queen Elizabeth Hospital campus will be available to assist you with constructing suitable literature and database searches for your research and help you obtain relevant material. AutoAlerts can also be configured by library staff to automatically deliver the latest results from a saved database search directly to your preferred email account.

Please contact anna.holasek@sa.gov.au or rachel.davey@sa.gov.au to arrange a meeting with them at TQEH Library on level 5B of the main building. Alternatively, visit our website at <https://salus.sa.gov.au> to view our services and resources or use the quick online chat option to contact us. To access any of the electronic resources you will need to register online for a SALUS username and password.

The Institute

basil hetzel institute for translational health research

TQEH Research Secretariat Contact Details
Ground Floor, (DX465101)
Basil Hetzel Institute for Translational Health Research
The Queen Elizabeth Hospital
28 Woodville Rd, WOODVILLE SOUTH 5011
Phone: 08 8222 7836 Fax: 08 8222 7872
Email: gwenda.graves@sa.gov.au

GENERAL INFORMATION CONTINUED

Pre-review service for clinical research grants

All research studies, including grant funded research, require appropriate ethics and governance approvals before they can commence. Unlike the NHMRC, many funding bodies do not utilise a peer-review system as part of their grant funding rounds. This can lead to delays in researchers obtaining the post-award approvals that are required before they can start their projects. **The CALHN Research Office is offering pre-application scientific review of clinical human research projects by the CALHN HREC Chair, Mr Ian Tindall, with a view to facilitating efficient post-award approval processes.**

For further information and submission please contact the CALHN Research Office on Health.CALHNResearchEthics@sa.gov.au or call 7117 2230

CALHN Human Research Ethics Committee 2019 Submission and Meeting Dates for Applications

A list of all meeting dates can be found on the [BHI website](#)

Submission to site (sponsored studies)	Submission to HREC	CALHN HREC Meeting	Meeting Group
Friday 01 February	Monday 04 February	Thursday 28 February	A
Friday 15 February	Monday 18 February	Thursday 14 March	B
Friday 1 March	Monday 4 March	Thursday 28 March	A
Friday 15 March	Monday 18 March	Thursday 18 April	B

In 2019 there will be one submission date (and one meeting) each fortnight with the committee split into two meeting groups. Researchers can submit to either meeting group – a full NHMRC prescribed quorum will be present at all meetings. Above are the meeting dates and final dates for submissions of applications for Scientific and Ethical approval.

Any study which includes drug therapy is considered by the Investigational Drug Subcommittee (IDSC) the week prior to the CALHN HREC. Drug studies will be passed on to the CALHN HREC meeting. ALL HREC meetings will continue to be held on Thursdays at Roma Mitchell House, Level 3, 136 North Terrace, Adelaide, and NOT at the BHI, TQEH.

For more information please contact:

Investigational Drugs Subcommittee (IDSC) Mr Peter Siobodian or Dr Ada Lam Executive Officer, Specialist Pharmacist Phone: (08) 7074 1430 or (08) 7074 1150 peter.siobodian@sa.gov.au ada.lam@sa.gov.au	CALHN Human Research Ethics Committee (HREC) Ms Lisa Barrie CALHN HREC Level 3, Roma Mitchell House Phone: (08) 7117 2229 or (08) 8222 6841 Health.CALHNResearchEthics@sa.gov.au
---	--

CALHN Animal Ethics Committee

Further information: John Finnie, SA Pathology/CALHN AEC Committee SAPathologyAEC@sa.gov.au

UPCOMING EVENTS

BHI Off the Clock

Thursday 21st February 2019
from 4pm
BHI Ground Floor Seminar Rooms

- For all staff, students & supervisors
- Meet informally & build relationships
- Casual networking/social environment
- Extended invitation to THRF to discuss potential media exposure with new researchers
- Pizza and drinks provided

Kindly supported by THRF

and supported by
The Hospital Research Foundation

BHI Welcome Games Afternoon

Thursday 14th March 2019
from 3pm
BHI Ground Floor Seminar Rooms

- Welcome new staff and students.
- A great way to get to know others at the BHI
- Casual networking/social environment
- Extended invitation to THRF to discuss potential media exposure with new researchers
- Drinks and nibbles kindly provided by The Hospital Research Foundation.

Kindly supported by THRF

UPCOMING EVENTS CONTINUED

**A Theo Murphy Initiative (Australia)
8 - 9 April 2019**

South Australian Health and Medical Research Institute (SAHMRI), Adelaide

The 2019 Theo Murphy Australian Frontiers of Science-Redefining healthy ageing together aims to provide an opportunity for early- and mid-career researchers (EMCRs) based in Australia to showcase their research to peers, and form new collaborations.

This two-day event will allow researchers from a variety of disciplines and sectors, with a focus on healthy ageing, to come together and present their current research and share ideas. The event seeks to further engage researchers with members of the public, not as research participants but as collaborators who can add a valuable insight in to the design and development of research projects.

EMCRs and students interested to attend must submit an abstract to present at the conference as part of the registration process. There are opportunities to submit an abstract for an oral presentation, a poster or a rapid-fire 5-minute presentation.

<https://aas.eventsair.com/frontiers-of-science--healthy-ageing/>

Secure your early bird registration before 28 January 2019

Abstract submission closes 12 February 2019

PUBLICATIONS

If you wish to have a recent publication included, please send details to the BHI Communications Officer
rebecca.anderson@adelaide.edu.au

Bourne A, Johnston R, Cyril S, Briggs A, Clavisi O, Duque G, Harris I, Hill C, Hiller C, Kamper S, Latimer J, Lawson A, Lin C, Maher C, Perriman D, Richards B, Smitham P, Taylor W, Whittle S, Buchbinder R. Scoping review of priority setting of research topics for musculoskeletal conditions. *BMJ Open*. 8(12):e023962, 2018 Dec. doi:10.1136/bmjopen-2018-023962.

Datta Gupta A, Tucker G, Koblar S, Visvanathan R, Cameron I. Spatiotemporal gait analysis and lower limb functioning in foot dystonia treated with botulinum toxin. *Toxins*. 10(12), 2018 Dec. doi:10.3390/toxins10120532.

Dent E, Morley J, Cruz-Jentoft A, Arai H, Kritchevsky S, Guralnik J, Bauer J, Pahor M, Clark B, Cesari M, Ruiz J, Sieber C, Aubertin-Leheudre M, Waters D, Visvanathan R. ... Theou O et al. International Clinical Practice Guidelines for Sarcopenia (ICFSR): Screening, diagnosis and management. *Journal of Nutrition, Health and Aging*. 2018 Nov. DOI: 10.1007/s12603-018-1139-9.

Grzeskowiak L, Qassim A, Grivell R. Management of iron-deficiency anaemia in pregnancy: a tale of surrogates and supposition. *Australian & New Zealand Journal of Obstetrics & Gynaecology*. 58(6):E32-E33, 2018 Dec.

Hu R, Barratt D, Collier J, Sallustio B, Somogyi A. Effect of tacrolimus dispositional genetics on acute rejection in the first 2 weeks and estimated glomerular filtration rate in the first 3 months following kidney transplantation. *Pharmacogenetics and Genomics*. 29(1):9-17, 2019 Jan. DOI: 10.1097/FPC.0000000000000360.

Melaku Y, Gill T, Taylor A, Appleton S, Gonzalez-Chica D, Adams R, Achoki T, Shi Z, Renzaho A. Trends of mortality attributable to child and maternal undernutrition, overweight/obesity and dietary risk factors of non-communicable diseases in sub-Saharan Africa, 1990-2015: findings from the Global Burden of Disease Study 2015. *Public Health Nutrition*. 1-14, 2018 Dec. doi:10.1017/S1368980018002975.

Myles H, Myles N, Coetzer C, Adams R, Chandratilleke M, Liu D, Mercer J, Vakulin A, Vincent A, Wittert G, Galletly

C. Cognition in schizophrenia improves with treatment of severe obstructive sleep apnoea: A pilot study. *Schizophrenia Research: Cognition*. 15:14-20, 2019 Mar. doi.org/10.1016/j.scog.2018.09.001.

Rainsford K, Roberts M, Nencioni A, Jones C. Rationale and evidence for the incorporation of heparin to the diclofenac epolamine medicated plaster. *Current Medical Research & Opinion*. 1-28, 2018. DOI: 10.1080/03007995.2018.1551194.

Wei J, Haridass I, Crichton M, Mohammed Y, Meliga S, Sanchez W, Grice J, Benson H, Roberts M, Kendall M. Space- and time-resolved investigation on diffusion kinetics of human skin following macromolecule delivery by microneedle arrays. *Scientific Reports*. 8(1):17759, 2018 Dec. DOI:10.1038/s41598-018-36009-8.

Di Vece D, Citro R, Cammann V, ... Horowitz J, et al. Outcomes associated with cardiogenic shock in Takotsubo Syndrome: Results from the International Takotsubo Registry. *Circulation*. 2018 Nov.

Hall S, Nash P, Rischmueller M, Bossingham D, Bird P, Cook N, Witcombe D, Soma K, Kwok K, Thirunavukkarasu K. Tofacitinib, an oral janus kinase inhibitor: Pooled efficacy and safety analyses in an Australian rheumatoid arthritis population. *Rheumatology and Therapy*. 5(2):383-401, 2018 Dec. <https://doi.org/10.1007/s40744-018-0118-2>.

Hunt R, D'Onise K, Nguyen A-M, Venugopal K. Where patients with cancer die: A population-based study 1990-2012. *Journal of Palliative Care*. Pp.1-8, 2018. DOI: 10.1177/0825859718814813.

Khoo T, Caughey G, Hill C, Limaye V. Proton pump inhibitors are not associated with inflammatory myopathies: A case control study. *Muscle & Nerve*. 58(6):855-857, 2018 Dec.

Murphy J, Ramezanzpour M, Drilling A, Roscioli E, Psaltis A, Wormald P-J, Vreugde S. *In vitro* characteristics of an airway barrier-disrupting factor secreted by *Staphylococcus aureus*. *International Forum of Allergy & Rhinology*. 2018 Nov.

PUBLICATIONS CONTINUED

If you wish to have a recent publication included, please send details to the BHI Communications Officer
rebecca.anderson@adelaide.edu.au

Myles H, Vincent A, Myles N, Adams R, Chandratilleke M, Liu D, Mercer J, Vakulin A, Wittert G, Galletly C. Obstructive sleep apnoea is more prevalent in men with schizophrenia compared to general population controls: results of a matched cohort study. *Australasian Psychiatry*. 26(6):600-603, 2018 Dec.

Shields M, Simon S, Chan W, Gilhotra J. Acute hypertensive uveitis as the first presentation of multiple sclerosis. *Indian Journal of Ophthalmology*. 67(1):163-164, 2019 Jan.

Thiruvengkatarajan V, Maycock T, Grosser D, Currie J. Anaesthetic management for endobronchial valve insertion: lessons learned from a single centre retrospective series and a literature review. *BMC Anesthesiology*. 18(1):206, 2018 Dec.

Tocaciu S, Thiagarajan J, Maddern G, Wichmann M. Mortality after emergency abdominal surgery in a non-metropolitan Australian centre. *Australian Journal of Rural Health*. 26(6):408-415, 2018 Dec.

Visvanathan R, Amare A, Wesselingh S, Hearn R, McKechnie S, Mussared J, Inacio M. Prolonged wait time prior to entry to home care packages increases the risk of mortality and transition to permanent residential aged care services: Findings from the Registry of Older South Australians (ROSA). *Journal of Nutrition, Health and Aging*. (no pagination), 2018.

Ajaero C, Ganesan A, Horowitz JD, McGavigan A. Electrical remodelling post cardiac resynchronization therapy in patients with ischemic and non-ischemic heart failure. *Journal of Electrocardiology*. 53: 44-51, 2019 March - April. doi.org/10.1016/j.jelectrocard.2018.12.001.

Ambagtsheer R, Beilby J, Visvanathan R, Dent E, Yu S, Braunack-Mayer A. Should we screen for frailty in primary care settings? A fresh perspective on the frailty evidence base: A narrative review. *Preventive Medicine*. 119, 63-69, 2019 Feb. doi.org/10.1016/j.ypmed.2018.12.020.

Caceres V, Stocks N, Adams R, Haag D, Peres KG Peres M, Gonzalez-Chica D. Physical activity moderates the deleterious relationship between cardiovascular disease,

or its risk factors, and quality of life: Findings from two population-based cohort studies in Southern Brazil and South Australia. *PLoS ONE*. 13(6):e0198769, 2018. doi.org/10.1371/journal.pone.0198769.

Crea F, Bairey Merz C, Beltrame J, Berry C, Camici P, Kaski J, Ong P, Pepine C, Sechtem U, Shimokawa H. Mechanisms and diagnostic evaluation of persistent or recurrent angina following percutaneous coronary revascularization. *European Heart Journal*. 1-10, 2019 Jan. doi:10.1093/eurheartj/ehy857.

Liu S, Chirkov Y, Horowitz JD. Neutrophil-initiated myocardial inflammation and its modulation by b-type natriuretic peptide: A potential therapeutic target. *International journal of molecular sciences*. 20(1), 129, 2019. doi.org/10.3390/ijms20010129.

O'Connor M, Hunt R, Gardner J, Draper M, Maddocks I, Malowney T,owler B. Documenting the process of developing the Victorian voluntary assisted dying legislation. *Australian Health Review* 42(6) 621-626 2018. doi.org/10.1071/AH18172.

Sud S, O'Callaghan C, Jonker C, Karapetis C, Price T, Tebbutt N, Shapiro J, Van Hazel G, Pavlakis N, Gibbs P,Jeffrey M, Siu L, Gill S, Wong R, Jonker D, Tu D, Goodwin R. Hypertension as a predictor of advanced colorectal cancer outcome and cetuximab treatment response. *Current Oncology*. 25(6):e516-e526, 2018 Dec. doi.org/10.3747/co.25.4069.

Wells J, Tu D, Siu L, Shapiro J, Jonker D, Karapetis C, Simes J, Liu G, Price T, Tebbutt N, O'Callaghan C. Outcomes of older patients (≥ 70 years) treated with targeted therapy in metastatic chemorefractory colorectal cancer: Retrospective analysis of NCIC CTG CO.17 and CO.20. *Clinical Colorectal Cancer*. 1-9, 2018 Nov. doi.org/10.1016/j.clcc.2018.11.006.

Zhang G, Zhao Y, Hayes A, Psaltis A, Wormald P-J, Vreugde S. *Staphylococcus aureus* small colony variants: Prevalence in chronic rhinosinusitis and induction by antibiotics. *Allergy*. 73(12):2403-2405, 2018 Dec. doi: 10.1111/all.13580.

PUBLICATIONS CONTINUED

If you wish to have a recent publication included, please send details to the BHI Communications Officer
rebecca.anderson@adelaide.edu.au

Chapman M, Peake S, Bellomo R, Davies A, Deane A, Horowitz M, Hurford S, Lange K, Little L, Mackle D, O'Connor M, Presneill J, Ridley E, Williams P, Young P. Energy-dense versus routine enteral nutrition in the critically ill. *New England Journal of Medicine*. 379(19):1823-1834, 2018 Nov DOI: 10.1056/NEJMoa1811687.

Chong L, Townsend A, Young J, Roy A, Piantadosi C, Hardingham J, Roder D, Karapetis C, Padbury R, Maddern G, Moore J, Price T. Outcomes for metastatic colorectal cancer based on microsatellite instability: Results from the South Australian Metastatic Colorectal Cancer Registry. *Targeted Oncology*. 2019 Jan.

Costello S, Hughes P, Waters O, Bryant R, Vincent A, Blatchford P, Katsikeros R, Makanyanga J, Campaniello M, Mavrangelos C, Rosewarne C, Bickley C, Peters C, Schoeman M, Conlon M, Roberts-Thomson I, Andrews J. Effect of fecal microbiota transplantation on 8-week remission in patients with ulcerative colitis: A randomized clinical trial. *JAMA*. 321(2):156-164, 2019 Jan.

Kadam V, Wahba M. Use of erector spinae plane block in open abdominal surgery and cancer pain. *Journal of Anaesthesiology Clinical Pharmacology*. 34(4):564-567, Oct-Dec 2018.

Keijzers G, Macdonald S, Udy A, Arendts G, Bailey M, Bellomo R, Blecher G, Burcham J, Delaney A, Coggins A, Fatovich D, Fraser J, Harley A, Jones P, Kinnear F, May K, Peake S, Taylor D, Williams J, Williams P, ARISE FLUIDS Study Group. The Australasian Resuscitation In Sepsis Evaluation: FLUID or vasopressors in Emergency Department sepsis, a multicentre observational study (ARISE FLUIDS observational study): Rationale, methods and analysis plan. *Emergency Medicine Australasia*. 31(1):90-96, 2019 Feb.

Kirana C, Peng L, Miller R, Keating J, Glenn C, Shi H, Jordan T, Maddern G, Stubbs R. Combination of laser microdissection, 2D-DIGE and MALDI-TOF MS to identify protein biomarkers to predict colorectal cancer spread. *Clinical Proteomics*. 16:3, 2019. doi.org/10.1186/s12014-019-9223-7.

Mohammed Y, Holmes A, Haridass I, Sanchez W, Studier H, Grice J, Benson H, Roberts M. Support for the safe use of zinc oxide nanoparticle sunscreens: Lack of skin penetration or cellular toxicity after repeated application in volunteers. *Journal of Investigative Dermatology*. 139(2):308-315, 2019 Feb.

Moore K, Ganesan A, Labrosciano C, Heddle W, McGavigan A, Hossain S, Horton D, Hariharaputhiran S, Ranasinghe I. Sex differences in acute complications of cardiac implantable electronic devices: Implications for patient safety. *Journal of the American Heart Association*. 8(2):e010869, 2019 Jan.

Tsuchimochi M, Yamaguchi H, Hayama K, Okada Y, Kawase T, Suzuki T, Tsubokawa N, Wada N, Ochiai A, Fujii S, Fujii H. Imaging of metastatic cancer cells in sentinel lymph nodes using affibody probes and possibility of a theranostic approach. *International Journal of Molecular Sciences*. 20(2), 2019 Jan 19 doi.org/10.3390/ijms20020427.

Wilsdon T, Whittle S, Thynne T, Mangoni A. Methotrexate for psoriatic arthritis. *Cochrane Database of Systematic Reviews*. 2019, Issue 1. Art. No.: CD012722. DOI: 10.1002/14651858.CD012722.pub2.

The beach is calling your name!

Imagine living by the beach in this incredible home!

The Hospital Research Home Lottery is back! YOU have the chance to win a stunning fully furnished Scott Salisbury home on the Esplanade at Brighton PLUS \$1million CASH!

Every day, thousands of South Australians are in the fight of their lives, battling illness and disease. Fortunately, no one fights alone. As well as the extraordinary work done by our doctors, nurses and support staff, researchers such as yourselves wage a daily battle to find cures for these often life-threatening diseases and disorders.

With your support, The Hospital Research Foundation (THRF) can continue funding crucial lifesaving research within the BHI, as well as purchasing much-needed equipment for local hospitals, including TQEH.

You can purchase tickets at our office, located down the road from the BHI at 60 Woodville Road, Woodville, or at www.homelottery.com.au. Good luck!

'Your Choice' Patient Impact Grant Round is Open!

THRF is pleased to invite applications for its inaugural 'Your Choice' Patient Impact Grant Round. This exciting initiative allows THRF supporters to play a key role in deciding how their donations will make an impact in the community.

For the first time, THRF supporters nominated the areas of medical research and patient care they would like THRF to fund through a specific grant round. Supporters selected two areas of healthcare that matter most to them. This result has informed the two areas for this grant round.

The following grants will be awarded, with funding commencing 1 July 2019 for a 12-month project:

- One grant of \$200,000, in the field of Aged Care
- One grant of \$200,000, in the field of Cancer Patient Support

All applications will undergo an initial assessment by a THRF internal technical committee and the shortlisted proposals will be communicated to THRF supporters who will then cast their final vote. The grant with the highest number of votes for each of the two areas of healthcare will be awarded!

All applications are to be submitted via SmartyGrants no later than 4PM on 15 March 2019. Shortlisted applicants may be required to present more information to the THRF internal committee.

Visit our [website](#) for more information.

Dr Jones & Partners Welcomed as Major Sponsor!

THRF is delighted to have medical imaging providers, Dr Jones & Partners on board as a major sponsor of Mercer SuperCycle – an annual charity cycling event which raises money for THRF's 'Under Our Roof' homes.

The homes, located at Woodville West, provide much-needed accommodation for country cancer patients to stay with their families while receiving treatment at hospitals in Adelaide. One of the homes will now be known as Dr Jones & Partners House to recognise the partnership.

These homes provide a much-needed place of comfort for cancer patients and their families.

"The Under Our Roof homes are a much-needed asset for the community and make a real difference to the lives of rural families living with cancer," said David Coorey, Chief Executive Officer of Dr Jones & Partners.

"We have clinics right across South Australia so working with Mercer SuperCycle and THRF to give back to a cause that reaches out to country patients is the perfect fit for us."

To date, SuperCycle has raised over \$2.3million for cancer patient accommodation over seven years, resulting in the two existing homes and a large, family style apartment currently being built at 354 Bowden's on The Park East.

This year's Mercer SuperCycle runs from 30 March – 5 April, peddling through some picturesque locations of regional South Australia.

For more information about Mercer SuperCycle or to donate, please visit www.supercycle.org.au

Support your own Research through Workplace Giving

Did you know you can support your own research through workplace giving?! Workplace giving is a donation program that enables you to make regular donations to charitable organisations directly from your salary.

By choosing THRF as your charity of choice, you will be helping to provide consistent support for medical research and patient care activities within your workplace.

With your support, we can fast track your research projects, implement patient care initiatives and ensure the BHI has the state-of-the-art equipment needed to find cures and improve care.

For more information, contact us on 8244 1100.