

2014 RBWH Research Report

<http://creativecommons.org/licenses/by/2.5/au/>
© State of Queensland (Department of Health) 2015

Design and typesetting

Clinical Multimedia
Level 8, Block 8
Royal Brisbane and Women's Hospital
Butterfield St, Herston, Qld 4029

Phone: +61 7 3646 8111
Web: www.health.qld.gov.au/rbwh

Editors

Prof. Lawrie Powell AC
Assoc. Prof. Janet Davies

Photography

Clinical Multimedia
RBWH Communications and Engagement
The University of Queensland
Queensland University of Technology
QIMR Berghofer

Produced by

CPX Printing & Logistics
Unit 4, 81 Bishop Street
Kelvin Grove Q. 4059
Ph: 07 3221 1221
Email: sales@cpx.com.au

Content

Executive Director's Report	
Research Director's Report	
Queensland University of Technology	
The University of Queensland	
The University of Queensland Centre for Clinical Research	
Queensland Institute of Medical Research Berghofer (QIMR Berghofer)	
RBWH Foundation	
Herston Health Services Library	
Human Research Ethics Committee	

Allied Health Professions

Overview and executive and directing staff	
Department of Nutrition and Dietetics	
Department of Occupational Therapy	
Department of Physiotherapy	
Department of Rehabilitation Engineering	
Department of Social Work and Psychology	
Department of Speech Pathology and Audiology	

Cancer Care Services

Overview and executive and directing staff	
Haematology and Bone Marrow Transplant	
Department of Medical Oncology	
Department of Radiation Oncology	
Queensland Haemophilia Centre	
Nursing (Cancer Care Services)	

Critical Care and Clinical Support Services

Overview and executive and directing staff	
Department of Emergency Medicine	
Department of Intensive Care Medicine	
Department of Hyperbaric Medicine Service	
Department of Medical Imaging	
Professor Tess Cramond Multidisciplinary Pain Centre	

Internal Medicine Services

Overview and executive and directing staff	
Department of Cardiology	
Department of Clinical Immunology and Allergy	
Department of Clinical Pharmacology	
Department of Endocrinology	
Department of Gastroenterology and Hepatology	
Genetic Health	
Infectious Diseases Unit	
Department of Internal Medicine and Aged Care	
Department of Neurology	
Department of Nuclear Medicine / Specialised PET Service	
Palliative Care Service	
Department of Pharmacy	
Department of Renal Medicine	
Department of Rheumatology	
Department of Thoracic Medicine	

Medical Services

Overview and executive and directing staff	
Centre for Palliative Care Research and Education	
Safety and Quality Unit	

Metro North Mental Health

Overview and executive and directing staff	
Metro North Mental Health Services	

Nursing and Midwifery

Overview and executive and directing staff	
Nursing Services	

Surgical and Perioperative Services

Overview and executive and directing staff	
Department of Anaesthetics and Perioperative Medicine	
Department of Ear Nose and Throat Surgery	
Department of General Surgery	
Kenneth G. Jamieson Department of Neurosurgery	
Department of Ophthalmology	
Department of Oral and Maxillofacial Surgery	
Department of Orthopaedic Surgery	
Department of Plastic and Reconstructive Surgery	
Professor Stuart Pegg Adult Burns Centre	
Trauma Service	
Department of Urology	
Department of Vascular Surgery	

Women's and Newborn Services

Overview and executive and directing staff	
Grantley Stable Neonatal Unit	
Department of Gynaecology	
Department of Maternity Services	
Perinatal Research Centre	
Queensland Centre for Gynaecological Cancer	

Centre for the Advancement of Clinical Research

Publications

Donation Form

RBWH

Royal Brisbane and
Women's Hospital

ONE
WAY
←

Executive Director's report

Dr Amanda Dines
Executive Director
Royal Brisbane and Women's
Hospital

At Royal Brisbane and Women's Hospital (RBWH) we are united in our focus on patient care. Our hospital plays an important role in the delivery of healthcare in Queensland and it is the knowledge gained through our commitment to research that enables us to provide excellent patient care.

We are proud of the multidisciplinary research undertaken at RBWH with medical, nursing and allied health clinicians all contributing to an expansive body of work. In 2014, research by clinicians from over 42 RBWH departments was published in 728 articles in peer review journals and 44 book chapters.

Last year alone more than \$62 million in grant funding was awarded to RBWH clinicians to support clinical research activities on this campus. In the highly competitive research grant application process, this is an excellent reflection of the capability and expertise at our hospital.

Our research outcomes and achievements have been highlighted nationally and internationally with 748 presentations made at conferences and symposia around the world. Research undertaken at the hospital was also showcased at the 23rd RBWH Healthcare Symposium; this annual event was established to provide our researchers an opportunity to share their knowledge and learn from others.

RBWH is among the largest research campuses in Australia. Our shared commitment and strong partnerships with other Metro North Hospital and Health Service providers, Queensland Institute of Medical Research Berghofer (QIMR Berghofer), The University of Queensland (UQ) and Queensland University of Technology (QUT) shape the Herston campus as a centre of excellence for research. The strategic alliance of our partners in developing the Herston Imaging Research Facility (HIRF) places Queensland at the forefront of human imaging for clinical and scientific research.

This strong research culture enables continuous service improvement and the delivery of evidence-based care leading to significant improvements in the quality of our health services.

I thank all staff who contributed to our research success in 2014 and acknowledge the RBWH Director of Research, Professor Lawrie Powell AC, and his team for the leadership role they have played in this achievement.

I would also like to thank the people who lead our research partnerships, in particular, Professor Frank Gannon, Director, QIMR Berghofer; Professor Nicholas Fisk, Executive Dean, Faculty of Medicine + Biomedical Sciences, UQ; Professor Ross Young, Executive Dean, Faculty of Health, QUT; Professor Leonie Callaway, Head of the Royal Brisbane Clinical School; and RBWH Foundation CEO, Peter Treseder AM and his team.

As our best and brightest researchers continue to engage in work that will benefit patient care as well as globally improve human health, I look forward to another year of research innovation at RBWH.

Dr Amanda Dines
Executive Director
Royal Brisbane and Women's Hospital

Research Director's report

Prof. Lawrie Powell AC
Director
Research

In 2014 RBWH consolidated its impressive clinical research activity and impact across the Herston campus (see page 5). This year we asked heads of Departments to highlight their research achievements and importantly, to report how the research outcomes are being implemented to improve and benefit patient care at RBWH.

The value RBWH places on research collaboration is evident by the breath of partnerships between the various institutions on the campus— The University of Queensland (UQ) Faculties of Medical and Biomedical Sciences and Health and Behavioural Sciences; the Health Sciences building; The UQ Centre for Clinical Research (UQCCR); Queensland Institute of Medical Research Berghofer (QIMR Berghofer); and Queensland University of Technology (QUT). Notably the partnerships include the Herston Imaging Research Facility (HIRF), the Australian Centre for Health Services Innovation (AusHSI), the Centre for Palliative Care Research and Education (CPCRE) and the QIMR Berghofer/RBWH Clinical Research Award Programme.

RBWH is the largest health care centre in the state. Complementing its clinical service is the continued commitment to clinical research at RBWH which would not be possible without the strong support of the RBWH Private Practice Trust Fund (PPTF) and RBWH Foundation, which together allocated \$2.17 million in 2014 for peer-reviewed research including \$1,570,000 for clinical research project grants and \$600,000 in support of clinical research higher degree student scholarships.

There were 263 postgraduate student supervised at RBWH of whom 78% were enrolled in doctoral level studies (PhD, Clinical Doctorate). Students were enrolled at a wide variety of institutions including UQ, QUT and Griffith University, as well as interstate universities such as Monash University and University of New South Wales.

The productivity of RBWH researchers is extensive with 728 unique publications, 44 book chapters and one book reported. An additional 68 papers now in press (not included here) were accepted for publication in 2014. The quality of RBWH research is evident by co-authorship of articles in many high impact international journals including five in The New England Journal of Medicine, eight in The Lancet or Lancet journals and five Nature journals such as Nature Biotechnology and Nature Genetics papers.

The focus of clinical research on healthcare service and clinical practice is evident by 13 Cochrane systematic reviews of clinical research evidence conducted by four service lines involving researchers from Nursing and Midwifery, Cancer Care Services, Women and Newborn Services and Internal Medicine Services. As examples of the impact of clinical research outcomes, teams of RBWH clinicians from within Allied Health, Critical Care and Clinical Support Services, Metro North Mental Health and Women and Newborn Services prepared 18 clinical guidelines and contributed to an Australian Institute of Health and Welfare report.

The research activity has been widely communicated at local, national and international conferences, symposia and meetings. Of 694 presentations 73 % were oral presentations providing RBWH a wide reach for disseminating our research activity. We anticipate that many of these presentations will appear as peer reviewed research articles in the 2015 report. RBWH innovations have been protected by filing of two international patent applications with the World Patent Office, one by Medical Imaging and one by Metro North Mental Health. The quality and relevance of the clinical research has attracted 16 media interview broadcasting the exciting and translation nature of our research programs.

The annual RBWH Healthcare Symposium remained the major showcase for the hospital's clinical, educational and research activities with more than 1000 attendees and more than 100 staff and students in its planning and execution with statewide, national and international speakers.

In collaboration with the Brisbane Diamantina Health Partners, RBWH continues its trend towards a full academic health centre with excellence in clinical care, teaching and research. It is widely recognised that such centres attract staff with enquiring minds, tenacity and a pursuit of excellence. Such staff themselves attract students and others of like mind. The end result is a higher quality of health care at a sustainable cost.

Professor Lawrie Powell AC
Director, Research
Royal Brisbane and Women's Hospital

Associate Professor Janet Davies BSc PhD
A/Assistant Director Research

Data within this report is based on information supplied to CACR by Departments participating in research at RBWH. Duplicate grants and publications appearing in this report are shown within each participating Department's section but repeat entries have been excluded from the analysis presented on page 5.

Research performance

Research grants

External Research Funding includes funds received from external peer reviewed competitive funding schemes (e.g. National Health and Medical Research Council (NHMRC), National Heart Foundation, Australian Research Council ARC) including project, partnership, linkage or program grants, fellowships and scholarships. Other refers to internal research funds received from internal peer-reviewed funding sources (Queensland Health, RBWH Foundation, RBWH Private Practice Trust Fund and university schemes). Funds received from commercially-sponsored trials contract research are not included. Grants include those reported by Departments where an RBWH researcher is a chief or Co-Investigator. Grants for multidisciplinary teams reported by more than one Department have been included only once.

Supervised Post Graduate Students

Publications*

Proportion enrolled in different higher degree programs

PhD/ doctorates	78%
Masters/ other	22%

Proportion enrolled at different Universities

UQ	72%
QUT	13%
Griffith	7%
Other	8%

Higher degrees include masters and doctoral level degrees conferred or currently under supervision by a RBWH researcher.

Communication of research

Publications include peer-reviewed journal articles, where an RBWH researcher is a named co-author. Books, book chapters, electronic publications, abstracts, conference proceedings and articles 'in press' are not included. Papers co-authored by researchers in more than one Department have been counted only once.

Queensland University of Technology

Professor Ross Young
Executive Dean
Faculty of Health
Queensland University
of Technology

Queensland University of Technology (QUT) has continued its strong relationship with the Royal Brisbane and Women's Hospital (RBWH) with significant accomplishments in health-related research and training in 2014. Much of QUT's involvement is through its Faculty of Health, the Science and Engineering Faculty and the Institute of Health and Biomedical Innovation (IHBI).

The strong relationship between QUT and RBWH promotes novel research, training and education into patient care and advances in health sciences. Adjunct and joint appointments bring together multidisciplinary teams to improve health services, nursing, cancer care, nutrition and chronic disease intervention. Education of future researchers and clinicians remains a strong priority.

The Herston Imaging Research Facility (HIRF), a joint venture between The University of Queensland (UQ), Metro North Hospital and Health Service through the RBWH, QUT and the QIMR Berghofer Medical Research Institute was completed in 2014, and will advance research into the earlier detection of cancer, psychological disorders and neurological disease, as well as studies to profile patients for individualised treatment according to their level of risk. The alliance will see Queensland at the forefront of human imaging research, education and clinical care.

The Australian Centre for Health Services Innovation (AushSI) has continued to build health services research capacity by funding academics and health professionals to work together to deliver solutions to important health services challenges. A joint partnership between the Queensland Government, RBWH, UQ and QUT, the Centre has moved into a phase of expansion and consolidation. Significant

effort has been put into securing additional financial partners, building capacity through consultancy, and running training and skills development programs. The successful 'Stimulus Grant' funding scheme is supporting a number of ongoing projects at the RBWH along with PhD scholarships. There was an enthusiastic response to these rounds, with the Centre currently supporting a variety of collaborative clinician – researcher teams.

QUT and RBWH researchers now partner in two NHMRC Centres for Research Excellence (CRE). The CRE for End-of-Life Care helps Australians engage in much needed conversations about end of life care. Located at QUT, the CRE generates new knowledge about health service delivery at the end of life and supports people across different parts of the system. Involving researchers from the RBWH, the CRE builds on a successful research partnership around palliative care through the Centre for Palliative Care Research and Education (CPCRE). Led by a consortium of RBWH, The Prince Charles Hospital, QUT, Karuna Hospice Services, and CheckUP, this Queensland Health initiative is improving state-wide palliative care services through education and research endeavours. The \$2.5M NHMRC Chronic Kidney Disease CRE is dedicated to improving knowledge and management of chronic kidney disease (CKD) across the health care spectrum, and is funded for five years from 2014. The CRE6-CKD involves investigators and collaborators in almost every state/territory is led by UQ with QUT, Queensland Health, RBWH and James Cook University the other key state partners. Research themes include establishing a national CKD surveillance network, improving CKD practice improvement in primary care, nursing care and renal supportive care, establishing the first Australian BioBank for CKD, and health economic evaluations.

QUT is a major university partner of the RBWH with a strong focus on nursing research and training. A number of longstanding partnerships and collaborations in this area continued to grow in 2014. Researchers from the RBWH/QUT Centre for Clinical Nursing are working together to further research around evidence based practice in nursing via the Nursing Research and Development Unit, a key aspect of the Centre. The Centre also includes an Education Unit, designed to develop and support a culture of continuous learning and enquiry that values education and professional practice. Together with the activities conducted through this centre, the establishment of three QUT RBWH Nursing Professorial Units in Cancer Nursing, Renal Nursing, and Intensive Care Nursing have continued and bring about improvements in outcomes for patients at the hospital.

Enrolment of clinical professionals in higher degree research programs at QUT remains popular with candidates enjoying the benefit of expert supervisory teams across both academic and hospital settings. In 2014, QUT undergraduate students participating in the Vacation Research Experience Scheme (VRES) working closely with RBWH staff to foster links between the two organisations. Publication outputs also show productive links between academic staff, clinicians and students in emergency medicine, health services, palliative care, nursing practice, aged care, nutrition and dietetics and cancer. Outputs in international journals, such as *'Supportive Care in Cancer'* and *'International Psychogeriatrics'*, show the worldwide significance of our joint research. New grants commenced in 2014 with Chief Investigators from QUT and RBWH in cancer, nutrition and dietetics, child health and aged care.

QUT is excited to continue to build strong networks with the RBWH between clinicians, specialists and researchers from the health care sector and universities. HIRF will be a major competitive advantage in the future development of clinical research collaborations.

Professor Ross Young
Executive Dean
Faculty of Health
Queensland University of Technology

The University of Queensland

Professor Melissa Brown
Deputy Executive Dean and
Associate Dean (Research)
Faculty of Medicine +
Biomedical Sciences
The University of Queensland

Professor Christina Lee
Associate Dean (Research)
Faculty of Health and
Behavioural Sciences
The University of Queensland

In 2014 we continued to strengthen the long-standing relationship between The University of Queensland (UQ) and the Royal Brisbane and Women's Hospital (RBWH), through a number of important joint ventures and new initiatives.

2014 saw the establishment of two new Health Faculties, the Faculty of Medicine and Biomedical Sciences (M+BS) and the Faculty of Health and Behavioural Sciences (HaBS), replacing the previous Faculty of Health Sciences. Both M+BS and HaBS highly value hospital-university partnerships and have a strong presence on the Herston campus, involving collaboration across research, teaching and clinical service delivery.

Schools and dedicated research centres within M+BS and HaBS act as the principal source of contact between UQ and RBWH. The Schools of Medicine, Nursing, Midwifery & Social Work, Dentistry, and Public Health all have a presence on the Herston campus, and staff and students engage collaboratively in research of direct relevance to the day-to-day activities of RBWH.

A number of research centres in the School of Medicine are based at RBWH, including the Burns, Trauma and Critical Care Research Centre (BTCCRC), directed by Professor Jeffrey Lipman, and the Perinatal Research Centre led by Professor Paul Colditz. These and other UQ research centres have direct involvement with hospital units, departments and clinicians.

Two research centres in the Faculty of Health and Behavioural Sciences are situated on the Herston campus. The Centre of National Research on Disability and Rehabilitation Medicine (CONROD), directed by Professor Gwendolen Jull, focuses on physical and psychological rehabilitation, with an emphasis on traffic-related injuries, and has recently been re-funded by the Motor Accident Insurance Commission. The Centre for Youth Substance Abuse Research (CYSAR), funded by philanthropy from the Graeme Wood Foundation and directed by Professor Wayne Hall, conducts research on the pressing problems related to misuse of alcohol and other drugs amongst young Queenslanders.

Also co-located with the hospital are the UQ Centre for Clinical Research (UQCCR) and the UQ Oral Health Centre (UQOHC). UQCCR is a university-level centre dedicated to undertaking clinically-relevant research in the areas of mothers, babies and lifelong health, cancer, brain and mental health, infection and immunity. The newly built UQOHC, housing UQ's School of Dentistry, was opened by Australian Health Minister Sussan Ley in early 2015. It is the largest and most advanced tertiary oral health facility in Australia, bringing together academics, researchers, leading practitioners and top tier students who are united by their passion to improve the lives of everyday Australians through better dental care.

The university is excited to be one of the partners of the newly established Herston Imaging Research Facility (HIRF), which is due to be officially opened towards the end of 2015, and is positioned between the UQCCR and QIMR Berghofer on an outpatient floor with direct access to the hospital. HIRF is a joint venture between UQ, RBWH, QUT, and QIMR Berghofer, and is the only one of its kind in Australia, with state-of-the-art molecular and functional imaging equipment (3-T MRI, PET/CT and PET/MRI scanners) that has the potential to revolutionise research and health care delivery.

In 2014 there was further recognition from RBWH and the University on the critical importance of working together to deliver excellence in healthcare, research, and education, with both institutions being foundation partners of the city-wide Brisbane Diamantina Health Partners. Professor Gerard Holtmann continues to oversee the clinical teaching and research partnerships across all the health science disciplines at UQ, and Professor Leonie Callaway continues in her role of overseeing clinical activities and engagement between the university and all hospitals in the northern cluster, including RBWH.

The University continues to support the research activities of clinicians appointed as academic title holders of UQ, committing funds towards a scheme focused on fostering hospital-based clinical research specifically being undertaken by UQ title holders. UQ is pleased to announce that 3 of the 5 grants awarded in 2014 went to clinicians affiliated with the RBWH. Also, introduction of template governance agreements in 2014 between UQ and RBWH has meant that collaboration between university and RBWH researchers and clinicians has never been easier.

The University looks forward to continuing to strengthen its relationship with RBWH, with the aspiration of working collaboratively with the hospital to achieve improved healthcare delivery for the benefit of Queensland patients.

Professor Melissa Brown
Deputy Executive Dean and Associate Dean (Research)
Faculty of Medicine and Biomedical Sciences
The University of Queensland

Professor Christina Lee
Associate Dean (Research)
Faculty of Health and Behavioural Sciences
The University of Queensland

The University of Queensland Centre for Clinical Research

Prof. Murray Mitchell
Director
UQ Centre for Clinical
Research

The UQ Centre for Clinical Research (UQCCR) continues to represent the very best of Australian health and medical innovation, and I am proud to share with you this report on our many achievements throughout 2014. As you read about the people and projects making a difference to what clinicians know and can do about human health at all ages, you'll notice a common theme emerging: research excellence.

We have always pursued best practice and set the benchmarks for collaborative clinical research. The difference this year, however, has been the wider recognition of our excellent work, which has spurred us on to push the boundaries further.

Our efforts have attracted support from new and existing collaboration partners in Australia and around the world. This includes funding of more than \$6 million from the National Health and Medical Research Council. With a 23 percent success rate, the Centre has exceeded the national average for grant applications by nearly 10 percent. More than \$600,000 from the Royal Brisbane and Women's Hospital Foundation has enabled various important research projects to advance. Dr Cynthia Forlini received more than \$360,000 from the Australian Research Council for a Discovery Early Career Research Award.

We welcomed many distinguished guests during the year, such as the Queensland Chief Scientist, Dr Geoff Garrett; the former Minister for Health, Laurence Springborg; and the Assistant Director-General, Dr Christine Williams, from the Department of Science, Information Technology, Innovation and the Arts.

In July, members of New Zealand's parliamentary Select Committee for Health visited UQCCR to discuss children's health and skin cancer with our own experts and the Queensland Cancer Council.

Our researchers were profiled by international and Australian media, including TIME's NextGen Leaders of 2014 and the SBS channel's 'Life on Us' documentary. We were proud to see the National Indigenous Drug and Alcohol Committee add Dr Janet Hammil's name to the Coralie Ober Alcohol Honour Roll, for her tireless research, advocacy, and support for individuals living with Foetal Alcohol Spectrum Disorder.

We congratulated two PhD candidates on winning major awards. Hosam Zowawi received the prestigious Rolex Award for Enterprise for his pioneering work on antibiotic resistant bacteria. Betoul Baz was highly successful in several UQ competitions and won Best Student Poster at the Australasian Society for Dermatology Research-Cutaneous Biology Conference. All our students contribute to UQCCR's ongoing success, and we appreciate the fresh curiosity and creative thinking they bring to the Centre.

We also congratulated our valuable supporter, Shimadzu Australasia, on receiving an Excellence in Industry Engagement award from the UQ Faculty of Medicine and Biomedical Sciences.

In 2014 we recognised the outstanding efforts of ten students and early career researchers. At the UQCCR Shimadzu Awards Seminar, Dr Barbara Lingwood, Dr Rebecca Pelekanos, Dr Jacki Liddle, Dr Carlos Salomon, Dr Susan Sullivan, Dr Renee Richards, Dr Jatin Patel, Itopa Ajayi, Matthew Roberts and Miharu Kobayashi all received awards.

Excellence can only be achieved when everyone shows deep commitment to common goals. I would like to acknowledge and thank the entire UQCCR staff – research, clinical, academic and professional – for their dedication to their own work and for the support they give each other.

This report is an inspiring collection of stories about the people and the passion that define research excellence at UQCCR. It's a satisfying 'farewell salute' to my time as the Centre's Director. In 2015, I return to the lab as a Senior Research Leader, focusing on projects that support the 'Mothers, Babies and Lifelong Health' theme. Professor David Paterson has accepted the role of Acting Director and will be overseeing the achievements you'll read about in next year's RBWH report.

Professor Murray Mitchell
Director
UQ Centre for Clinical Research

Queensland Institute of Medical Research Berghofer (QIMR Berghofer) Director's report

Prof. Frank Gannon

Director and Chief Executive Officer
QIMR Berghofer

It is a pleasure to pen some words for the RBWH Annual Research Report. The symbolism of QIMR Berghofer engaging with the RBWH through this measure is highly appropriate given the extent to which our organisation and the RBWH work together.

QIMR Berghofer is committed to achieving better health through research. This translation step requires collaboration with clinicians and indeed the definition of problems by them. We can proudly point to a growing number of such interactions as the QIMR Berghofer researchers engage increasingly extensively into translation, and as our RBWH clinical colleagues recognise the skill base that is on their doorstep. One clear manifestation of this is the fact that the three Programs at QIMR Berghofer – Cancer, Infectious Diseases, and Mental Health/Complex Disorders – are all now headed by clinicians well known and active within the RBWH (Professors Geoff Hill, James McCarthy and Michael Breakspear). Professors Barbara Leggett and Graham Radford-Smith also have their research groups well integrated into the QIMR Berghofer, and the conjoint laboratories have been part of our overlapping research activities for many years now.

A further visible manifestation of our collaboration is in the Herston Imaging Research Facility which has now been completed and established and is beginning to provide an exciting new source of data for researchers and clinicians. We are also joined as partners in the Brisbane Diamantina Health Partnership which includes Metro North Hospital and Health Service, Metro South Hospital and Health Service, Children's Health Queensland Hospital and Health Service, Mater Health Services, the University of Queensland, the Queensland University of Technology, the Translational Research Institute, and QIMR

Berghofer. This is an ambitious development which aims to bring together clinical, research and training activities in a more integrated manner. This process has just started recently on a Brisbane-wide basis and there is much to be gained from continuing to work on making it a thriving entity. It will provide a great template for future collaborations between QIMR Berghofer and clinicians, but in particular with those on the campus.

A new dimension that is opening up is related to clinical trials. The support of the RBWH has ensured that expert statistical advice is available, to those planning studies in the hospital, on the doorstep through the QIMR Berghofer/RBWH Statistics Unit. We also have established the Clinical Trials and Biostatistics Unit to help in the design and data analysis of complex clinical trials. And we are now the sole owners of Q-Pharm, the professional clinical trial company, and hope that this will yield even more joint engagement in clinical trials.

In summary therefore it is a real benefit for QIMR Berghofer to share the campus with the RBWH. We believe the reciprocal is also true, and we will continue to look for more collaborative opportunities to build on those that already exist.

Professor Frank Gannon

Director and Chief Executive Officer
QIMR Berghofer

Mr Peter Treseder AM
Chief Executive Officer
RBWH Foundation

As the charity arm of Royal Brisbane and Women's Hospital (RBWH), our mission is to raise money for the hospital so it can further medical research, purchase equipment and develop programs that will assist in achieving optimal health outcomes for its patients from Brisbane and beyond. We are delighted that in 2013/14, we were able to increase the level of support we provided to the hospital, distributing \$4.7 million towards research and other health initiatives.

Clinical research has without doubt always been the primary focus of RBWH Foundation and our fundraising activities. We particularly like to assist in nurturing young researchers as well as providing seed funding for new projects so they can be developed to the point of applying for grants from the larger funding bodies.

Our main conduit for distributing funds to new research programs is through our annual Research Grant Awards program. These grants, which are determined by the RBWH Research Advisory Committee, are presented at a ceremony held each February in the hospital's Education Centre. Over \$1.8 million in grants and scholarships was distributed at the 2014 Research Grant Awards ceremony.

In 2013/14, RBWH Foundation introduced the 'Diamond Care Grants' with funds raised through the inaugural Weekend to End Women's Cancers. Due to this event's enormous success, RBWH Foundation was able to distribute over \$760,000 in grants for a mix of research, programs and equipment focussed on improving outcomes and quality of care for patients with female-specific cancers.

Aside from grants, RBWH Foundation continues to support ongoing research in a number of key areas. Examples of these include:

- **Burns, Trauma and Critical Care Research Centre** – Through corporate sponsorship and individual pledges, RBWH Foundation enabled the centre to continue its research across a range of projects ranging from the application of antibiotic therapy to critically-ill patients, to studying the consequences of bleeding on cerebral microcirculation after head injury.
- **Neurology Research Centre** – Funding generated through Foundation events, donations and community activities over the last six years, has supported research into determining reliable markers for the progression of Motor Neurone Disease and investigating how the disease starts and spreads through such studies as the 'handedness' project. The Foundation also supports a range of research projects related to Stroke rehabilitation and secondary Stroke prevention.
- **Perinatal Research Centre** – The Foundation provides ongoing funding to the Perinatal Research team which conducts a range of research projects including testing a new protocol to provide an effective antiepileptic treatment for neonatal seizures in order to reduce brain injury and a collaboration with University of Qatar to produce 'wiring maps' of the developing brain.

Many of the hospital's main research centre/groups, such as those listed above, now have established tied funds with the Foundation to house money received through sponsorship, special donations, bequests and grants. These tied funds allow researchers easy access to their funding as and when required. These research centre/groups also actively engage with the Foundation to assist in fundraising for their work.

We would like to thank the many individuals, businesses and community groups whose financial contributions to RBWH Foundation have made the funding of many of these research projects and grants possible. These contributions not only provide monetary support, but also remind our researchers, doctors and nurses that they are not working in isolation, but as part of a community with the same drive and commitment towards a healthy future.

Mr Peter Treseder AM
Chief Executive Officer
RBWH Foundation

Herston Health Services Library

Ms Nicky Foxlee
Manager
Herston Health Sciences Library
and UQ Dentistry Library
The University of Queensland

The Herston Health Sciences Library (HHS�) is one of 12 branches of the University of Queensland (UQ) Library. The HHS� provides resources and services to support the research, clinical, teaching and learning needs of hospital staff located on the Herston site.

During the past year, the librarians conducted approximately 20 individual research consultations each week and undertook over 141 literature searches for Hospital clients requiring evidence-based information to support research, patient care, clinical guideline and care pathway development, and audit or policy documentation. The librarians regularly contributed their expertise to systematic review and clinical guideline groups and provided metrics assistance for grant applications.

Liaison librarians from the UQ Library's Client Services Team at the HHS� provide expert advice to Hospital staff from across hospital departments and units to support all stages of the research cycle:

- Literature searches
- Individual research consultations
- Metrics for research grant applications and measuring research impact
- Advanced information literacy training and department in-service sessions
- Developing collections for research and teaching needs
- Staying up-to-date with the literature in a discipline
- Endnote (referencing software)
- Obtaining material not held in the Clinician's Knowledge Network or UQ Library collections

RBWH staff have access to world-class research and scholarship through the print resources provided. The UQ Library has one of the largest academic collections in Australia with over 2 million volumes. Together, with the PACE Health Sciences Library and UQ/Mater McAuley Library, the HHS� provides an exceptional print collection of health and medical books, and journals. In 2014 with the move of the UQ School of Dentistry to the Herston Campus, the Dentistry Library was merged with the HHS�, extending the collection of the latter.

During 2014, the Herston Collection Development Committee – comprising representatives from the Hospitals and the University – purchased 643 new items; 11,331 items were borrowed from the collection; and 55,251 items were re-shelved after being returned to, or used in the library.

Increasingly, researchers seek access to scholarly information in electronic format. The Library provides an extensive and increasing range of electronic journals, books and other digital material. Clinicians with UQ academic titles have full access to UQ Library electronic resources, while other Hospital staff members have walk-in access to a wide range of electronic books, journals and databases. Hospital staff members also have access to Queensland Health's Clinician's Knowledge Network (CKN), a gateway to electronic books, journals, full-text databases and other resources.

Ensuring Hospital staff can find and use the Library's research collections and tools is a priority. Liaison librarians conduct regular advanced information literacy training to support the research needs of Hospital staff. Training includes searching the specialized health databases to find best evidence, expert searching for systematic reviews, managing references using Endnote and training on Microsoft Word and Excel. During the past year, 4,463 library clients attended 201 information literacy classes or talks held in the HHS� eZone or in a Hospital Department. Library staff responded to a total of 6,269 information enquiries made in person, by email or on the telephone.

The document delivery service enables the Library to meet the research and information needs of all of its clients by obtaining items –print or electronic – that are unavailable from its own collections. In 2014, the HHS� received 3,442 document delivery requests from across our client groups.

RBWH, the Royal Children's Hospital (RCH) and UQ Library jointly fund the HHS� and it is managed by the UQ Library. In 2014, 90,791 people visited the HHS� and 22,331 clients used the 24/7 eZone.

Ms Nicky Foxlee
Manager
Herston Health Sciences Library and UQ Dentistry Library
The University of Queensland

Human Research Ethics Committee

Dr Conor Brophy
Chair, Human Research
Ethics Committee
Royal Brisbane and Women's
Hospital

The role of a human research ethics committee (HREC) is to consider research and, from the proposal documentation, provide an independent assessment of whether a study will deliver information of value and adhere to recognised principles of ethical research conduct. These principles are set out in the NHMRC National Statement on Ethical Conduct in Human Research, conform to international consensus on ethical best practice in human research and focus on protecting the interests of participants. The National Statement also defines the manner in which a HREC functions and the minimum representation required on a committee. The Royal Brisbane & Women's Hospital (RBWH) HREC fulfils this and more with a diverse membership of 28 people: academic researchers and clinicians from within and outside the RBWH campus; lay men and women; lawyers; and those who fulfil a pastoral care role in the community. The Committee is fortunate in having maintained a highly experienced core membership for several years, which attests to the very strong commitment to research and voluntary service of the group.

As in previous years, the RBWH HREC continues to see an extensive range and number of health-related research. Submissions come from all research active partners on site on the RBWH campus but also further afield within Metro North Hospital and Health Service and elsewhere from other health care and academic institutions in Queensland and interstate. The authority to provide research ethics approval for organisations throughout Australia is based in the 2013 renewal of NHMRC Certification for RBWH HREC to undertake single ethical review of multicentre research. In terms of the nature of the research considered by the HREC, the trend established in 2013 of increasing diversity in research aims and methodologies has continued. There has been further growth in the areas of health service research, natural history of disease, and studies investigating predictors and biomarkers of illness.

The total numbers of studies increased from approximately 200 in 2013 to 266 in 2014. The time taken for review of applications continues to be low despite the increased work-load, in part because of two changes made to procedures in 2014. The first was to reduce the interval between the submission closing date and the HREC meeting from three to two weeks. The second was to introduce an expedited process for review of low or negligible risk studies by which submission may be made at any time during the month and progressed to review between meetings. The changes have resulted in the work-load for the HREC Office and Committee members being not only more intense, because managed in a shorter time, but also continuous as new low or negligible risk studies are distributed to reviewers at any time. Where a particular scientific question arises or additional expertise is deemed necessary, expert reviewers external to the Committee are recruited to provide further opinions on studies. Even when expert reviewers are enlisted, the HREC secretariat is able to progress submissions and distribute to reviewers within a time period of 3 days for low or negligible risk studies and 5 days for all others. The response of reviewers is such that the time from submission to communicating the ethical decision was shorter in 2014 than in any previous period. In 2014 it was 11 days for low or negligible risk proposals and 19 days for medium and high risk studies. The equivalent latter figure for 2013 was 26 days and the national benchmark for time to approval is set at 60 days.

The Committee is highly supportive of the research showcased in this report, and extremely committed to furtherance of the strong culture of ethical investigation within the RBWH campus and more broadly mirrored throughout MNHHS and its research partners.

Dr Conor Brophy
Chair, Human Research Ethics Committee
Royal Brisbane and Women's Hospital

Allied Health Professionals

Peter Buttrum
Acting Director
Allied Health Professions

Overview and executive and directing staff

The Allied Health Professions (AHP) service line comprises the professions of Audiology, Nutrition and Dietetics, Occupational Therapy, Orthotics and Prosthetics, Physiotherapy, Psychology, Rehabilitation Engineering, Social Work and Speech Pathology. The professions support RBWH clinical services lines within multiprofessional teams and aim to provide high quality and evidence based services across the continuum of care. A new model of governance for AHP research was commenced during 2014 with appointment of a half time Director, Research AHP.

Aligned to the RBWH vision of being a world class academic health centre, the Allied Health professions have a strong commitment to high quality research. This research investment, along with ongoing education, underpins the evidence base, effectiveness, and efficiency of our service delivery, and the outcomes are aimed at transforming clinical service delivery within rapidly changing healthcare environments.

In 2014, Allied Health have continued their enormous success in research outcomes. AHP staff were successful in authoring over 50 publications in high quality peer reviewed journals, and attracting over a million dollars in external grant funding. Additionally staff presented over 80 abstracts or invited presentations at national and international conferences. There were also nearly 30 AHP staff undertaking higher research degrees.

We are extremely proud of our ongoing commitment to high quality research. We also appreciate and thank the contribution of our several University partners, without whom this level of research success would not be possible, and look forward to their ongoing collaboration. Finally, and most importantly, sincere thanks and congratulations are extended to all the Allied Health staff for their dedicated efforts and achievements in 2014.

Key departments

- » Department of Nutrition and Dietetics
- » Department of Occupational Therapy
- » Department of Orthotics and Prosthetics
- » Department of Physiotherapy
- » Rehabilitation Engineering Centre
- » Department of Social Work and Psychology
- » Department of Speech Pathology and Audiology
- » Centre of Allied Health Research

Executive and directing staff

Peter Buttrum
Acting Director, Allied Health Professions

Dr Merrilyn Banks
Director, Nutrition and Dietetics

Susan Laracy
Director, Occupational Therapy

Mark Holian
Director, Orthotics and Prosthetics

Mark Cruickshank
Acting Director, Physiotherapy

Peter Slattery
Director, Rehabilitation Engineering

Angela O'Malia
Director, Social Work and Psychology Services

Lynell Bassett
Director, Speech Pathology and Audiology

Department of Nutrition and Dietetics

Dr Merrilyn Banks
Director
Nutrition and Dietetics

Overview

About this service: The Department of Nutrition and Dietetics provides a comprehensive clinical service to inpatients and outpatients of the RBWH. Services to inpatients include nutritional assessment, intervention and support, discharge planning for outpatient follow-up and community services. Outpatient counselling services are provided to groups and individuals in clinics within the Department and as part of multidisciplinary teams. A home enteral nutrition service is also provided. There is commitment to provide ongoing education to hospital staff, education and support for student dietitians, as well as support and advice to dietitians and other health professionals in regional areas.

Highlights of 2014: The Department has a strong commitment to leading research and collaborating with multidisciplinary teams. Research has focussed on a range of clinical conditions and chronic diseases across the continuum of health care. This year the Department has attracted \$600K of competitive research funding, authored 9 peer reviewed publications, 2 book chapters, and 27 conference presentations. Two of our staff were recipients of prestigious national awards.

The Department has strong and extensive local research collaborations with other RBWH clinical services and those at The Princess Alexandra, The Prince Charles, The Royal Children's and The Wesley Private Hospitals. Nutrition and Dietetics engages with all Academic partners associated with RBWH as well as state-wide and nationally with, the Australian and New Zealand Burns Dietitians Interest Group; Australian and New Zealand Burns Association (ANZBA); Joanna Briggs Institute; Australasian Society of Parental and Enteral Nutrition (AuSPEN); Australian and New Zealand Intensive Care Research Centre (ANZIC-RC); Nursing Research Centre of Excellence.

Benefits for clinical practice: Our research is directed to improving patient outcomes through the implementation of evidence based health services. Specifically our research has led to enhanced prevention and treatment of malnutrition and pressure injuries through supportive meal time environments, appropriate provision of hospital foodservices and medical nutrition therapy, and the implementation of post discharge procedures. For patients with a diagnosis of cancer, appropriate treatment with early supportive enteral nutrition prevents nutritional decline, improves recovery and patient outcomes. Through a greater understanding of factors impacting on excess weight in pregnancy, appropriate health services can be delivery to prevent and manage excess weight which is associated with chronic disease in women and children throughout the life course.

Research staff

Name	Qualifications	Position	Interests/specialities
Dr Merrilyn Banks	PhD, BScGradDipEd, GradDipNutrDiet, MHLthSci	Director	malnutrition, pressure ulcers, elderly, critical care, food services
Jan Hill	BSc, Grad Dip Nut Diet, MPH	A/Director	malnutrition
Sarah Andersen	BHLthSci NutrDiet	Senior Dietitian/ Nutritionist	cancer care, nutrition support, malnutrition
Claire Blake	BHLthSci NutrDiet	Dietitian/ Nutritionist	nutrition support
Teresa Brown	BSc Nutr(Hons) GradDipNutrDiet	Team Leader, Dietitian/ Nutritionist	cancer care, gastrostomy
Dr Susan de Jersey	PhD MPH BHLthSci BAppSci HMS(Hons) NutrDiet(Hons)	Senior Dietitian/ Nutritionist	maternal health, maternal obesity, infant feeding, gestational diabetes, chronic disease prevention
Kathleen Dwyer	BHLthSci (NutrDiet)	Dietitian/ Nutritionist	cancer care, pressure ulcers
Emma Osland	BHSc (NutrDiet) (Hons) MPhil	Team Leader, Dietitian/ Nutritionist	nutrition support, surgical nutrition
Dr Lynda Ross	PhD(BiomedSci), BNutrDiet(Hons)	Visiting Research Fellow	chronic disease, rare diseases
Dr Adrienne Young	PhD BHLthSci NutrDiet(Hons)	Senior Dietitian/Nutritionist	malnutrition, elderly

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Al Balushi, R.	PhD (2011- 2014); UQ	Effect of intravenous glutamine supplementation in trauma patients receiving enteral nutrition (GLINT Study): a prospective, blinded, randomised, placebo-controlled clinical trial
Brown, T.	PhD (2011-2016); UQ	Does early commencement of nutrition support in patients with head and neck cancer improve outcomes?
Roberts, S.	PhD (2011-2015); Griffith	Nutrition in prevention of pressure ulcers in hospitalised patients
Marshall, S.	PhD (2012-2015); Bond	Malnutrition in the Australian Rural Rehabilitation Community
Nelson, C.	PhD (2014-2016); QUT	Investigation of nutrition status of community adults with lower leg wounds

Awards and achievements

Award	Event	Recipient
Young Achiever of the Year (National)	Dietitians Association of Australia 31st National Conference	Young, A.
Research in Practice Award	Dietitians Association of Australia 31st National Conference	de Jersey, S.
Innovation Award in memory of Josephine Rodgers - Highly Commended	Dietitians Association of Australia 31st National Conference	Ross, L., Mason, B., Juffs, P., Gill, E.

Research grants

Investigators <small>*RBWH staff; bold, this department</small>	Project title	Granting body and scheme	Amount awarded (years)
Banks, M.*	Efficacy and cost effectiveness of nutrition in healing pressure ulcers	NHMRC Health Professional Research Training Fellow (P/T)	\$147,446 (2012-2015)
Chaboyer, W., Bucknall, T., Webster, J.*, McInnes, L., Banks, M.* , Wallis, M., Gillespie, B., Whitty, J., Thalib, L., Cullum, N.	Introducing a care bundle to prevent pressure injury (the INTACT trial)	NHMRC Project Grant	\$1,071,076 (2014-2015)
Demedio, K., Young, A.* , Banks, M.* , Mudge, A.*	Hospital to Home Outreach for Malnourished Elders – a cost-effectiveness sub-study	TPCH Foundation, Project grant (new investigator)	\$9816.95 (2014)
Young, A., Banks, M. , Mudge, A., Isenring, E., Whiting, E.	Hospital to Home Outreach for Malnourished Elders (HHOME)	Australian Centre for Health Services Innovation (AusHSI) Project grant	\$70,000 (2013-2014)
Brown, T.*	Prophylactic nutrition support in high risk patients prior to treatment for head and neck cancer	RBWH PhD Scholarship	\$32,500 (2014)

Department of Occupational Therapy

Susan Laracy
Director
Occupational Therapy

Overview

About this service: RBWH Specialist Occupational Therapist provides clinical services and state-wide advice in the areas of scar management, oedema management, management of the Hand and Upper Limb and acute stroke management. Consumer engagement in the planning and provision of our services is an emerging theme.

As the RBWH is teaching, tertiary health care provider, Occupational Therapy aims to provide a positive learning culture where the graduate Occupational Therapist transitions to advanced practitioner. We are aware of the importance of both clinical and professional skills and provide high quality supervision.

Highlights of 2014: The Cramond Fellow in Pain Management (a 3 year research fellowship) has been part of the establishment of RBWH OT for over 12 years and has supported 2 PHD candidates. The 2014 Cramond Fellow, Nicole Andrews submitted her PHD candidature.

Research to facilitate the scope of practice in Occupational Therapy in advanced scope of practice has been an exciting development in 2014. A prospective, observational study of the Occupational Therapy Hand Screening clinic has commenced which aims to demonstrate the benefits relating to patient satisfaction, reduced waiting times to care, reduced service costs and lower rates of surgery.

Benefits for clinical practice:

The impact of the 2014 research projects include:

1. Affirmation of the daily practice of "Pacing of activity" in the management of patient with Chronic pain both nationally and internationally
2. Greater insights into the factors which predict adherences to pressure garments are achieved which will improve the patient experience and effectiveness of care.
3. Provide more timely and appropriate services for patients with hand and upper limb conditions through Specialist Occupational Therapy Screening clinics
4. Integration of an evaluated clinical education framework into the practice of Occupational Therapy.
5. Contribute to the evidence base to support the use of functional assessment of cognition as an adjunct to diagnostic procedures.

Research staff

Name	Qualifications	Position	Interests/specialities
Tennille Rowland	MPhil, B Occ Thy, Grad Cert (Stroke)	Advanced Occupational Therapist (Stroke)	Stroke
Nicole Andrews	B Occ Thy (Hon 1)	Senior Occupational Therapist	Chronic pain, activity patterns, disability and daily function
Nicole Coghlan	B Occ Thy	Senior Occupational Therapist	Burns ; adherence factors
Kirsten Cook	B Occ Thy , Masters Of Science in Hand Therapy	Advanced Occupational Therapist (Hands)	Primary Contact Occupational Therapy in Hands
Michelle Donovan	B Occ Thy	Senior Occupational Therapist	Burns ; scar management
Anthea White	B Occ Thy (Hon1)	Occupational Therapist	Risk factors of falls in mid aged women
Sue Laracy	B Occ Thy	Director, Occupational Therapy	Transition to practice of new graduate Occupational Therapist using a clinical education framework, Primary Contact Occupational Therapy in Hands

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Andrews, N	PhD, UQ, 2009-2014	Approach to Activity and determinants of daily function in patients with chronic pain
Coghlan, N	MPhil, UQ, 2013-2016	Factors affecting adherence to compression garments in an adult burns population
Donovan, M	MPhil, UQ, 2010-2014	Improving donor site epithelisation and scar maturation times following split skin grafting in Burns patients : a novel research study using compression therapy
White, A	M Public Health, UQ, 2013-2016	Masters by Course Work

Research grants

Investigators <small>*RBWH staff; bold, this department</small>	Project title	Granting body and scheme	Amount awarded (years)
Andrews, N.	Approach to activity and determinants of daily function in patients with chronic pain: a momentary within-persons perspective	RBWH, PhD Scholarship	\$70 000 (2014)

Department of Physiotherapy

Mark Cruickshank
Director
Physiotherapy

Overview

About this service: The Department of Physiotherapy provides clinical services to both inpatients and outpatients of RBWH who have, or potentially have, an underlying movement dysfunction resulting from injury, disease or life changes. RBWH physiotherapists provide a wide range of clinical services across a variety of quaternary, tertiary and secondary services including medicine, surgery, neurosurgery, orthopaedics, critical care, burns, rehabilitation, trauma services, oncology, obstetrics, gynaecology, neonatology and other musculoskeletal, neurological and cardiorespiratory specialties.

Highlights of 2014: 2014 has been another very productive year for the Department, with a further 31 peer reviewed publications and numerous successful research grants. Key areas of research for 2014 were musculoskeletal conditions, acute and chronic cardio-respiratory physiotherapy, intensive care, burns, persistent pain, vestibular physiotherapy and clinical education. The conjoint Research Fellow position with Griffith University's School of Allied Health Sciences was secured for a further 3 years and the department was very fortunate to recruit Dr Jennifer Paratz.

Jennifer is an internationally renowned researcher in intensive care and burns research and she joined the physiotherapy research team alongside Dr Shaun O'Leary, who continued as conjoint Research Fellow with the University of Queensland's School of Health and Rehabilitation Sciences, and Professor Alice Jones who continued with a part-time appointment at Griffith University.

Quality research is highly valued by the Department, and sincere thanks is extended to all those who contributed to making 2014 a great success

Benefits for clinical practice: A marker of the continued success of the research program in the Physiotherapy Department is that research is undertaken by both dedicated conjoint research staff as well as clinical staff with specific interests in particular areas of clinical practice. As a result, research in areas such as heart failure, intensive care, burns, musculoskeletal and vestibular physiotherapy is clinician driven and seeks to answer relevant questions developed from day to day clinical practice. Furthermore, the results of these research endeavours are readily transferable into the clinical arena and assist to develop high quality effective and efficient physiotherapy practice.

Research staff

Name	Qualifications	Position	Interests/specialities
Dr Jennifer Paratz	PhD, MPhty, FACP, Grad Cert Ed (Medical Sciences)	Principal Research fellow, RBWH and Griffith University	Sepsis, Intensive care follow up, burns intensive care, metabolism in burns
Julie Adsett	BPhy (Hons)	Senior Physiotherapist, Heart Failure Service	Exercise training and chronic disease
Dr Shaun O'Leary	BPhy (Hons), MPhty (Manip), PhD, FACP	Principal Research Fellow, RBWH and University of Queensland	Musculoskeletal conditions
Anita Plaza	B. Phy (Hons)	Consultant / Team Leader Physiotherapist, Burns	Burn Management, Exercise Prescription, Scar Management and Outcome measures
Dr Peter Thomas	BPhy (Hons), PhD, FACP, Grad Cert Healthcare Simulation	Consultant Physiotherapist and Team Leader – Critical Care and Surgery	Intensive care, education, simulation, rehabilitation, trauma
Mr Peter Window	B. Phy	Physiotherapist	Musculoskeletal, Chronic Pain
Professor Alice Jones	PhD, Certificate Physiotherapy, MPhil, DipEd, Msc, FACP.	Adjunct Professor, Griffith University.	Acute care physiotherapy, pain management
Mr Ian Parker	BPhy (Hons), M IntPH	Team Leader Physiotherapist – Neurosciences	Vestibular dysfunction
Maree Raymer	BPhy (Hons), MPhtySt (Manip); MHM	Assistant Program Manager, Statewide N/ OPSC and MDS	Service models for patients with MSK conditions, including economic impact

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Adsett, J.	PhD, Griffith University, (2012-2017)	Aquatic exercise for patients with stable heart failure
Bellapart, J.	PhD, UQ (2013-2016)	Anaemia and microcirculation in head injury
Bissett, B.	PhD, UQ, (2012-2016)	Respiratory muscle training in intensive care
Clark, C.	MPhil, Griffith University, (2013-2016)	Mobility in Intensive care
Cottrell,	PhD, QH (2014-)	Clinician projects
Flores, O.	PhD, UQ (2014-2017)	Metabolism in Burns
Gane, E.	PhD, QH (2014)	Clinician projects
Jaber, K.	MPhil, QH (2014)	Clinician projects
Kayambu, G.	PhD, UQ (2012-2015)	Early mobilization in sepsis
O'Connor, L.	MPhil, Griffith University, (2015-2018)	Tracheostomy and effect on balance
Parker, I .	PhD, ACU, (2017)	Clinical and Cost effectiveness analysis of the RBWH Vestibular Screening and Rehabilitation Service model of care
Peasey, M.	MPhil, Griffith University, (2014-2017)	Outcome measures in Pulmonary rehabilitation
Sanderson, J.	MPhil, Griffith University, (2014 – 2016)	Evaluating the effect of applying sustained thumb pressure to lymphoedema tissue using ultrasound: A review of the pitting test.
Spermon, M.	MPhil, School of Medicine, University of Queensland, (2013-2015)	Compression therapy for donor sites in burns
Walsh, J.	PhD, School of Medicine, University of Queensland, (2011-2014)	Selection of participants for pulmonary rehabilitation
Window, P.	PhD, UQ (2014-2016)	Is gluteal muscle dysfunction present in chronic low back pain and can commonly used clinical tests of gluteal function detect it

Awards and achievements

Award	Event	Recipient
Best Medical Paper	Australian and new Zealand Intensive Care Congress	Paratz, J.
Heart Foundation Collaboration and Exchange Award	Travel and attendance to a research group in France and European Society of Cardiology Heart Failure Congress in Athens.	Adsett, J.

Research grants

Investigators *RBWH staff; this department	Project title	Granting body and scheme	Amount awarded (years)
Adsett, J.*, Mudge, A.*, Morris, N.	Effect of aquatic exercise on physiological parameters for patients with stable heart failure	RBWH Foundation, Project Grant	\$8527.50 2014
Adsett, J.*, Mudge, A.*, Morris, N.	Safety and efficacy of aquatic exercise in patients with stable heart failure	National Heart Foundation of Australia, Post graduate scholarship	\$71 439.50 2012-2017
Berney, S., Denehy, L., Needham, D., Paratz, J., Koopman, R., Hopkins, R.	Functional electrical stimulation assisted cycling (eStimCycle): A novel intervention to improve outcomes in the critically ill	NHMRC, Project Grant	\$842,000 2014-2018

Research grants

Investigators <small>*RBWH staff; this department</small>	Project title	Granting body and scheme	Amount awarded (years)
Denny, K., Cohen, J., Lipman, J., Paratz, J., Dulhunty, J., Evans, D., Pretorious, C., Paterson, D.A.	Biomarker for Sepsis to Thwart Antibiotic Overuse in the Intensive Care Unit	RBWH Foundation, Project Grant	\$56,000 (2014-2017)
Hickey, A., Adsett, J.*	Functional electrical stimulation assisted cycling (eStimCycle): A novel intervention to improve outcomes in the critically ill	Clinical access and redesign unit, Project Grant	\$136 000 (2014)
Johnson, J, O'Leary	Biomarker for Sepsis to Thwart Antibiotic Overuse in the Intensive Care Unit	Office Ergonomics Research Committee (OERC) Grant. Project Grant	\$11, 500 (2014-20150)
Johnston, V., Straker, L., Sjogaard, G., O'Leary, S., Melloh, M.	A workplace-based exercise intervention to prevent and reduce the economic and personal burden of non-specific neck pain in the office personnel	NHMRC, Project Grant	\$ 660,834 (2013-2017) \$150.00/yr
O'Leary, S., McPhail, Comans, Raymer, Khan	Optimising patient selection and resource utilization for the non-surgical management of common orthopaedic conditions (Part 2)	RBWH Research Grants, Project Grant	\$56 537 (2013-2014) \$28,000/yr
Paratz, J., Thomas, P., Ntoumenopolous, G., Jones, A., Li Bassi, G., Torres	A Identification and location of secretion retention in mechanically ventilated patients	RBWH Foundation, Project Grant	\$40,000 (2014-2017)
Parker, Ian	Allied health-led vestibular screening and rehabilitation services: a contribution to ear nose and throat wait-list management and positive patient outcomes	AusHSI (QUT), PhD Top Up Grant	\$10,000 (2014)
Window, P., Tucker, K., O'Leary, S.	Is gluteal muscle dysfunction present in chronic low back pain and can commonly used clinical tests of gluteal function detect it?	RBWH Research Postgraduate Scholarship, Scholarship	\$50,000 (2014)

Department of Rehabilitation Engineering

Peter Slattery
Director
Rehabilitation Engineering

Overview

About this service: Rehabilitation Engineering is a professional engineer lead clinical service looking to improve the quality of life of people with disabilities through the application of engineering principle. Rehabilitation engineers design and fabricate bespoke solution to overcome a variety of acute and long term issues including skins integrity and complex postural management

Highlights of 2014: Rehabilitation Engineering has focussed its research efforts on developing a solid evidence base for the delivery of the unique services it provides. This has covered a diverse range of topics including material science, clinical pathway selection and service operational review.

Benefits for clinical practice: Our research helps to improve the quality of care provided to our clients. The focus of all of our research is on ways to improve the journey for the client and the results we can achieve with them.

Research staff

Name	Qualifications	Position	Interests/specialities
Peter Slattery	BEng (Hons), MEngSc (Research)	Director, Rehabilitation Engineering	Assistive Technology, Service delivery models

Department of Social Work and Psychology

Angela O'Malia
Director
Social Work and Psychology

Overview

About this service: The Department of Social Work Services provides a range of psycho-social services which are integral to the health care provided at the Royal Brisbane and Women's Hospital. By working with the patient, family and treating team to remove barriers and enhance strengths and wellbeing social workers optimize health outcomes for patients. Social workers have core skills in the areas of psychosocial assessment, crisis intervention, child protection, domestic and family violence, grief and loss/trauma and complex discharge planning and utilise evidence based interventions and models of care.

Highlights of 2014: Research is a growing area of interest for social work with the aim of demonstrating the breadth and complexity of work which is undertaken by social work in health. In 2014 the focus for social work research was collaborative practice and innovation in social work clinical education. Studies and presentations highlighted social work's effective collaboration with a range of stakeholders, namely medicine within renal services, law and legal services, and the Queensland University of Technology as a key university partner.

Benefits for clinical practice: Our research activities in student education helps support safe practice by linking knowledge with the real world of work, thus equipping emerging clinicians with a skill set to work in the health sector. Future research will focus on the role and impact of social work in an increasingly complex and challenging health environment

Research staff

Name	Qualifications	Position	Interests/specialities
Angela O'Malia		Director	
Pamela McNeil		Assistant Director	
Maggie Poole		Senior Social Worker	Sexual Assault
Peerke Murphy		Social Worker	Sexual Assault
Renae Majcen		A/Team Leader	Sexual Assault

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Brennan, K.	Masters in Social Work (Adv), UQ (2012-2014)	Masters in SW by course work did not include a thesis

Department of Speech Pathology and Audiology

Lynelle Bassett
Director
Speech Pathology and
Audiology

Overview

About this service: The Speech Pathology and Audiology Department provides tertiary and quaternary level clinical services to adult inpatients and outpatients with swallowing and/or communication disorders of varying complexity and aetiology as well as providing audiology services. Services are provided at the RBWH Acute Hospital, the Geriatric Evaluation and Management Unit, and the Geriatric Assessment and Rehabilitation Unit, Rosemount.

The Department participates in a range of specialist multidisciplinary teams and has a strong commitment to clinical research and student education. In particular, the Speech Pathology and Audiology Department has established key research partnerships with the UQ Centre for Clinical Research and School of Health and Rehabilitation Sciences resulting in ongoing collaborative research projects and publications.

Key research areas include:

- Head and Neck Cancer – intervention, models of care and outcomes of patients following surgery and/or chemotherapy/radiotherapy
- Stroke - intensity of aphasia treatment, provision of aphasia friendly education
- Dysphagia following Thermal Burn Injury
- Dysphagia – dysphagia screening, instrumental assessment, swallowing rehabilitation
- Telehealth and tele-rehabilitation
- Tracheostomy – simulated training
- Cochlear implants

Highlights of 2014: Research has focussed on telehealth, dysphagia and acquired neurogenic communication disorders with dissemination of research outcomes in high impact journals as well as international and national forums.

Benefits for clinical practice: Our research activities help improve patient outcomes by focusing on new innovative models of care (e.g., telehealth models of care in head and neck Cancer). Our goal is to undertake clinical research that leads to translatable outcomes than can be implemented into clinical practice. Our vision is that future research activities will impact service delivery and patient outcomes.

Research staff

Name	Qualifications	Position	Interests/specialities
Alexia Rohde	B.Sc; M Sp Path	Speech Pathologist	Aphasia
Alice Pender	B. Sc.(Biomedicine), M. Aud. Studies	Senior Audiologist	Audiology
Anna Farrell	B.Sp.Path (Hons), PhD	Speech Pathology Team Leader (Neuro-rehab)	Aphasia; Adult Motor Speech Disorders; Dysphagia; Rehabilitation
Anna Rumbach	B. Sc (Hons); M Sp.Path; PhD	Lecturer, School of Health and Rehabilitation Sciences, The University of Queensland	Dysphagia associated with Thermal Burns
Ann-Louise Spurgin (nee Morton)	B Sp. Path. (Hons); Grad Cert in Management	Speech Pathology Team Leader (Cancer care)	Cancer care; Head and neck surgery
Belinda Lehn	B.SpThy	Senior Speech Pathologist	Cancer care
Carla Rose	B.A., M. Aud. Studies	Audiology Team Leader	Audiology
Clare Burns	B.Sp.Path; PhD Candidate	Speech Pathologist- Advanced	Telehealth; Cancer Care;
Jane Crombie	B. Sp. Path; Grad Cert Management	Speech Pathologist- Advanced	Telehealth; Cancer Care;
Jennifer Helios	B. Sp. Path (Hons)	Senior Speech Pathologist	Cancer Care
Laura Moroney	B. Sp. Path	Speech Pathologist	Cancer care

Research staff

Name	Qualifications	Position	Interests/specialities
Leisa Turkington	B. App Sc(Sp Path), M. Sc; PhD Candidate	Senior Speech Pathologist;	Dysphagia
Lynell Bassett	B Sp. Thy	Director Speech Pathology and Audiology	Tracheostomy; Burns; Dysphagia
Marita Plunkett	B.Sp.Path (Hons)	Speech Pathology Clinical Educator	Clinical Education
Penni Burfein	B.Sp.Path	Speech Pathologist-Advanced	Aphasia; Rehabilitation
Professor Elizabeth Ward	B.Sp.Thy (Hons), PhD, Grad.Cert.Ed	Professor, Centre for Functioning and Health Research (CFAHR), Queensland Health and Conjoint Professor, School of Health and Rehabilitation Sciences, The University of Queensland	Head and Neck Cancer; Dysphagia associated with Thermal Burns; Telehealth and Telerehabilitation
Rebecca Cremer	B. Sp Path	Senior Speech Pathologist	Dysphagia
Sarah Heaton	B. Sp. Path	Speech Pathology Team Leader (Acute)	Dysphagia; Burns
Sarah Wilson		Speech Pathologist	Cancer care
Sonia Baker	B.Sp.Path	Speech Pathologist - Advanced	Tracheostomy; Critical care

Supervised post-graduate research students

Name	Current studies University ; (duration)	Research topic
Burns, C.	PhD, UQ (2013-2016)	Telehealth; Cancer Care
Rohde, A.	PhD, UQ (2012-2016)	Assessment of Aphasia in Acute Stroke
Turkington, L.	PhD, UQ (2013-2019)	Neurogenic dysphagia and sensory enhancement strategies

Research grants

Investigators	Project title	Granting body and scheme	Amount awarded (years)
Burns, C., Ward, E., Hill, A., Keir, B., McGill, G.	Conducting instrumental assessments of adult dysphagia via telehealth: A pilot validation study	RBWH Foundation, Research Project Grant	\$26,414 (2014-2015)
Farrell, A., Rohde, A., Burfein, P., Wong, A., Skinner, G., Worrall, L.	Evidence-based identification of aphasia using a rational clinical examination approach	RBWH Foundation, Research Project Grant	\$56,792 (2014-2015)
Helios, J., Moroney, L., Burns, C., Spurgin, A.	Dysphagia outcomes in head and neck cancer patients undergoing tomotherapy	RBWH Foundation, Research Project Grant	\$26,429 (2014-2015)

Cancer Care Services

Dr Amanda Dines
Executive Director
Cancer Care Services

Gillian Nasato
Acting Nursing Director
Cancer Care Services

Prof Geoff Hill
Director of Research
Cancer Care Services

Overview and executive and directing staff

2014 represents a breakthrough year for research in Cancer Care Service (CCS) at RBWH. Under the leadership Prof Geoff Hill, our inaugural Director of Research and Dr Raymond Chan, Deputy Director, the Division has now established a multi-disciplinary advisory group encompassing Research Coordinators from streams of Haematology (Steven Lane), Clinical Trials (Jason Butler), Medical Oncology (Matt Burge), Radiation Oncology (Philip Chan), Radiation Physics (Scott Crowe), Pharmacy (Midori Nakagaki), Nursing (Nicole Gavin) and Allied Health (Clare Burns). The group now meets monthly with Departmental Heads to help coordinate research strategy across the CCS at RBWH. At the same time the Research team has organised the 2nd Biennial Excellence in Cancer Research Symposium, with an excellence program that showcases the clinical transitional, supportive care and health services research program at RBWH as well as the basic science and collaborative research program with our Herston and additional Brisbane Diamantina Health Partners.

At the G20 summit in November, researchers from the Clinical Haematology and Bone Marrow Transplant (BMT) Unit and QIMR Berghofer presented findings from a study published in the Lancet Oncology of first in class cytokine inhibition in BMT recipients. The study, conducted at RBWH, demonstrated a profound reduction in acute Graft-versus-Host Disease. This research has now progressed to a multi-site Australia wide phase III trial led by RBWH.

At a funding level there were at least 5 successful NHMRC project grants commencing this year in which RBWH CCS clinicians were chief investigators. Congratulations also Drs Ray Chan and Steven Lane who commence NHMRC Early Career and Career Development Fellowships respectively this year. Elise Button (O'Dell) won the Adem Crosby Haematology Nursing Award from the Leukaemia Foundation Queensland and Prof Hill was awarded the Translational Research Institute National Prize for Translational Research.

We were also successful in negotiating the challenges of participating in National Colorectal Cancer Database. The CCS continues to support the Brain Cancer Bank at QIMR Berghofer and we are planning to commence a novel, first in man, phase I study of EphA3 targeted antibody for Glioblastoma in conjunction with QIMR Berghofer. This therapeutic strategy is a direct result of studies utilizing the Bank. Finally we awarded eight Diamond Care Grants for research into women's cancer in the fields of endometrial, breast and cervical cancer. These seed grants were a direct outcome from the successful Weekend to End Women's Cancer which we hope will fertilize successful national grants.

We are especially proud of A/Prof Alanna Geary, Dr Ray Chan and Prof Patsy Yates from the Cancer Care Nursing Professorial Unit who were awarded the Premier's Award for Excellence in Leadership. The Cancer Nursing Professorial Precinct aims to create capacity for embedding research into clinical practice by bringing the brightest minds together. This strategic collaboration between cancer nurses at the Royal Brisbane and Women's Hospital, Metro North Hospital and Health Service, and the academics at Queensland University of Technology fosters innovation in a highly complex and challenging area of healthcare.

As we look to 2015 we strive to further expand research across the CCS within all divisions and in both our own investigator driven and pharmaceutical sponsored studies that lead to increased knowledge and improved outcomes for our patients.

Key departments

- » Clinical Haematology and Bone Marrow Transplant Research Unit
- » Department of Medical Oncology
- » Department of Radiation Oncology
- » Queensland Haemophilia Centre
- » Nursing Cancer Care

Executive and directing staff

Dr Amanda Dines
Executive Director
Cancer Care Services

Gillian Nasato
Acting Nursing Director
Cancer Care Services

Prof Geoff Hill
Director of Research
Cancer Care Services

Assoc. Prof. Simon Durrant
Director
Clinical Haematology and Bone Marrow Transplant

Dr David Wyld
Director
Medical Oncology

Assoc. Prof. Graeme Dickie
Director
Radiation Oncology

Dr John Rowell
Director
Queensland Haemophilia Centre

Dr Raymond Chan
Nurse Research
Deputy Director Research
Cancer Care Services

Department of Clinical Haematology and Bone Marrow Transplant Unit

Assoc. Prof. Simon Durrant
Director
Haematology and Bone
Marrow Transplant Unit

Overview

About this service: The Haematology and Bone Marrow Transplant Clinical Research Unit provides an exceptional research program for complex haematological malignancies including leukaemia, lymphoma and myeloma. This Department is the Clinical Haematology Referral Centre for the Central Zone, and the Bone Marrow Transplant Referral Centre for Queensland and is FACT accredited. In addition to clinical Haematology treatment, we provide:

- Autologous stem cell transplants
- Allogeneic stem cell and bone marrow transplants - related and unrelated
- Clinical trials (both in-house and pharmaceutical-sponsored) for haematology and transplant patients

The unit conducts a wide range of innovative trials, Phase I to Phase IV, in the area of haematological malignancies. These trials include the testing of new therapeutic agents for the treatment of leukaemia, lymphoma and myeloma as well as improvements in the outcome of bone marrow transplantation and ongoing participation in the development of novel treatments. There is an ongoing collaboration between departmental clinical staff and the QIMR Berghofer Medical Research Institute which corresponds to an improved ability to develop and participate in translational research programs.

The QIMR Berghofer Bone Marrow Transplantation laboratory uses preclinical transplant models to dissect the immunological mechanisms of transplant rejection and aims to improve patient outcome through new therapies to prevent and treat graft-versus-host disease (GVHD). Research focuses on pathways of alloreactivity leading to GVHD and graft-versus-leukaemia (GVL) effects. The ultimate aim is to generate testable therapeutic interventions that attenuate GVHD and improve GVL.

Highlights of 2014:

- The interleukin-17 family of cytokines as mediators of transplant outcome
- Mechanisms of antigen presentation after transplantation
- Immunological mechanisms of leukaemia and myeloma eradication after transplantation
- Administration of an IL-6R antibody to prevent GVHD in clinical bone marrow transplant (BMT) recipients
- The treatment of steroid refractory acute GVHD with CD52 targeted Ab and TNF antagonists
- The use of type I interferons in preclinical and clinical BMT to improve the eradication of leukaemia
- The use of suicide gene-transfected effector after clinical haplo-identical BMT
- The use of induced regulatory T cells to treat clinical chronic GVHD
- Evaluating the effect of blinatumomab on overall survival when compared to standard of care chemotherapy
- Establish the maximum tolerated dose and/or recommended phase II dose of the combination of INC424 and BKM120 and evaluate the safety of the oral co-administration of INC424 and BKM120 in patients with myelofibrosis
- The efficacy of the Bite Antibody Blinatumomab Versus Standard of Care Chemotherapy
- Sorafenib in combination with intensive chemotherapy for previously untreated adult FLT3-ITD Positive AML
- Idelalisib in combination with Rituximab in patients with previously untreated chronic lymphocytic leukemia with 17p deletion
- Momelotinib vs Ruxolitinib in subjects with primary myelofibrosis
- The efficacy of bendamustine compared to treatment of physicians choice in the treatment of subjects with indolent Non-Hodgkin's Lymphoma
- Australasian Leukaemia and Lymphoma Group Acute Myeloid Leukaemia Registry

Benefits for clinical practice: Researchers are involved at every stage of the process of Cancer Care Research in our service: from discovery of molecules and trialling new therapies to researching the best supportive care for patients receiving treatment and novel methods for communicating with patients.

Research staff

Name	Qualifications	Position	Interests/specialities
Prof. Andrew Boyd	B. Med.Sc., MBBS, Ph.D., FRACP	Consultant Haematologist, Professor of Experimental Haematology, University of Queensland Senior Principal Research Fellow, QIMR Berghofer Medical Research Institute	
Dr Jason Butler	MBBS, FRACP, FRCPA, M.Med. Sci (Clin Epid)(Newcastle)	Clinical Haematologist and Bone Marrow Transplant Staff Specialist	Clinical haematology, bone marrow transplant
Dr Cameron Curley	MBBS, FRACP, FRCPA	Staff Specialist, Haematology and Bone Marrow Transplant	Clinical haematology and bone marrow transplant
Assoc. Prof. Simon Durrant	MRCS, LRCP, MBBS, FRCP, FRCPath	Director, Haematology and Bone Marrow Transplant Unit Assoc. Prof. Medicine, UQ	
Dr Ann Gillett	MBBS, FRACP, FRCPA	Consultant Haematologist	
Prof. Geoff Hill	BHB, MBChB, FRACP, FRCPA, MD	Clinical Haematologist and Bone Marrow Transplant Staff Specialist Head of Department, Division of Immunology, QIMR Berghofer Medical Research Institute Professor, UQ and Griffith University	
Assoc. Prof. Glen Kennedy	MBBS (Hons), FRACP, FRCPA	Deputy Director, Haematology and Bone Marrow Transplant Unit Visiting Scientist, QIMR Berghofer Medical Research Institute	
Dr Steven Lane	MBBS, FRACP, FRCPA, FRCP, RCPA	Consultant Haematologist, Haematology and Bone Marrow Transplant Team Head, Translational Leukaemia Research Laboratory, QIMR Berghofer Medical Research Institute	Clinical haematology and bone marrow transplant
Dr Ashish Misra	MBBS, FRACP, FRCPA	Staff Specialist, Haematology and Bone Marrow Transplant	Clinical haematology, bone marrow transplant
Dr Kirk Morris	MBBS, FRACP, FRCPA	Senior Medical Officer, Clinical and Laboratory Haematology	Clinical Haematology
Dr James Morton	MMS (Epidemiology), MBBS, FRACP, FRCPA (Haematology)	Clinical Haematologist and Bone Marrow Transplant Staff Specialist	Clinical haematology, bone marrow transplant
Dr Elango Subramonia Pillai	MBBS, FRACP, FRCPA	Consultant Haematologist, Haematology and Bone Marrow Transplant	Clinical haematology, bone marrow transplant
Dr Siok Tey	MBBS, FRACP, FRCPA	Clinical Haematologist and Bone Marrow Transplant Staff Specialist Senior Research Officer, Bone Marrow Transplant Laboratory, QIMR Berghofer Medical Research Institute Senior Lecturer, School of Medicine, University of Queensland	Clinical haematology, bone marrow transplant
Dr Nicholas Weber	MBBS, FRACP, FRCPA	Clinical Fellow, Haematology and Bone Marrow Transplant	Clinical haematology & bone marrow transplant
Robyn Western	RN, BHLthSc (Nursing), Grad Cert (Clinical Data Management)	Clinical Trial Manager	
Renee Campbell	BN, BBiomedSci	Clinical Trial Coordinator	
Madonna Fuery	RN, BA	Clinical Trial Coordinator	
Justine Leach	BN, BAppSci	Clinical Trial Coordinator	
Carolyne Little	RN	Clinical Trial Coordinator	
Angela McLean	BN, DipAppSci (Biology)	Clinical Trial Coordinator	
Tricia Pusztai	BN	Clinical Trial Coordinator	

Awards and achievements

Award	Event	Recipient
National Research Prize for Translational Research	Translational Research Institute Translation Symposium	Prof. Geoff Hill

Research grants

Investigators	Project title	Granting body and scheme	Amount awarded (years)
Boyd, A.W., Reynolds, B.	EphA3 is a marker of glioma stem/progenitor cells and a potential target for therapy	NHMRC	\$560,000 (2010-2014)
Boyd, A.W.	EphA3 as a target in leukaemia and other cancers.	Kalobios Inc	\$240,000 (2012-2014)
Hill, G.R.	QLD Health Senior Clinical Research Fellowship	QLD Health	\$4,250,000 (2010-2014)
Hill, G.R.	NHMRC Australia Fellowship	NHMRC	\$4,000,000 (2011-2015)
Hill, G.R., MacDonald, K.P., Tey, S.	IL-6 and GVHD	NHMRC Project grant	\$572,562 (2014-2016)
Johns, T., Boyd, A.W., McDonald, K.	An integrated systems biology approach for the development of new therapeutic strategies for the treatment of high grade glioma	NHMRC	\$673,500 (2012-2014)
Kennedy, G.	AI on APP1061252 Microtransplantation study	NHMRC	\$151,149 (2014-2015)
Khanna, R., Hill, G.R., Tey, S.K.	Developing personalized immunotherapies	QIMRB Ride To Conquer Cancer Flagship Grant	\$1,200,000 (2012-2015)
Khanna, R., Hill, G.R., Tey, S.	Developing personalized immunotherapies	RTCC Flagship grant	\$1,200,000 (2012-2015)
Lane, S.	Starving Stem Cells	NHMRC Project Grant (CIA)	\$484,000 (2014-2016)
Lane, S.	EGFR and MET signalling in MPN	NHMRC Project Grant (CIB)	\$585,000 (2014-2016)
Lane, S.	Career Development Fellowship	NHMRC	\$280,000 (2014-2017)
Lane, S.	Targeting telomerase in AML	Cancer Australia	\$100,000 (2014)
Lane, S.	IL17 mobilisation in stem cells	Leukaemia Foundation Queensland	\$100,000 (2014)
Piper, M., Richards, L., Boyd, A.W., Bailey, T.	Nfib regulates glial differentiation during development and disease via repression of the key epigenetic protein, Ezh2	NHMRC	\$553,650 (2012-2014)
S Rose, S., Boyd, A.W., Fisk, N., Thomas, P.	The development of innovative multiplexed molecular imaging technology targeting improved diagnostic imaging of Glioblastoma Multiforme	NHMRC	\$389,910 (2012-2014)

Research grants

Investigators	Project title	Granting body and scheme	Amount awarded (years)
Tey, S.	Cell therapy to prevent and treat graft-versus-host disease after allogeneic haematopoietic stem cell transplantation	NHMRC	\$359,564 (2013-2016)
Tey, S.K.	Inducible caspase 9 suicide gene to improve the safety of donor T cell addback after haploidentical stem cell transplantation	NHMRC	\$545,681 (2013-2015)
Thomas, R., Hill, GR., Frazer, I., Brown, M., Degli-Eposti, M.	Immunotherapies for the treatment of disease	NHMRC Program grant	\$10,130,000 (2010-2014)
Wikstrom, M., Hill, GR., Degli-Esposti, M.	Interplays between anti-viral and allo-responses in the context of GVHD	Cancer Council WA	\$100,000 (2014)

Department of Medical Oncology

Dr David Wyld
Director
Medical Oncology

Overview

About this service: The Department of Medical Oncology provides clinical services to patients at the Royal Brisbane and Women's Hospital and The Prince Charles Hospital. It also acts as a major tertiary referral centre, including providing outreach clinics to Rockhampton, Hervey Bay and Bundaberg.

The department has an ongoing, active clinical research program.

We are currently involved in approximately 80 Clinical Trials. These include RBWH specific Investigator initiated Studies, large international studies and studies conducted as part of Australian cooperative cancer-trials groups, (such as the ANZ Breast Cancer Trials Group, the ANZ Gastro-Intestinal Trials Group, the ANZ Lung Cancer Trials Group, The Australian and New Zealand Urogenital and Prostate cancer Trials group and the ANZ Gynaecology-Oncology Group and the Cooperative Trials Group for Neuro-Oncology (COGNO). The worth of our clinical trials program is acknowledged by the Queensland Cancer Fund, which provides funding for research staff on the basis of demonstrated accrual to approved, unfunded randomised Phase II and III studies.

Several clinical staff from the unit also have broader roles within Australasian collaborative cancer trials groups, including membership of executive committees, roles as Australian PIs for national studies, positions on individual Australia-wide trial management committees and on trial data monitoring and safety committees.

There is ongoing collaboration between departmental clinical staff and other institutions such as the Queensland Institute of Medical Research (QIMR Berghofer) and TCPH, The University of Queensland and QUT, enhancing the unit's ability to develop and participate in translational research programs.

Highlights of 2014: Notable achievements in the last 12 months include several publications from ongoing research in the area of Head and Neck cancer lead by Brett Hughes, as well as the development of a research program (in collaboration with leading Health Sociologists from the University of Queensland and UNSW) focusing specifically on understanding and improving the patients' cancer experience, led by Zarnie Lwin.

I would like to specifically acknowledge two of the Medical Oncology team for their award winning presentations at National Oncology Conferences in 2014. Dr Matthew Burge's Best Poster Award at the Australasian Gastrointestinal Trials Group annual meeting, "A prospective, single institution study of the impact of Fluorodeoxyglucose (FDG) positron Emission Tomography with concurrent non-contract CT scanning (PET/CT) on the management of operable Pancreatic, Ampullary or Distal Bile Duct cancer." was a study entirely devised and conducted at RBWH, involving collaboration between Cancer Care Services, the Hepatobiliary Surgical Unit, and Nuclear Medicine Departments, coordinated by Dr Burge.

Research staff

Name	Qualifications	Position	Interests/specialities
Dr David Wyld	MBBS (Hons), FRACP	Director Medical Oncology	Gastro-intestinal, neuroendocrine
Dr Melissa Eastgate	MBBS FRACP	Deputy Director Medical Oncology	Gastro-intestinal, melanoma
Assoc. Prof. Brett Hughes	BSc(Med), MBBS(Hons), FRACP	Clinical Director Oncology TPOCH Staff Specialist RBWH	Lung, mesothelioma, head and neck, thyroid
Dr Geoffrey Beadle	MBBS FRACP FRACR	Staff Specialist	Breast cancer
Dr Matthew Burge	MB ChB FRACP	Staff Specialist	Gastro-intestinal, phase I studies
Dr Michelle Nottage	MBChB FRACP	Staff Specialist	Breast, head and neck cancers
Dr Po-Ling Inglis	MBBS, B Sc(Molecular Biology), FRACP	Staff Specialist	Breast, lung, central nervous system
Dr Jeffrey Goh	MBBS FRACP	Staff Specialist	Gynaecology, genitourinary, gastro-intestinal cancer
Dr Alison Hadley	MBBS (Hons) MMed (Clin Epi) FRACP	Staff Specialist	Gynaecology, breast, genitourinary, gastro-intestinal cancer
Dr Zarnie Lwin	MBBS (Burma), FCP (South Africa), FRACP	Staff Specialist	Central nervous system, lung, health services research, psychosocial research
Dr Aneta Suder	MBChB, FRACP	Staff Specialist	Gynaecology, urogenital oncology
Annette Cubitt	RN, Grad Cert. (Clinical Trials Management), CCRP	Clinical Trials Manager	
Jenny Campbell	RN, BSc(Nursing)	Clinical Trial Coordinator	
Andrea McKenzie	EEN	Clinical Trial Coordinator	
Erin Purdon	RN, BN GC Cancer Nursing	Clinical Trial Coordinator	
Natasha Roberts	BN(Hons)	Clinical Trial Coordinator	
Amy Ives	BN AssocSc N	Clinical Trial Coordinator	
Chrissy Fletcher	RN, BA	Clinical Trial Coordinator	
Wendy Pritchard	RGN (UKCC), BSc Hons in Nursing Practice - Cancer	Clinical Trial Coordinator	
Josie Clayton	RN, Dip. Nursing	Clinical Trial Coordinator	
Amii Gibson	BN	Clinical Trial Coordinator	
David Hickey	BAppSc	Clinical Trial Coordinator	
Victoria Holt	BA (Hons), Grad Dip Lib Stud	Research/Admin Assistant	
Danni Church			Administration Officer

Awards and Achievements

Award	Event	Recipient
Best Consultant Abstract and Poster Award	Medical Oncology Group of Australia Annual Scientific Meeting	Dr Zarnie Lwin
Best of New Concepts Symposium Award	Australasian Gastrointestinal Trials Group Annual Meeting	Dr Matthew Burge
Best Poster Award	Australasian Gastrointestinal Trials Group Annual Meeting	Dr Matthew Burge

Research grants

Investigators	Project title	Granting body and scheme	Amount awarded (years)
Anderson, D., McCarthy, A., Yates, P., Chan, R., Turner, J., Tjondronegoro, D., Seib, C., Porter-Steele, J., Inglis, P., Goh, J.	Younger Women's Wellness after Cancer Program: A Pilot Study.	RBWH Foundation Diamond Care Grant	\$90,000 (2014-2015)
Burge, M.	Metastatic Colorectal Cancer Database	RBWH Research Advisory Committee	\$50,000 (2014)
Chan, R., Russell, E., Marsh, N., Wyld, D., Allworth, A., Atkinson, T., Gavin, N., Flynn, J., Keogh, S., Rickard, C.	Central venous Access device SeCurement And Dressing Effectiveness in Cancer Care: The CASCADE Trial.	RBWH Foundation	\$40,000 (2014-2015)
Chan, R., Yates, P., Turner, J., Hughes, B.	Development and evaluation of a nurse-led tailored self-management behavioural intervention for managing distressing symptoms in patients with advanced cancer (The SM2 study)	NHMRC and RBWH Foundations	\$199,724 (2013-2017)
Eastgate, M.	Outreach oncology services survey	RBWH Foundation	\$1,000 (2014-2015)
Gan, H., Scott, A., Boyd, A., Day, B., Stringer, B., Lwin, Z., Inglis, P., Khasraw, M., Rosenthal, M., Thomas, P.	A Phase 1 and Biodistribution Study of KB004 (an anti-EphA3 antibody) in Patients with Glioblastoma.	Cure Brain Cancer Research Grant	\$500,000 (2014)
Goh, J.	A phase II / pilot study of neo-adjuvant chemotherapy with the aim of fertility preserving surgery for large stage IB1 cervical cancer	RBWH Foundation	\$50,000 (2014-2015)
Helios, J., Moroney, L., Burns, C., Spurgin, A., Ward, J., Kenny, L., Hughes, B., Blake, C.	Dysphagia outcomes in head and neck cancer patients undergoing Tomotherapy.	RBWH Foundation	\$26,429 (2014)
Hughes, B.	NITRO: a randomised phase 3 trial of adding nitroglycerin to first line chemotherapy for advanced non-small cell lung cancer	Grant	\$487,973.54 (2014)
Khasraw, M., Simes, J., Rosenthal, M., Koh, ES., McDonald, K., Livingstone, A., Hovey, Drummond, K., Gan, HK., Leonard, R., Foote, M., Barnes, L.	VERTU-Veliparib, Radiotherapy and Temozolomide trial in newly diagnosed Unmethylated MGMT Glioblastoma	Cure Brain Cancer Research Grant	\$500,000 (2014)
Lwin, Z., Wyld, D., Cubitt, A., Adams, J., Broom, A., Kirby, E., Eastgate, M., Burge, M., Ives, A., Roberts, N., Stevens, E	Understanding and improving social support amongst women with cancer: a qualitative study	RBWH Foundation	\$100,000 (2014-2015)
Turner, J., Yates, P., Kenny, L., Gordon, L., Burmeister, B., Thomson, D., Hughes, B., McCarthy, A., Perry, C., Chan, R.	Improving quality of life in high-risk cancer populations: a randomised trial of a structured intervention for head and neck cancer survivors	NHMRC	\$476,074 (2013-2016)

Department of Radiation Oncology

Overview

Assoc. Prof. Graeme Dickie
Director
Radiation Oncology

About this service: The Radiation Oncology Department provided radiotherapy services for patients from a wide geographic area. In addition to patients from metro north, the department provided service to the Royal Children's Hospital, with outreach clinics at Rockhampton, Longreach, Hervey Bay, Maryborough, Bundaberg, Prince Charles, Redcliffe and Caboolture Hospitals.

Highlights of 2014: In 2014 the linear accelerators were all replaced with the latest technology using new radiotherapy techniques and verification systems. The quality assurance processes required for such technology provide a valuable opportunity for physics research, with a number of investigator initiated projects underway.

It has been a productive year for cancer research in Radiation Oncology at Royal Brisbane and Women's Hospital. Our core clinical research activity continues in concert with the busy clinical department.

We are grateful for our donors including the Cancer Council of Queensland who continue to make funds available to support our work. We are particularly proud of our success in highly competitive National Health and Medical Research Council (NHMRC) grants. Over the last few years the trials program has progressed from largely retrospective investigator initiated trials to more translational and prospective projects.

Benefits for clinical practice: Our research aims to advance the benefits that radiation oncology can provide to patients with cancer seeking to improve their quality of life by shortening treatment times and succeeding in higher cancer cure rates.

Research staff

Name	Qualifications	Position	Interests/specialities
Assoc Prof Graeme Dickie	MBBS, MBA, FRACP, FRANZCR	Director - Radiation Oncology	Radiation oncology
Assoc Prof Roger Allison	MBBS, MRCP, FRCR, FRANZCR, FACHPM	Staff Specialist	Radiation oncology, paediatric
Dr Catherine Bettington	MBBS, FRANZCR	Staff Specialist	Radiation oncology
Dr Philip Chan	MBBS, FRANZCR	Staff Specialist	Radiation oncology
Dr Robyn Cheuk	MBBS, FRANZCR	Staff Specialist	Radiation oncology, paediatric
Dr Michael Fay	MBChB, FRACP, FRANZCR	Staff Specialist	Radiation oncology, brain tumours, research
Dr Michelle Grogan	MBBS, FRANZCR	Staff Specialist	Radiation oncology
Dr Lizbeth Kenny	MBBS, FRANZCR	Staff Specialist	Radiation oncology
Dr Charles Lin	MBBS, FRANZCR	Staff Specialist	Radiation oncology
Dr Gary Pratt	MBBS, FRANZCR	Staff Specialist	Radiation oncology
Dr Sue Whitaker	MBChB, DMRT, FRCR, FRANZCR	Staff Specialist	Radiation oncology
Lee Tripcony	BSc	Principal Clinical Scientist Statistics	Database, statistics
Jacqui Keller	BBus(HIM)	Manager Clinical Trials	Research, clinical trials
Jennifer Edmunds	RN, BHSc	Clinical Trial Coordinator	Research, clinical trials
Rebecca Pincus	RN, BN, Grad Cert CDM	Clinical Trial Coordinator	Research, clinical trials
Charmaine Mickelwright		Research Assistant	Research, clinical trials
Greg Rattray	BApp Sc(MRT), Grad.Cert. HMgt (QH), FIR	Director – Radiation Therapy	Radiation therapy
Jasmine Baker	BApp Sc (RT)	Radiation Therapist	Radiation therapy
Jemma Blyth	Dip.App Sc RT, Grad.Cert. HMgt	Assistant Director - Radiation Therapy	Radiation therapy
Melissa Borean	BApp Sc (RT)	Radiation Therapist	Radiation therapy
Daniel Bryant	BApp Sc (RT)	Radiation Therapist - Advanced	Radiation therapy

Research staff

Name	Qualifications	Position	Interests/specialities
Kevina Chroma	M HSc MRS, Grad.Dip. HMgt	Radiation Therapist - Advanced	Radiation therapy
Stacey Cooke	BApp Sc (RT)	Radiation Therapist - Advanced	Radiation therapy
Jemma Devereaux	BApp Sc (RT)	Radiation Therapist	Radiation therapy
Shayne Etherton	BApp Sc (RT)	Radiation Therapist	Radiation therapy
Selina Harris	BApp Sc (RT)	Radiation Therapist	Radiation therapy
Marika Lathouras	BApp Sc (RT)	Radiation Therapist	Radiation therapy
Brianna McCoola	BApp Sc (RT)	Radiation Therapist	Radiation therapy
Rob McDowall	Grad.Cert. HMgt (QH), Dip.App Sc RT	Senior Radiation Therapist - Planning	Radiation therapy
Janine Miles	BApp Sc (RT)	Radiation Therapist - Advanced	Radiation therapy
Catherine Moreno	BApp Sc (RT)	Radiation Therapist	Radiation therapy
Julie-Anne Outhwaite	BApp Sc (RT)	Radiation Therapist - Advanced	Radiation therapy
Anthony Pagidas	BApp Sc (RT)	Radiation Therapist	Radiation therapy
Michelle Ralston	BApp Sc (RT)	Radiation Therapist - Advanced	Radiation therapy
Louise Scott	Dip.App Sc RT	Senior Radiation Therapist	Radiation therapy
Kathy Vidler	Dip.App Sc RT	Radiation Therapist	Radiation therapy
Christopher Walsh	BApp Sc (RT)	Radiation Therapist - Advanced	Radiation therapy
Calum Rae	BApp Sc (RT)	Radiation Therapist	Radiation therapy
Steven Sylvander	BSc, MSc	Director Medical Physics	Radiation therapy, radiation physics, dosimetry
Dr Phil Back	BSc, MSc, PhD	Principal Physicist	Radiation therapy, radiation physics, dosimetry
Zoe Baldwin	BMRP	Physicist - Senior	Radiation therapy, radiation physics, dosimetry
Diana Binny	BSc, MSc	Physicist	Radiation therapy, radiation physics, dosimetry
Adj A/Prof Scott Crowe	BSc, BIT, PhD	Physicist - Senior	Radiation therapy, radiation physics, dosimetry
Alastair Dick	BSc, MSc	Physicist - Senior	Radiation therapy, radiation physics, dosimetry
Robert Fitchew	BSc(Hons), MSc	Deputy Director Medical Physics	Radiation therapy, radiation physics, dosimetry
Kirby Francis	BSc, MSc	Physicist	Radiation therapy, radiation physics, dosimetry
Craig Lancaster	BSc, Grad. Dip Med Phys	Physicist - Advanced	Radiation therapy, radiation physics, dosimetry
Alexander Livingstone	BSc, MSc	Physicist	Radiation therapy, radiation physics, dosimetry
Dr Christopher Poole	BEng, MSc, PhD	Physicist	Radiation therapy, radiation physics, dosimetry
Chaitanya Veeranki	BSc, MSc	Physicist	Radiation therapy, radiation physics, dosimetry
Rachael Wilks	BSc, MSc	Physicist	Radiation therapy, radiation physics, dosimetry
Nancy Yu	BSc, MSc	Physicist	Radiation therapy, radiation physics, dosimetry

Supervised post-graduate research students

Name	Current studies	Research topic
Asena, A.	PhD	Dose distributions in the vicinity of high-density materials in radiotherapy
Charles, P.	PhD	Very small field dosimetry in radiotherapy
Dancewicz, O.	PhD	Development and verification of a novel 3D dosimetry technique for TomoTherapy
Fay, M.	PhD	Application of functional imaging in brain tumours
Livingstone, A.	MSc	3D optical scanning Presage Gel
Morales, J.	PhD	Independent Monte Carlo analysis for stereotactic radiosurgery treatments
Rajesh, Y.	PhD	Monte Carlo modelling of radiation therapy treatments
Smith, S.	PhD	Development of three-dimensional dosimetry for radiotherapy

Awards and achievements

Award	Event	Recipient
The Bob Fitchew Award	ACPSEM-Q	Award named after Robert Fitchew for physics

Research grants

Investigators	Project title	Granting body and scheme	Amount awarded (years)
Rose, S., Kenny, L., Fay, M., Fisk, N. et al.	Australian Cancer Research Foundation Molecular Oncology Translational Imaging Facility	Australian Cancer Research Foundation	\$2,000,000 (2012-2014)
Schofield, P., Aranda, S., Juraskova, I., Mileshekin, L., Krishnasamy, M., White, K., (Cheuk R – AI)	A nurse led psychosocial intervention with peer support to reduce needs in women being treated with radiotherapy for gynaecological cancer: A RCT	NHMRC	\$1,133, 411 (2011-2014)
Turner, M., Yates, P., Kenny, L., Gordon, L., Burmeister, B., Thomson, D., Hughes, B., McCarthy, A., Perry, C., Chan, R.	Improving quality of life in high-risk cancer populations: a randomised trial of a structured intervention for head and neck cancer survivors (ENHANCE)	NHMRC	\$476,074 (2013-2016)
Kenny, L.	MIM Maestro Deformable Registration. Deformable registration software allows for elastic accurate registration of PET/CT, contrast CT, CBCT/MVCT, MRI dose and contour objects onto radiation treatment planning CT scans to facilitate accurate delineation of the volume of cancer requiring radiation treatment along with dose accumulation for adaptive treatment or instances of recurrence	NTFEP	\$473,000 (2015-2017)
Rose, S., Boyd, A., Whittaker, A., Thomas, P., Fay, M., Fisk, N.	The development of innovative Multiplexed Molecular Imaging Technology targeting improved diagnostic imaging of Glioblastoma Multiforme	NHMRC	\$389,925 (2012-2015)
Sylvander, S.	Radiation Oncology Workforce Program 2014	The Commonwealth (Department of Health) program	\$206,500 (2014-2017)

Research grants

Investigators	Project title	Granting body and scheme	Amount awarded (years)
Lakhani, S., Trench, G., Ung, O., Khanna, K., Jeffree, R., Green, B., Kenny, L., Simpson, P., McCart, Reed, A., Saunus, J., Al-Ejeh, F.	Support for the Brisbane Breast Bank. Expansion of the Brisbane Breast Bank: a prospective study developing biomarkers of response and recurrence	RBWH Foundation administered through UQ and QIMRB	\$200,000 (2014-2015)
Nilsson, S.	Octavius 2 on Tomotherapy	RBWH PPTF	\$72,346 (2013-2014)
Sylvander, S.	Presage Gel and Vista Scanner	RBWH PPTF	\$68,791 (2013-2014)
Dickie, GJ.	QCOG Cancer Clinical Trial Data Manager Grant	Queensland Clinical Oncology Group	\$40,079.29 (2014)
Thomas, P., Dickie, G.	A Pilot Project on the impact of PSMA PET on radiotherapy planning in high risk prostate cancer	Research Advisory Committee	\$40,000 (2014-2015)
Blyth, J., Outhwaite, J.	Val Lok bags for the stabilisation and Radiation treatment of Breast Cancer patients	RBWH Foundation-Walk to End Women's Cancer-Diamond Care Grants	\$27,000 (2014)
Yu, N.	Improvements to Monte Carlo models with improved Linac measurements	PPTF	\$25,328 (*2013-2014)
Gogna, K., Bettington, C.	A single arm, prospective Phase II study of Split-Course Pelvic Radiotherapy for Locally Progressive, Castrate Resistant Prostate Cancer	RANZCR - Ferring Pharmaceuticals Grant	\$25,000 (2014-2017)
Golusin, N.	Vaccum Cushion for head and neck cancer	Gambling Community Benefit Fund Grant	\$17,000 (2014)
Bettington, C.	A single arm prospective study of the effect of preoperative chemoradiotherapy on sexual dysfunction in men with locally advanced rectal cancer	RANZCR Research Grant	\$10,000 (2012-2016)
Sylvander, S.	TruView - Ferrous-Xylenol Orange. Support of project - provision of gels	Modus Inc	\$5,000 (2014-2015)
Pagidas, A.	IMRT Prostate patient stabilisation: Vak Lok bags to assist in an evaluation study of stabilisation techniques for prostate patients receiving IMRT treatment.	RBWH Foundation – Cancer Care Fund	\$2,000 (2014)
Outhwaite, J.	Teddy Bears, which were used as an important part of explaining and comforting children receiving radiation treatment.	RBWH Foundation – Cancer Care Fund	\$1,000 (2014)

Queensland Haemophilia Centre

Dr John Rowell
Director
Pathology Queensland and
Queensland Haemophilia
Centre

Overview

About this service: The Queensland Haemophilia Centre is a state-wide service based at the Royal Brisbane and Women's Hospital (RBWH). The centre provides comprehensive care for those with haemophilia and other inherited bleeding disorders. Designated staff provide medical, nursing, physiotherapy and social work input into patient care. This includes specialised support including diagnosis, factor replacement therapy, musculo-skeletal and orthopaedic assessment and management, care and support in relation to blood-borne viruses, genetic counselling and psychosocial support.

Highlights of 2014: A large focus of this year was the World Federation of Haemophilia Congress that was held for the first time in Australia.

Benefits for clinical practice: The Queensland Haemophilia Centre based at the Royal Brisbane and Women's Hospital (RBWH) endeavours to attract more research and new initiatives to increase the clinical care and this special research community so that health improvements can be discovered which will help people living with this chronic and potentially disabling disorder.

Research staff

Name	Qualifications	Position	Interests/specialities
Dr John Rowell	MBBS FRCPA MBA	Director Haematology – Pathology Queensland and Queensland Haemophilia Centre, CCS	
Ms Beryl Zeissink	RN MNurs MSc (GenetCouns)	Clinical Nurse Consultant – Queensland Haemophilia Centre	
Ms Olivia Hollingdrake	RN Grad Cert (Onc Nursing) Grad Cert (Public Health)	Clinical Nurse – Queensland Haemophilia Centre	
Ms Maureen Spilsbury	B. Social Work (Honours)	Advanced Social Worker – Queensland Haemophilia Centre	Psychosocial aspects of Inherited Bleeding Disorders
Dr Desdemona Chong	B. Soc. Sci (Honours), D. Psych	Advanced Psychologist – Qld Haemophilia Centre	
Dr Moana Harlen	B. Ed., B Behav. Sci, B. Psych (Hons), D. Psych	Snr Psychologist Haemophilia – Qld Haemophilia Centre	

Research grants

Investigators	Project title	Granting body and scheme	Amount awarded (years)
Zeissink, B., Hollingdrake, O.	Education for an Aging Haemophilia Population	Novo Nordisk	\$18,172 (2014-2015)

Department of Nursing (Cancer Care Services)

Gillian Nasato
Acting Nursing Director
Cancer Care Services

Overview

About this service: The nursing team comprises of 257 nursing staff, providing quality nursing care across the Clinical Haematology and Bone Marrow Transplant Unit, the Departments of Medical Oncology, the Department of Radiation Oncology and the Queensland haemophilia Centre. The growing demand of cancer care has presented a challenge for the nursing profession in its workload, workforce issues, and most importantly the need to provide innovative and cost-effective nursing care. Cancer nurses play an important and unique role in responding to the needs of people affected by cancer throughout the continuum of care, from prevention to survivorship, end-of-life care and bereavement.

The nursing research team was established in 2008 to provide an infrastructure for research and innovation and to ensure that our nursing care is work-class. The team is involved in national and international supportive cancer care research including a number of NHMRC funded projects. In 2013, the Cancer Nursing Professorial Precinct was established, which is a strategic initiative of Cancer Care Services, RBWH and the School of Nursing, QUT. Throughout our strong collaboration with QUT and other research partners, the precinct seeks to further improve outcomes for people affected by cancer through high quality clinical research and the delivery of evidence-based nursing care.

Highlights of 2014: The highlight of 2014 was the Cancer Care nursing group receiving the Queensland Government Premier Award for Excellence in Leadership. This was one of a number of awards recognising the valuable research conducted in Cancer Care by nurses. During the year, several nurses commenced high degree research courses and were awarded competitive scholarships. Other highlights include the commencement or continuation of a number of multidisciplinary, nurse-led studies in Cancer Care including the Central venous catheter SeCurement And Dressing Evaluation: The CASCADE Trial and the Younger Women's Wellness After Cancer Program.

Benefits for clinical practice: Cancer Care nurses at the RBWH are involved in research in a range of areas including intravenous access devices, prevention of blood stream infections, symptom management, survivorship care and palliative care. Additionally, Cancer Care Services has a strong culture of nurses pursuing post-graduate study and high degree research enabling excellence in delivery of nursing care. Each research project is patient-centred and seeks to improve the care of patients in clinical practice and foster an environment of excellence. An example of the impact of Cancer Care nursing research on clinical is the publication of findings of the Moogoo Trial in the International Journal of Radiation Oncology Biology Physics. This publication has directly informed care of cancer patients who develop distressing skin reactions as a side effect of their radiation treatment.

Research staff

Name	Qualifications	Position	Interests/specialities
Dr Raymond Chan	RN, BN, MAppSc, PhD, FACN	Nurse Researcher and Deputy Director Research; Senior Research Fellow, QUT; Adjunct Associated Professor, Griffith University	Health services research/ symptom management/palliative care/ survivorship cancer care/ vascular access
Elise Button	RN, BN, MAP(Hons)	Clinical Nurse (Research)	Palliative care/Late effects/Post treatment complications
Peter Hancock	RN, BN, MN(Cancer Nursing)	Clinical Nurse (Research)	Vascular access
Sarah Northfield	RN, BN, GradCert(Cancer Nursing)	Clinical Nurse (Research)	Vascular access/palliative care
Alison Thomas	RN, BN	Registered Nurse	Survivorship care

Supervised post-graduate research students

Name	Current studies	Research topic
Button, E.	PhD	Identification of palliative care needs in patients with a haematological malignancy
Flynn, J.	Master of Advanced Practice	Sterile versus aseptic non-touch technique for bung changes
Gavin, N.	PhD	The effect of parenteral nutrition on microbial growth and its influence on catheter-related blood stream infections in patients with a central venous access device
Larsen, E.	Graduate Diploma of Health Care Research	The Patient experience of peripheral IV insertion within a tertiary Hospital setting: The PINch Study

Supervised post-graduate research students

Name	Current studies	Research topic
Northfield, S.	Master of Applied Science (Research)	Identifying the factors that influence the referral decision-making process when considering specialist palliative care services for hospitalised patients with advanced cancer
Savage, K.	Master of Applied Science (Research)	Palliative care education for nurses caring for patients with a haematological malignancy

Awards and achievements

Award	Event	Recipient
Adem Crosby Haematology Nursing Award	Leukaemia Foundation	Button, E.
Best Clinical Research Paper 2014	Cancer Nurses Society of Australia Annual Congress	Chan, R.
Cecilia Brazil Nursing Research Award 2014	Royal Brisbane and Women's Hospital	Chan, R.
Highly Commended	Griffith University Health Group Three Minute Thesis	Gavin, N.
NHMRC Health Professional Research Fellowship	NHMRC	Chan, R.
Outstanding Young Alumnus of the Year 2014	Queensland University of Technology	Chan, R.
Outstanding Doctoral Thesis Award 2014	Queensland University of Technology	Chan, R.
PhD Scholarship	NHMRC Centre for Research Excellence for End of Life Care	Button, E.
PhD Scholarship	RBWH Foundation	Button, E.
PhD Scholarship	NHMRC Centre for Research Excellence in Nursing	Gavin, N.
PhD Scholarship	RBWH Foundation	Gavin, N.
Queensland Government Premier Award-Excellence in Leadership	Queensland Government Premier Award	Geary, A., Chan, R., Yates, P.
Rhoads Research Foundation	American Society of Parenteral and Enteral Nutrition	Gavin, N.
Queensland Government Premier Award-Excellence in Leadership	Queensland Government Premier Award	Geary, A., Chan, R., Yates, P.
Post-doctoral Fellowship	RBWH Foundation	Chan, R.

Research grants

Investigators RBWH staff; bold, this department	Project title	Granting body and scheme	Amount awarded (years)
Anderson, D., Yates, P., McCarthy, A., Chan, R. , Turner, J., Seib, C., Tjondronegoro, D.	Younger women's wellness after cancer program	RBWH Foundation	\$90,000 (2014-2015)
Button, E.	Predictors of haematology and Bone Marrow Transplant patients nearing the end of life	NHMRC Centre for Research Excellence for End of Life Care	\$106,176 (2014-2016)
Chan, R. , Russell, E., Marsh, N., Allworth, A., Atkinson, T., Gavin, N. , Flynn, J. , Keogh, S., Rickard, C.	Central venous catheter Securement and Dressing Evaluation: The CASCADE Trial	Royal Brisbane and Women's Hospital Foundation	\$40,000 (2014)

Research grants

Investigators RBWH staff; bold, this department	Project title	Granting body and scheme	Amount awarded (years)
Chan, R.	Development and evaluation of a tailored fatigue self-management behavioural intervention for patients with advanced cancer.	NHMRC	\$155,298 (2014-2017)
Chan, R.	Development and evaluation of a tailored fatigue self-management behavioural intervention for patients with advanced cancer	RBWH Foundation	\$44,426 (2014)
Choudhury, M., Rickard, C., McMillan, D., Chan, R. ,	CHEERS: the CHlorhexidine ReSistance Study.	Griffith Health Institute	\$14,000 (2014-2015)
Gavin, N.	The effect of parenteral nutrition on microbial growth and its influence on catheter-related blood stream infections in patients with a central venous access device	NHMRC Centre for Research Excellence in Nursing	\$96,000 (2012-2014)
McMillan, D., Choudhury, M., Rickard, C., Chan, R.	Emergence of Chlorhexidine Tolerance in Bacteria associated with Catheter Related Infections	University of Sunshine Coast	\$10,000 (2014-2015)
Mollee, P., Kennedy, G., Looke, D., Van Kulenburg, A., Geary, A.	Catheter-associated bloodstream infections in adults with cancer: a prospective randomised controlled trial.	NHMRC Project	\$86,658 (2012-2014)
Rickard, C., Webster, J., Young J., McMillan, D., Fraser, J., Chan, R.	The RSVP Trial: Replacement of Intravascular device administration sets after Standard Versus Prolonged use.	NHMRC Project	\$1,555,000 (2011-2014)
Turner, J., Yates, P., Kenny, L., Gordon, L., Burmeister, B., Thomson, D., Hughes, B., McCarthy, A., Perry, C., Chan, R.	Improving quality of life in high-risk cancer populations: a randomised trial of a structured intervention for head and neck cancer survivors.	NHMRC Project	\$476,074 (2013-2016)
Wallace, A. , Downs, E., Yates, P., Chan, R.	Provision of Survivorship Care for patients with a haematological malignant at completion of treatment: a single centre study and an Australian national study.	RBWH Foundation	\$500 (2014)

Critical Care and Clinical Support Services

Dr Robert Webb
Acting Executive Director
Critical Care and Clinical
Support Services

Kerri McLeod
Nursing Director
Critical Care and Clinical
Support Services

Overview

Critical Care and Clinical Support Services undertakes a variety of research, including clinical trial and laboratory research.

We have a commitment to undergraduate and postgraduate teaching and research and have developed strong links with The University of Queensland (UQ) and Queensland University of Technology (QUT).

Critical Care and Clinical Support Services actively participates in nursing evidence-based practice activities and undertakes nursing research. The nursing staff of the service line are currently involved in a number of nursing research projects, including multidisciplinary research activities.

Key departments

Directorate including:

- » Admissions and Trust Office, Confirmation Centre
- » Centralised Specialist Outpatient Services/ Private Practice Specialist Suite
- » Department of Emergency Medicine
- » Department of Intensive Care Medicine
- » Hospital in the Nursing Home
- » Hyperbaric Medicine Service
- » Professor Tess Cramond Multidisciplinary Pain Centre
- » Skin Integrity Service

Executive and directing staff

Dr Robert Webb
Acting Executive Director, Critical Care and Clinical Support Services

Kerri McLeod
Nursing Director, Critical Care and Clinical Support Services

Dr John Burke
A/Director, Department of Emergency Medicine

Dr Kenneth Thistlethwaite
A/Director, Hyperbaric Medicine Service

Prof. Jeffrey Lipman
Director, Department of Intensive Care Medicine

Prof. Julia Fleming
Director, Professor Tess Cramond
Multidisciplinary Pain Centre

Department of Emergency Medicine

Anthony Bell
Director
Emergency Medicine

Overview

About this service: The Department of Emergency Medicine provides a specialist service for the emergency health care needs of the community 24 hours a day, 365 days a year. The specialist team is comprised of a group of dedicated doctors, nurses, social workers, physiotherapist, and other allied health staff working around the clock. We are one of the busiest Emergency Departments in the country, caring for over 70,000 patients per year including interhospital transfers and retrievals from burns and major trauma across the state. The department is a pivotal interface between the community and the hospital.

Highlights of 2014: Our research interests are as diverse as the patients we see. Our committed focus on acute cardiac disease continues to be one of our research strengths. A/Prof Louise Cullen has led research into the assessment and risk stratification of the ubiquitous chest pain patient. Teaming up with Cardiology at the Royal Brisbane and Women's Hospital as well as collaborators nationally and internationally, Louise has presented her research at multiple meetings including the World Congress of Cardiology in 2014. The diagnosis of headaches especially subarachnoid haemorrhage is one of our other major research interests. A/Prof Kevin Chu has led a research team across the state completing a prospective snapshot of patients presenting with a headache across Queensland in September 2014. His research was presented at the International Conference on Emergency Medicine 2014.

Benefits for clinical practice: The translation of research findings into clinical practice is paramount. Our research has enabled us to accelerate the assessment of the chest pain patient with a two-hour troponin instead of the previous 8-12 hour standard. This accelerated protocol has safely shortened the patient's length of stay in the Emergency Department. There are benefits to patient throughput in contemporary congested Emergency Departments worldwide. The cost savings are enormous.

Uncertainty in the diagnostic approach to the undifferentiated patient is not uncommon. The need for a computed head scan and a lumbar puncture with/without spectrophotometry for detecting subarachnoid haemorrhage is a classic example. The condition is an infrequent cause of headaches but has catastrophic consequences if missed. Our research into headaches and subarachnoid haemorrhage will contribute to evidence-based practice in the use of diagnostic tests.

Research staff

Name	Qualifications	Position	Interests/specialities
A/Prof Anthony Bell	MBBS, FACEM, MBA, MPH, FRACMA	Director, Emergency Medicine	Medical administration
Dr Dan Bodnar	MBBS FACEM	Staff Specialist	Pre hospital care
Prof. Anthony Brown	MBChB, FRCP, FRCS (ED), FACEM, FCEM	Chair, Emergency Medicine	Anaphylaxis
A/Prof Kevin Chu	MBBS, GCBisostat, MS FACEM	Director, Emergency Medicine Research	Subarachnoid haemorrhage
A/Prof Louise Cullen	MBBS, PhD, FACEM	Staff Specialist	Acute cardiac disease
A/Prof. Jaimi Greenslade	BPsych (Hons), PhD, MSc (Stats)	Research Fellow	Acute cardiac disease
Tracey Hawkins	BN, Grad Dip Nursing. (Critical Care and Emergency)	Clinical Nurse (Research)	Acute coronary syndrome
Tegwen Howell	BEcon, MEd	Research Officer	Health economics
Dr Catherine Hurn	MBBS, FACEM	Staff Specialist	Massive transfusion
Dr William Lukin	MBBS, FACEM	Staff Specialist	Palliative care
Kate Parker	BN	Clinical Nurse (Research)	Perception of patients presenting with self harm
Dr Duncan McAuley	MBChB, FACEM	Staff Specialist	Pneumothorax
Dr Ibrahim Mahmoud	MBBS, MSc, MPH, PhD	Research Manager	Epidemiology
Dr Philip Richardson	MBChB, LLB, FACEM	Staff Specialist	End-of-life
Dr Julian Williams	MBBS, FACEM	Staff Specialist	Sepsis
Dr Frances Williamson	MBBS, FACEM, CCPU	Staff Specialist	Trauma

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Flaws, D.	PhD UQ (2014-2016)	Acute coronary syndrome risk stratification

Research grants

Investigators <small>*RBWH staff; bold, this department</small>	Project title	Granting body and scheme	Amount awarded (years)
Chu, K.* , Furyk, J., Keijzers, G., Kinnear, F., Windsor, C.	Diagnostic workup for suspected subarachnoid haemorrhage	QLD Emergency Medicine Research Foundation, Program	\$268,000 (2013-2015)
Cullen, L.* , Parsonage, W., Greenslade, J.*, Mueller, C.	Loss of Consciousness Study: Basel Syncope Evaluation Study	QLD Emergency Medicine Research Foundation, Project	\$32,100 (2014)
Cullen, L.* , Parsonage, W., Than, M., Pemberton, C.	Relationship between patient delay distribution and 12-month health outcomes	National Heart Foundation of Australia, Project	\$98,436 (2013-2014)
Cullen, L.*	Validating the MACS rule.	QLD Emergency Medicine Research Foundation, Project	\$27,800 (2014)
Cullen, L.*	The Noel Stevenson Research Fellowship	QLD Emergency Medicine Research Foundation, Investigator Development	\$225,000 (2012-2015)
Cullen, L.*	The accelerated chest pain risk evaluation (ACRE) project	The Centre for Healthcare Improvement Clinical Services Redesign sector of Queensland Health, Project	\$999,043 (2013-2015)

Department of Intensive Care Medicine

Prof. Jeffrey Lipman
Director
Intensive Care Medicine

Overview

About this service: The Department of Intensive Care Medicine provides a high standard of patient care based on a background of sound research outcomes. The unit is recognised as leaders in the management of sepsis, burns and infection through its collaborations with its national and international research partners. The Department develops and participates in a variety of research projects, from investigator-initiated to large NHMRC funded studies.

Highlights of 2014: 2014 was a very successful year, resulting in over 80 published articles, numerous successful grant applications and academic success for a number of our researchers. The focus on sepsis and infection in Intensive Care dictated the work flow for the DICM research team. As part of our body of work on antibiotics in the Intensive Care setting, we saw the completion of the BLING II (Beta-Lactam Infusion Group) Study, which was an NHMRC-funded study. The SMARRT Study, another NHMRC-funded study, saw continued sound recruitment and highlighted the evolving work practices of the DICM Research Office. This office now provides project management skills to international studies whilst continuing to support in-house investigator initiated studies from concept to completion. Continued collaboration between The University of Queensland, The George Institute, QIMR and a host of local, national and international partners marked a turning point in the development of the ICU research team at the RBWH.

Benefits for clinical practice: Our current focus is to improve antibiotic delivery and use in ICU. It is hoped that our work will eventually result in a reduction of hospital length of stay and cost and burden of health on the community at large, an improvement in the management of sepsis and patient outcomes and the continued evaluation and improvement of outcomes for burns patients.

Research staff

Name	Qualifications	Position	Interests/specialities
Prof. Jeffrey Lipman	MBBCh, DA (SA), FFA (SA), FFA (Crit Care), FCICM, MD	Director, Department of Intensive Care Medicine	management in intensive care, resuscitation of burns and pharmacokinetics of antibiotic dosage
Assoc. Prof. Robert Boots	MBBS (Hons), FRACP, FCICM, PhD, GradDipClinEpi, MMedSci, MHealthAdmin, IS	Deputy Director, Department of Intensive Care Medicine	clinical epidemiology, management of burns and prevention of ventilator associated pneumonia
Prof. Michael Reade	MBBS, BSc, DPhil, MPH, PGCertAME, DIMCRCSEd, DMCC, FHEA, FCCP, FANZCA, FCICM	Professor, Military Medicine; Staff Intensivist	clinical trials and preclinical models of: traumatic brain injury, coagulopathy, inflammation; early molecular identification of sepsis; individual patient data metaanalysis of clinical trials; design of trauma systems
Prof Jason Roberts	BAppSc, BPharm (Hons I), PhD, FSHP	Pharmacist Consultant and NHMRC Career Development Fellow	drug dosing in critically ill patients, therapeutic drug monitoring
Dr Joel Dulhunty	BSc (Hons), MTH, MBBS, PhD	Research Fellow	epidemiology of burn injury and severe sepsis, study design and methodology
Dr Jeremy Cohen	MBBS, BSc, MRCP, FRCA, FCICM, PhD	Staff Intensivist	adrenal function in critical illness
Dr John Gowardman	BSc, BHB, MBChB, FRACP, FCICM	Senior Staff Intensivist	intra-vascular device associated infections, Biofilm formation on vascular devices, head injury, weaning and extubation from mechanical ventilation
Dr Judith Bellapart	MD, ESICM, FCICM	Staff Intensivist	identifying alterations in microcirculation during shock using side stream dark field imaging
Dr Anthony Holley	BSc, MBBCh, DipPaeds, DipDHM, FACEM, FCICM	Senior Staff Intensivist	identifying alterations in microcirculation during shock using side stream dark field imaging
Dr Steve O'Donoghue	MBChB, FANZCA, FCICM	Staff Intensivist	microcirculation in shocked critically ill patients during resuscitation and prevention of ventilator associated pneumonia
Dr Neil Widdicombe	MBBS, FRCA (UK), FCICM	Senior Staff Intensivist, Hospital Medical Director Organ Donation	end-of-life care and organ donation, application of telemedicine in critical care, critical care retrieval and transport
Dr Jayesh Dhanani	MBBS, MD, FCICM	Staff Intensivist	antimicrobial therapy, lung infections, inhaled/aerosol therapy
Dr Rajeev Hegde	MBBS, MD, EDICM, FCICM	Senior Staff Intensivist	inhalation injury
Dr George Pang	MBBS, FANZCA, FCICM	Staff Intensivist	lipid rescue from anaesthetic overdose
Dr Jennifer Paratz	MPhty, FACP, PhD, GradCertEd (Medical and Health Sciences)	Consultant Physiotherapist, Senior Research Fellow	management and outcome of critically ill and burns patients, myocardial dysfunction, exercise and metabolism, diagnosis of sepsis in burns patients
Hiran Bandeshe	BSc, BEng	Database Manager	data mining, ICU database management
Therese Starr	GradCertCritCare, GradDipHealthProm, NNC	Research Manager	certified clinical research coordinator involved in major clinical trials
Melissa Lassig-Smith	DipAppSc (Nursing), GradDip (Adv Nursing), GradDipCritCare, MNursing (CritCare)	Research Coordinator	involvement in all aspects of studies in intensive care from initial proposal to completion
Janine Stuart	BNurs	Research Coordinator	involved with all research currently being completed in ICU, writing proposals, obtaining ethics approvals, writing grants, data collection and publishing research articles
Renae Deans	BNurs, CertCritCare	Research Coordinator	clinical research coordinator involved in the project management of major clinical trials
Paul Jarrett	Dip (HE) Nurs	Research Coordinator	involved in research studies taking place within ICU, from proposal to completion as well as communication and liaison with study sponsors and other coordinators

Research staff

Name	Qualifications	Position	Interests/specialities
Rachael Dunlop	BNurs, GradCert (CritCare)	Research Coordinator	involved in research studies taking place within ICU and QUT
A/Prof Fiona Coyer	PhD, MSc, Grad Cert (Adult education)	Senior Research Fellow	incontinence associated dermatitis, pressure injury prevention, end of life care, patient hygiene

Supervised post-graduate research students

Name	Current studies University ; (duration)	Research topic
Abdul Aziz, MH.	PhD, UQ (2012 -2016)	Continuous versus intermittent administration of beta-lacams in critically ill patients
Adnan, S.	PhD, UQ (2011-2014)	Improving antimicrobial use in critically ill patients
Al-Obaid, A.	PhD, UQ (2012 -2016)	Pharmacokinetics of piperacillin-tazobactam , meropenem and fluconazole in critically ill obese patients
Bellapart, J.	PhD, UQ (2013 -2016)	Cerebral microcirculation after head injury in bovine models
Bissett, B.	PhD, UQ (2010-2016)	Inspiratory muscle training for ventilated patients
Deans, R.	MPhil, UQ (2014 -2018)	A pilot multicentre blinded randomised controlled clinical trial of cryopreserved platelets vs conventional liquid-stored platelets for the management of post surgical bleeding
Druery, M.	PhD, UQ (2014 -2017)	Psychosocial outcomes post severe burn injuries in adults - an exploratory study
Economou, C.	PhD, UQ (2012-2017)	The pharmacokinetics of vancomycin, meropenem and ticarcillin in critically ill patients undergoing prolonged intermittent renal replacement therapy
Flores, O.	PhD, UQ (2014 -2017)	Reversing metabolic changes post burn injury
Hanrahan, T.	MPhil, UQ (2011 -2014)	Vancomycin nephrotoxicity in critically ill patients: fact or fiction?
Jamal, JA.	PhD, UQ (2012-2014)	Beta-lactam pharmacokinetics during continuous venovenous haemofiltration in ICU patients: continuous infusion vs intermittent bolus.
Kayambu, G.	PhD, UQ (2010-2015)	Improving critical illness outcomes with early rehabilitation
Parker, S.	PhD, UQ (2012-2015)	Revitalising an old drug: saving critically ill patients with resistant infections with fosfomycin
Tsai, D.	PhD, UQ (2013 -2016)	Pharmacokinetics of common antibiotics used in Australian Aboriginal patients in the ICU
Williams, J.	PhD, UQ (2008-2016)	The sepsis registry: a prospective database to characterise and facilitate improved outcome for admitted patients with community acquired infection
Wong, G.	MBBS/PhD, UQ (2012 -2017)	A pharmacokinetic-pharmacodynamic evaluation of beta-lactam antibiotics TDM-guided dose adjustment in critically ill patients

Awards and achievements

Award	Event	Recipient
Vice-Chancellor's Award for Excellence	In recognition of exceptions sustained performance and outstanding achievement in learning, teaching and partnerships and engagement	Coyer, F.
Best Medical Paper – <i>A new marker of sepsis in burns?</i>	Australian and New Zealand Intensive Care Society	Paratz, JD.
John Thomson Medal, University of Queensland.		Reade, MC.

Research grants

Investigators <small>*RBWH staff; this department</small>	Project title	Granting body and scheme	Amount awarded (years)
Bellapart, J.*, Boots, R.*, Reade, M.*, Fraser, J.	Cerebral microcirculation in head injury during normovolemic anemia: an experimental model	Royal Brisbane & Women's Hospital Foundation, Project Grant	\$34,758.18
Berney, S., Denehy, L., Needham, D., Paratz, J.*, Koopman, R., Hopkins, R.	Functional electrical stimulation assisted cycling (eStimCycle): A novel intervention to improve outcomes in the critically ill	NHMRC Project Grant	\$842,000
Cohen, J.*, Blumenthal, A., Venkatesh, B.	The Wnt Signalling Pathway: Exploring Opportunities for New Biomarkers and Therapeutic Intervention in Sepsis	Australian Infectious Disease Research Centre, Project Grant	\$50,000
Coyer, F.*, Campbell, J., Vann, A.*, McNamara, G.	Translating evidenced-based pressure injury prevention into the intensive care environment	Health and Medical Research, Queensland Health, Project	\$119,589
Coyer, F.*, Slattery, P., Thomas, P., McNamara, G., Kahtun, M., Edwards, C.	Extreme pressure study: exploring pressures, tissue reperfusion and body positioning – a pilot evaluation among critically ill patients	Royal Brisbane & Women's Hospital Foundation, Project Grant	\$50,000
Joynt, G., Lee, A., Gomersall, C., Choi, G., Roberts, J.*, Lipman, J.*	Antibiotic PKs in critically ill patients receiving RRT – a prospective multi-centre cohort study	General Research Fund, The Chinese University of Hong Kong, Project	\$70,181 (2014-2015)
Li, X., Sheng, MQ., Lipman, J.*, Boots, RJ.*	Effective Recommendations based on Multi-Source Data	ARC Project	\$411,000 (2014-2016)
Lipman, J.*, Roberts, JA.*, Paratz, JD.*, Paterson, DL.	Strengthening the School of Medicine's position as a central coordinator of global pharmacokinetic studies in critically ill patients	University of Queensland Major Equipment & NHMRC Equipment Grant	\$110,790 (2014)
Lipman, J.*, Roberts, JA.*, Peake, SL., Joynt, GM., Udy, AA., Nicholls, MB.	Pharmacokinetic Australasian Collaborative	Intensive Care Foundation, Project	\$39,156 (2014)
MacGowan, A., Hope, W., Roberts, JA.*, McAuley, D., Woodhead, M., Lovering, A., Felton, T., Gardner, E., Agus, A., Berry, E., Walsh, T.	Minimising the risks of emergence of antibiotic resistance during therapy by precise regimen individualization and use of combination therapy (MINIRES)	Research for Patient Benefit, National Institute for Health Research, UK Project	\$646,378 (2014-2016)
Paratz, J.*, Boots, R.*, Kenardy, J., Comans, T., Mitchell, G., Coyer, F.*, Thomas, P., Singh, S.	Improving outcomes in patients post sepsis	HMR Fellowship Grant Fellowship	\$182,000 (2014-2017)
Roberts, J.*, Paterson, D., Cooper, M., Lipman, J.*, Roberts, M., Schembri, M., Bulitta, J., Landersdorfer, C.	Addressing an unmet need by establishing a state-of-the-art translational model at UQ: The hollow fibre in vitro infection model	UQ MEI and NHMRC Equipment Grant	\$195,974 (2014-2015)
Roberts, MS., Anissimov, Y., Grice, J., Lehmann, P., Maibach, H., Weiss, M., Wittum, G., Sinner, F., Stinchcomb, A., Walters, K., Roberts, JA.*	Physiologically based biopharmaceutics and pharmacokinetics of drug products for dermal absorption in humans	US Food and Drug Administration Project	\$676,552 Project
Tsai, D.	Improving Dosing of Common Antibiotics used in Critically Ill Australian Indigenous Patients	NHMRC Training scholarship	\$77,058 (2014-2016)

Research grants

Investigators <small>*RBWH staff; this department</small>	Project title	Granting body and scheme	Amount awarded (years)
Tsai, D.	Improving Dosing of Common Antibiotics used in Critically Ill Australian Indigenous Patients	2014 Douglas and Lola Douglas Scholarship in Medical Science, Scholarship	\$21,000 (2014-2016)
Webb, S., Paterson, DL., Lipman, J.*, Roberts, JA.*	Incidence, Risk Factors, Consequences and treatment of ventilated patients with nosocomial infection with pandrug resistant organisms in hospitals in Asia. Award.	University of Western Australia- University of Queensland Collaboration Award	\$20,000 (2014-2015)

Department of Hyperbaric Medicine Service

Dr Kenneth Thistlethwaite
Acting Director
Hyperbaric Medicine

Overview

About this service: The RBWH Hyperbaric Medicine Service provides inpatient and outpatient treatments in line with evidence based indications approved by the international scientific body, The Undersea and Hyperbaric Medicine Society. It is a subspecialty of the Australian and New Zealand College of Anaesthesia but indications are derived from multiple specialities. Approximately 50% of the current workload is provided in support of therapeutic radiation induced tissue damage, both symptomatic treatment of and surgical intervention within. There are applications wherever microvascular disease impedes normal tissue metabolism. Support is provided for endovascular and tissue bubble injury, for example with decompression illness and CAGE, both within the recreational and commercial diving community and iatrogenic injury.

Highlights of 2014: A major area of work has centred around the newest indication for treatment with hyperbaric oxygen therapy, Idiopathic Sudden Sensorineural Hearing Loss. A multi-centred trial based out of the Wesley Hospital for treatment of chronic non healing leg wounds has been completed this year and ongoing trials with Xerostomia and Diabetic patients continue. New research is exploring the incidence and effects of oxygen toxicity on the CNS and eye in our current practice and the reliability and predictability of Transcutaneous Oximetry Measurement of the Leg.

Benefits for clinical practice: Current existing guidelines for timing and use of the modality for treatment for Idiopathic Sudden Sensorineural hearing Loss will change. The therapeutic window has been further defined and it is hoped that these results will provide impetus for treatment amongst the ENT community. Similarly, when published, it is hoped the conclusions from the chronic non healing leg wound trial will provide important guidelines that optimise healing and cost effective intervention.

Research staff

Name Qualifications	Position	Interests/specialities
Dr Susannah Sherlock BSc MBBS, FANZCA	SMO	HBO2 with respect to soft tissue radiation injury, sudden sensorineural hearing loss, diabetic wound healing
Dr Kenneth Thistlethwaite BSc(Hons), MBBS, FRACGP(JCCA)	SMO	Chronic non healing leg wounds, sudden sensorineural hearing loss, diabetic wound healing
Dr Tobias Trinks State Exam Medicine (Germany), PhD (Germany), AMC exam, FANZCA	Registrar	Transcutaneous Oxygen Measurements, Diving Medicine

Research grants

Investigators	Project title	Granting body and scheme	Amount awarded (years)
Sherlock, S.	Hyperbaric oxygen therapy for foot ulcers in diabetes	ANZCA	\$20,000 (2014)
Sherlock, S.	Hyperbaric oxygen therapy for foot ulcers in diabetes	RBWH Private Practice Trust Fund	\$10,000 (2013-2014)

Department of Medical Imaging

Prof. Alan Coulthard
Director
Research

Dr John Clouston
Director
Medical Imaging

Overview

About this service: The Department of Medical Imaging (DMI) provides a full range of diagnostic and interventional imaging services. DMI is actively involved in departmental, interdepartmental and multi-site collaborative research projects. The DMI Research Office, under the directorship of Professor Alan Coulthard, manages approximately 70 service-based research studies, for which the department provides imaging services to research projects and clinical trials established by other RBWH departments, and by external research groups from UQ. In 2014, thirteen new service-based research projects were established. The DMI Research Office also provides research support to residents and radiology registrars. Residents are encouraged to become involved in existing departmental projects, and we also provide support for those wishing to start new imaging-related projects in collaboration with DMI staff. This provides an environment for junior doctors to develop key research skills required for their future progression to the Queensland Radiology Training Program. Registrars are required by the Royal Australian and New Zealand College of Radiologists (RANZCR) to complete two research projects to fulfil their specialty training assessment requirements. Registrars are supervised by consultants from DMI, and from other radiology training sites in Queensland. 12 registrar projects are in progress in DMI, including audits and prospective studies across a range of imaging modalities. 22 registrars have now been completed their Part 1 and/or Part 2 research projects, resulting in publication or presentation at national and international conferences.

Highlights of 2014: Through sustained involvement in multicentre research studies, DMI has continued to strengthen research collaborations with other RBWH departments, along with external research groups. There is a significant collaboration with Radiation Oncology with many projects arising from involvement with the Trans-Tasman Radiation Oncology Group (TROG). Other notable collaborations exist between DMI, Nuclear Medicine, Neurosurgery and CSIRO. Research projects conducted by DMI staff and students have culminated in 11 publications in peer-reviewed journals in 2014, along with ten presentations (oral and poster) at national and international conferences by consultants, registrars and radiography staff.

Benefits for clinical practice: Research in DMI provides valuable insights into standards of practice by exploring new diagnostic and interventional avenues, leading to improvements in patient treatment and care across all imaging modalities. Examples include establishing the validity of non-invasive imaging over invasive for follow up of treated interventional patients, determining best practice and technology for management of anti-platelet therapy, and investigating the relative role of MRI versus PET in brain tumour follow up.

Research staff

Name	Qualifications	Position	Interests/specialities
Dr John Clouston	MBBS, FRANZCR	Director, Medical Imaging	neuroradiology, neuro-intervention
Prof. Alan Coulthard	MBBS, BMedSci, FRCS, FRCR, FRANZCR	Director of Research, Dept Medical Imaging, Professor of Neuroradiology and Head of The University of Queensland (UQ) Discipline of Medical Imaging	thoracic and breast imaging and intervention
Assoc. Prof. Karin Steinke	MD, MS, PD, FRANZCR	Staff Specialist	medical student education, quality management in radiology, software
Assoc. Prof. Peter Scally	MBBS, FRANZCR	Staff Specialist	development to teach critical analysis
Dr Paul Tesar	MBBS, FRANZCR, FRCR, FRCPA	Staff Specialist	imaging of gastrointestinal tract, liver and musculoskeletal system
Dr Nick Kienzie	MBBS, FRANZCR	Staff Specialist	interventional radiology and abdominal imaging
Dr Craig Hacking	BSc (Biomed), MBBS, FRANZCR	Staff Specialist	imaging and cancer staging
Patrick Eastgate	BNurs, BAppSci (Medical Imaging), MSc (Image Interpretation)	Senior Radiographer	image interpretation
Dr Karen Dobeli	MAppSci(MedRadSci), FIR, PhD	Senior Radiographer	computed tomography
Dr Janelle Thomas	BSc(Hons), PhD	Research Development Officer	research development

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Odenthal, C.	MPhil, UQ (2013-2017)	Atrophy measures in multiple sclerosis

Research grants

Investigators <small>*RBWH staff; this department</small>	Project title	Granting body and scheme	Amount awarded (years)
Rose, S., Crozier, S., Salvado, O., Coulthard, A.*, Thomas, P., Fay, M.	Improving assessment of brain tumour treatment outcome using 18F-FDOPA PET MRI	NHMRC, Project Grant	\$637,125 (2010-2015)
Clouston, J.*, Coulthard, A.*.	Funding of Research Development Officer Position	Covidien, Education Grant	\$190,942 (2012-2015) \$70,236 /yr
Coulthard, A.*, Rose, S., Macfarlane, D., Slaughter, R.	ACRF molecular oncology translational imaging facility	ACRF, Project/ Facility	\$2,000,000 (2013- 2015)
Taylor, B., van der Mei, I., Lucas, R., Blizzard, C., Coulthard, A.*, Broadley, S., Williams, D., Shaw, C.	The role of environmental and genetic factors in progression of multiple sclerosis	NHMRC, Project Grant	\$945,084 (2014-2017) 129,246 /yr

Professor Tess Cramond Multidisciplinary Pain Centre

Prof. Julia Fleming
Director
Professor Tess Cramond
Multidisciplinary Pain Centre

Overview

The Professor Tess Cramond Multidisciplinary Pain Centre provides assessment and management of inpatients and outpatients with complex persistent pain, malignant pain and burns pain that may impact adversely upon multiple dimensions of patient's lives. The Pain Centre intends to expand the research program to include pharmaceutical and interventional therapies, evaluation of systems, models of care and outcome measures for pain management, and the role the Centre's pain management programs on mood, stress, sleep and activity.

Research staff

Name	Qualifications	Position	Interests/specialities
Prof Julia Fleming	MBBS, PhD, FANZCA, FFPMANZCA, Dip Med (Pain Mngmt)	Director	Pain Medicine, Neurobiology of pain, glia and spinal inhibitory systems, neuropathic and metastatic bone pain, public health in pain
Dr Paul Gray	MBBS, PhD, FANZCA, FFPMANZCA	Senior Staff Specialist	Pain Medicine, Anaesthesia; burn pain; persistent pain management strategies including interventional.
Dr Bryce Clubb	MBBS, FRACR, FFPMANZCA, FACHAM, RACP	Staff Specialist (Pain Medicine, Addiction medicine)	Concurrent chronic non-malignant pain and substance dependence
Nicole Andrews	BOccThy (Hon 1)	Senior Occupational Therapist	Chronic pain, activity patterns, disability and daily function
Mr Karl Bagraith	BOccThy (Hon1)	Principle Project Officer New MOC Workforce	Outcome measurement, persistent pain, chronic musculoskeletal conditions, International Classification of Functioning, Disability and Health

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Siti Sarah Fazalul Rahiman	PhD	The potential role of DYN A (1-17) fragments as an immunotherapeutic target in peripheral inflammation (Supervisor: Dr P Gray)

Internal Medicine Services

Kate Mason
Executive Director
Internal Medicine Services

Overview

Internal Medicine Services has a commitment to academic medicine, and translational research with areas of outstanding research productivity throughout our services and partnerships.

To support our research there are strong links with the Queensland Institute of Medical Research (QIMR), The University of Queensland Centre for Clinical Research (UQCCR), The University of Queensland (UQ) School of Medicine, Queensland University of Technology (QUT) and a range of other research partners.

Nursing and Allied Health Professionals actively participate in evidenced-based practice and multidisciplinary research across the service line. In most areas of Internal Medicine Services Research, assistant roles are filled by highly skilled nursing staff.

We continually improve our research profile by an increase in higher degrees, research presentations, research publications and research grants. This is a testament to the dedication, curiosity and persistence of our staff. The most important benefit of this is that we know that the best patient care occurs in centres where there is a strong culture of research.

Sandy Jamieson
Nursing Director
Internal Medicine Services

Key departments

- » Department of Cardiology
- » Department of Clinical Immunology and Allergy
- » Department of Clinical Pharmacology
- » Department of Dermatology
- » Department of Endocrinology
- » Department of Gastroenterology and Hepatology
- » Genetic Health Queensland
- » Infectious Diseases Unit
- » Department of Internal Medicine and Aged Care/Obstetric Medicine Unit
- » Department of Neurology
- » Department of Nuclear Medicine/Queensland PET Service
- » Palliative Care Service
- » Department of Pharmacy
- » Department of Renal Medicine
- » Department of Rheumatology
- » Department of Thoracic Medicine

Executive and directing staff

Kate Mason
Executive Director, Internal Medicine Services

Sandy Jamieson
Nursing Director, Internal Medicine Services

Assoc. Prof. John Atherton
Director, Cardiology

Dr Roger Prentice
Director, Clinical Immunology and Allergy

Dr Paul Kubler
Director, Clinical Pharmacology

Dr Ivan Robertson
Director, Dermatology

Assoc. Prof. Michael d'Emden
Director, Endocrinology

Dr Mark Appleyard Director
Gastroenterology and Hepatology

Assoc. Prof. Julie McGaughan
Director, Genetic Health Queensland

Assoc. Prof. Tony Allworth
Director, Infectious Disease

Assoc. Prof. Charles Denaro
Director, Internal Medicine and Aged Care

Dr Andrew Wong
Director, Neurology and Stroke Services

Dr Carol Douglas
Clinical Director, Palliative Care

Assoc. Prof. Ian Coombes
Director, Pharmacy

Dr Helen Healy
Director, Renal Medicine

Dr Paul Kubler
Director, Rheumatology

Department of Cardiology

Assoc. Prof. John Atherton
Director
Cardiology

Overview

About this service: The cardiology department has a broad investigator-driven research program with a focus on health service research and evaluation. Much of this research has grown from the efforts of clinicians to improve models of care with interdisciplinary collaboration within RBWH and with other centres nationally and internationally.

Highlights of 2014: The evaluation of chest pain has involved a collaboration with the emergency department and internal medicine, and resulted in numerous collaborations internationally, successful grant funding, and industry partnerships. We have unique cardiac obstetric (collaboration with Internal Medicine and Obstetric Medicine) and cardiac genetic (collaboration with Genetic Health Queensland) clinics that receive state-wide referrals. We have steering committee membership on the European Cardiac Obstetric Registry (as the only Australian representative), and the Australian National Genetic Heart Disease Registry. We co-convened the inaugural International Clinical Cardiovascular Genetics Conference in 2014, and plan to convene the second meeting in 2016. We have a strong clinical trials research program and have been the lead national and global recruiting site for a number of multicentre trials.

Benefits for clinical practice: Research into the evaluation of patients presenting with chest pain is being actively translated into clinical practice throughout Queensland by the Health Innovation Fund supported Accelerated Chest pain Risk Evaluation (ACRE) clinical redesign project. This research is informing the evaluation of chest pain across Queensland and internationally. We have developed pathways to investigate families who have suffered a sudden death at a young age, which involves collaboration with clinical genetics, forensic pathology and the Coroner's office.

We have commenced a Cardiac Catheter Laboratory database with comprehensive mandatory complication tracking, which will inform the Queensland Cardiac Outcomes Registry and the Australian Cardiac Outcomes Registry. We informed the development of the state-wide heart failure outcomes reporting (HERO) database, which was commenced in January 2015. This will track process and outcome measures of healthcare for all patients referred to heart failure nursing services in Queensland.

We are investigating the role of training echocardiography-naïve nursing staff to assess LV function. This could allow a paradigm shift of echocardiography to affordable population screening and disease monitoring. We are collaborating with a QUT-based group of researchers to investigate the role of salivary biomarkers in heart failure and cardiovascular disease detection. This may allow non-invasive and cost-effective early disease detection and monitoring in heart failure.

Research staff

Name Qualifications	Position	Interests/specialities
A/Prof John Atherton MBBS, PhD, FRACP, FCSANZ	Director of Cardiology	Heart failure, cardiac genetics, cardiac rehabilitation, economics
Dr Anthony Brazzale MBBS	Cardiology Registrar	
Dr Loretta Carr MBBS	Cardiology Registrar	
Dr Charles Chao MBBS, FRACP	Cardiologist	Cardiac Imaging
Dr Karin Chia MBBS, FRACP	Staff Cardiologist and Electrophysiologist	Electrophysiology
Dr Julie Ch'ng MBBS, FRACP	Staff Cardiologist	Echocardiography
Dr Claudia Cosgrove MBBS	Cardiology Registrar	
Dr David Cross MBBS, FRACP, FCSANZ	Visiting Senior Cardiologist	Clinical trials, acute coronary syndromes
Dr Arun Dahiya MBBS, FRACP	Staff Cardiologist	Multimodality imaging including echocardiography, cardiac CT and cardiac MRI
Dr Mark Dooris , MBBS (Hons Class 2) FRACP Grad Dip Sci (Mathematics), FCSANZ	Staff Interventional Cardiologist and Director of Cardiac Catheterisation Laboratory	Interventional cardiology, clinical audit, mathematics
Ms Gae Goodman BN	Clinical trials coordinator	Clinical trials
Dr Christopher Hammett BHB, MBChB, MD, FRACP, FCSANZ	Staff Interventional Cardiologist	Interventional cardiology, clinical trials, acute coronary syndromes

Research staff

Name	Qualifications	Position	Interests/specialities
Dr Sam Hayman	MBBS	Cardiology Registrar	
Dr Samuel Hillier	MBBS, M Phil	Cardiology Fellow	
Ms Linda Hindom	BN	Clinical trials coordinator	Clinical trials
Dr Cleonie Jayasuriya	MBBS, FRACP	Staff Cardiologist	Echocardiography
Dr Katherine Lau	MBBS	Cardiology Registrar	
Ms Lydia Lilwall	BN	Clinical trials coordinator	Clinical trials
Dr Andrew Lin	MBBS	Cardiology Registrar	
Ms Ada Lo	Grad Dip Appl Sci, Masters	Senior Echocardiographer	Echocardiography, cardiomyopathies, novel echocardiographic imaging techniques
Dr Paul Martin	MBBCh, MRCPI, FRACP, PhD, FCSANZ	Staff Cardiologist and Electrophysiologist	Electrophysiology, atrial fibrillation
Dr Iman Mohasseb	MBBS	Cardiac Imaging Fellow	
Ms Leeanne Palethorpe	BN	Clinical trials coordinator	Clinical trials
Dr William Parsonage	BMedSci (Hons) MBBS DM MRCP(UK) FRACP	Staff Cardiologist	Echocardiography, cardiac obstetrics, chest pain assessment, Fabry disease
Dr Rohan Poulter	MBBS, FRACP	Interventional Cardiology Fellow	Cardiac CT
Dr Sandy Prasad	MBBS, FRACP	Staff Cardiologist	Echocardiography
Prof Adam Scott	BSc PhD	Director of Cardiac Sciences	Exercise physiology, heart failure, clinical redesign, chest pain assessment, depression, non-physician led stress testing
Dr Rajesh Shetty	MBBS, MD (Internal Medicine), DM (Cardiology), FRACP	Staff Interventional Cardiologist	Interventional cardiology, pulmonary hypertension
Dr Peter Stewart	MBBS, FRACP	Staff Interventional Cardiologist	Interventional cardiology
Dr Roger Wilkinson	MBBS, FRACP, FCSANZ	Visiting Cardiologist	
Dr John Younger	MB BCh MRCP FRACP	Staff Cardiologist	Multimodality imaging including echocardiography, cardiac CT and cardiac MRI

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Guppy-Coles, K.	PhD, UQ, (2013-2016)	Novel 3D echocardiography techniques of left ventricular functional assessment: utilisation in routine clinical practice and screening.
Poulter, R.	PhD, UQ, (2012-2017)	Evaluating the diagnostic performance of dual energy cardiac computed tomography.
Lo, A.	PhD, UQ, (2012-2017)	Identification of new echocardiographic parameters in distinguishing between familial cardiomyopathy genotypic positive patients with and without phenotypic expression.

Awards and achievements

Award	Event	Recipient
Australian Postgraduate Award (APA) Scholarship Support	PhD	Guppy-Coles, K
Fellowship, Cardiac Society of Australia and New Zealand		Scott, A
Fellowship, American College of Cardiology		Scott, A
Fellowship, European Society of Cardiology		Scott, A
QuARRIES Award “Overall Superior Quality Achiever” – Non-physician led exercise stress testing, Royal Brisbane and Women’s Hospital		Scott, A
QuARRIES Award “Access” – Non-physician led exercise stress testing, Royal Brisbane and Women’s Hospital		Scott, A
Runner-up, Practitioner Award	Exercise and Sports Science Australia Conference, Adelaide, South Australia.	Scott, A
Australia Day Award, Metro North Hospital and Health Service, Queensland Health.		Scott, A

Research grants

Investigators *RBWH staff; this department	Project title	Granting body and scheme	Amount awarded (years)
Cullen, L.*, Parsonage, W.*, Than, M.*, Pemberton, C.*	Relationship between patient delay distribution and 12-month health outcomes.	National Heart Foundation of Australia, Project Grant	\$98 436 (2013-2014)
Dahiya, A.*, Atherton, J.*, Prasad, S.*	Evaluation of a training protocol for novice health professionals to evaluate left ventricular function using real-time, 3-dimensional echocardiography to allow screening for left ventricular systolic dysfunction in high-risk populations.	GE Healthcare Global Research, Investigator	\$36,454 (2013-2014)
Wu, J., Atherton, J.*, Chang, A., Courtney, M., Clark, A., Strodl, E., McPhail, S.	Improving delivery by Ehealth- Assurance for life for cardiac-diabetic patients.	Royal Brisbane and Women’s Hospital 2013 Research grant Awards, Project Grant	\$36,000 (2013-2014)
Courtney, M., Wu, J., McPhail, S., Atherton, J.*	The Cardiac/Diabetes TRANS-CARE Program.	Australian Catholic University, Program	\$1,900,000 (2014-2017)
Cullen L,* Parsonage W.*	Accelerated Chest pain Risk Evaluation (ACRE) clinical redesign project	Health Innovation Fund, Project Grant	\$1,000,000 (2014-2016)

Department of Clinical Immunology and Allergy

Dr Roger Prentice
Director
Clinical Immunology
and Allergy

Overview

About this service: The Department of Clinical Immunology and Allergy provides a consultative service for patients with immunological conditions and allergies.

Clinical immunology patients include those with immunodeficiencies, angioneurotic odema, connective tissue diseases such as systemic lupus erythematosus and vasculitides such as Wegener's granulomatosis. Patients with allergic conditions such as urticaria, angioedema, allergic rhinitis, asthma, eczema, stinging insect allergy and drug allergy are also treated in the area.

The day procedure unit within the department provides services including gammaglobulin infusions with hypogammaglobulinaemia, an allergy challenge capsule testing for food additive reactions, and skin testing for drugs such as anaesthetic agents.

Facilities located in the Department of Clinical Immunology and Allergy include:

- An injection clinic for the desensitisation of patients with bee, wasp, grass, cat or house dust mite allergy
- Patient education for house dust mite elimination
- Patient education for self-administration of adrenaline
- A consultative service from the RBWH Department of Nutrition and Dietetics for patients with urticaria and angioedema.

Research staff

Name	Qualifications	Position	Interests/specialities
Dr Roger Prentice	MBBS, MSC (Med), MRCP (UK), FRACP	Director, Clinical Immunology and Allergy	house and dust mite allergy, urticaria, angioedema, connective tissue diseases
Dr Graham Solley	MBBS, FACP, FAAAAI, DABIM, DABAI FRCPA	Visiting Medical Officer	stinging insect allergy

Department of Clinical Pharmacology

Dr Paul Kubler
Director
Clinical Pharmacology

Overview

About this service: The primary aims of the Department of Clinical Pharmacology are to enhance medication safety within the hospital and to maximise the efficacy, safety and cost-effectiveness of drug therapy using a consistent systematic approach.

Clinical research projects focus on improving the quality of medication use, therapeutic drug monitoring and developing strategies to optimise the use of medicines in individuals. The unit is also involved in translating research into clinical practice to improve the quality of prescribing and administration.

Research staff

Name	Qualifications	Position	Interests/specialities
Karen Davies	B Nursing	CNC Medication Safety	
Paul Kubler	MBBS FRACP	Director Clinical Pharmacology	

Department of Endocrinology

Assoc. Prof. Michael d'Emden
Director
Endocrinology

Overview

About this service: About this service: The Department of Endocrinology and Diabetes is staffed by 13 medical, two administrative officers, four allied health professionals, four research nurses, two diabetes nurse educators, one podiatrist, one dietitian and three scientists. Clinical services provided include in-patient consultative services at RBWH and specialised out-patient clinics at RBWH and Bundaberg Hospital.

The department contributes to the Statewide Thyroid Cancer Clinic held with members of Cancer Care Services. It also supports the Obstetric Endocrine Clinic service for Women's and Newborn Services. It provides outreach services to Bundaberg and telehealth services in maternity health, endocrinology and complex Type 2 Diabetes to hospitals in the Central zone.

Clinical research activities include an active clinical trials unit. Chronic disease funding is underwriting projects in management of Diabetes in Pregnancy and Type 2 Diabetes. The Conjoint Endocrine Laboratories, a joint venture of Internal Medicine Services and Pathology Queensland undertakes studies at a basic science level of placental iodide and thyroid hormone handling as well as assessing testosterone transport and action.

Associate Professor Emma Duncan has a major role within the Department to promote and undertake research. There are now 3 doctoral students. The department has developed strong links with several research departments and has started major clinical studies in several areas including: HIV disease and bone, Pheochromocytoma and bone disease, Genetics of Pheochromocytoma, Genetics of Thyroid Cancer, Genetics of Skeletal Dysplasia, Genetics of Osteogenesis imperfecta, Genome wide association studies of osteoporosis.

Highlights of 2014: Dr Don McLeod has joined the Department and is pursuing research in aspects of the epidemiology of Thyroid Cancer.

The department has developed the first gestational diabetes decision support tool for the management of diabetes. Data on all patients managed in the department is now captured at every clinic visit. This has led to the potential to do clinical trials and outcome audit of all patients with diabetes in pregnancy. This has led to collaboration with the Departments

Research staff

Name	Qualifications	Position	Interests/specialities
Assoc Prof Michael d'Emden	PhD, FRACP	Director Endocrinology	clinical trials, chronic disease, thyroid hormone action, testosterone transport
Assoc Prof Emma Duncan	PhD, FRACP	Senior Staff Specialist	genetics of endocrinology, clinical bone disease
Dr Don McLeod	BSc, MPH, PhD, FRACP	Staff Endocrinologist	thyroid disease
Dr Maree Mungomery	FRACP	Visiting Medical Officer	chronic disease, diabetes telehealth project
Dr Kerry Richard	PhD	Senior Scientist	thyroid hormone, iodine and placenta
Dr Huika Li	MB	Researcher	testosterone transport
Dr Kelly Landers	PhD	Research Assistant	thyroid hormone, iodine and placenta
Erika Tapp	BHlthSc	Research Assistant clinical trials	
Helen Legg	BNurs	Research Assistant clinical trials	
Liz Lahz	BNurs	Research Assistant clinical trials	

Awards and achievements

Award	Event	Recipient
Best Clinical, Education, & Health Services Oral Presentation	23rd Annual RBWH Healthcare Symposium	Dr Don McLeod

Department of Gastroenterology and Hepatology

Dr Mark Appleyard
Director
Gastroenterology
and Hepatology

Overview

About this service: The RBWH endoscopy research program continues to have interests in endoscopy outcomes, novel imaging techniques in endoscopy, diagnostic and therapeutic small bowel endoscopy and endoscopic management of Barrett's oesophagus. The unit is one of the first sites in Australia to use the new digital platform for endoscopic examination of the biliary tree.

Highlights of 2014: In the past 12 months, the Inflammatory Bowel Diseases programme has developed novel strategies to study patient outcomes by using existing longitudinal laboratory data and in silico analysis. This has been successfully piloted in a Crohn's disease inception cohort by Dr James Irwin as part of his MPhil degree with the University of Queensland. The clinical and scientific programmes are coordinated by Associate Professor Graham Radford-Smith together with clinical and scientific colleagues. The group continues to coordinate the ANZ IBD Consortium with a major goal being the development of bespoke software for IBD management – to be launched in 2016. As part of our ongoing educational programme in clinical research, the IBD group continues to supervise medical students from the University of Queensland across a range of clinical and scientific projects. One of our previous students will be returning to the Gastroenterology unit at RBWH as a second year advanced trainee. A more extensive summary of the programme and achievements in 2014 is available through the QIMR Berghofer website or by contacting one of the team.

The colorectal cancer research group led by Professor Leggett is investigating how to prevent and treat bowel cancer by understanding the types of bowel polyps that it arises in and how different cancer subgroups respond to chemotherapy. We have identified that approximately 20% of bowel cancers arise in serrated polyps which were previously not targeted for removal at colonoscopy. The importance of this work has been recognised by Prof Leggett being invited to speak on the "Serrated neoplasia pathway: implications for screening and surveillance" at the World Endoscopy Organisation Colorectal cancer Screening Meeting, Digestive Diseases Week in Chicago in May 2014 and on "Serrated polyps and colorectal cancer" at the Brisbane Cancer Conference in December 2014. This work is reducing the risk of developing a colorectal cancer despite having undergone a colonoscopy which should provide protection from cancer.

The liver trials research group led by Professor Leggett and Dr Skoien conducts trials of new therapy for liver disease. During 2014 we had the opportunity to participate in trials of several of the new therapies for Hepatitis C. These therapies no longer include interferon injections and are proving to have a very high rate of cure with very few side effects. These treatments will revolutionise the management of Hepatitis C and reduce the burden of cirrhosis and hepatocellular carcinoma. Prof Leggett gave an invited presentation about the clinical impact of these therapies at the 18th GE Society of Queensland Annual Update at Noosa in May 2014.

Dr Skoien also leads a growing clinical and scientific research programme in the broader field of chronic liver diseases. He is a Visiting Scientist at QIMR Berghofer Medical Research Institute where, in collaboration with Prof Grant Ramm of the Hepatic Fibrosis group, he is investigating the role of microRNA as a novel diagnostic test of early hepatocellular carcinoma and potential non-invasive biomarker of fibrosis and predictor of cirrhosis-related complications. The Liver Unit has also developed a number of new clinical initiatives, including the development of a dedicated research database and serum bank of patients with chronic liver disease and a new model of surveillance for Hepatoma and Compensated Cirrhotic Follow-Up (the HACC-FOL programme), which delivers more efficient clinical resource utilisation and improved cost-effectiveness.

Dr Grimpen's ongoing research interests include AUSFAP study, development of 2D visibility map as evaluation tool in colonoscopy (collaboration with CSIRO), development of colonoscopy simulator, colonoscopy preparation for capsule endoscopy (multicentre), and a multicentre study into adenoma detection rate.

Research staff

Name Qualifications	Position	Interests/specialities
Dr Mark Appleyard MBBS, FRACP	Director of Gastroenterology and Hepatology	Small Bowel Endoscopy
A/Prof Graham Radford-Smith DPhil FRACP	Senior Staff Specialist (Pre-eminent), Honorary Group Leader, QIMR Berghofer	Inflammatory Bowel Disease, TPN, intestinal biomarkers
Prof Barbara Leggett MD FRACP	Pre-eminent Staff Specialist	Colorectal Cancer, Hepatology
Dr Richard Skoien BA, LLB, BSc, MBBS, FRACP, PhD	Staff Specialist – Hepatology	Viral hepatitis, non-alcoholic fatty liver disease, non-invasive assessment of liver disease, liver cancer
Prof Lawrie Powell AC, MD, PhD, DUniv, FRACP, FRCP, FRCPT	Director of Research; Senior Staff Specialist	Haemochromatosis
Dr Florian Grimpen MD FRACP	Staff Specialist – Endoscopy/GE	Interventional Endoscopy
Dr Mariko Howlett MBBS, FRACP	Senior Staff Specialist – IBD/GE	Inflammatory Bowel Diseases

Research staff

Name	Qualifications	Position	Interests/specialities
Dr Georgia Hume	MBBS (Hons), FRACP, PhD	Staff Specialist	Inflammatory Bowel Diseases
Dr John Croese	MBBS, FRACP	Staff Specialist – Gastroenterology	Gastroenterology
Dr Matthew Remedios	MBBS, FRACP	Staff Specialist – Endoscopy	Interventional Endoscopy
Dr Marnie Wood	MBBS, FRACP	Staff Specialist – Hepatology	Clinical Hepatology
Dr Andrew Hallam	MBBS, FRACP	Visiting Medical Officer – Hepatology	Clinical Hepatology
Dr Ben Devereaux	MBBS, FRACP	Visiting Medical Officer – Endoscopy	Interventional Endoscopy
Dr Patrick Walsh	MBChB, FRACP	Visiting Medical Officer – Endoscopy	Interventional Endoscopy
Dr James Irwin	MBBS, FRACP	IBD Research Fellow, MPhil student	Inflammatory Bowel Diseases
Dr Phoebe Thwaites	MBBS	Medical Registrar	Inflammatory Bowel Diseases research
Dr Jason Hwang	MBBS, FRACP	Endoscopy Registrar	Interventional Endoscopy
Dr Estella Johns	MBBS, FRACP	Endoscopy Fellow	Interventional Endoscopy
Ms Yoon An	MBBS	Medical Intern	Clinical Endoscopy Research
A/Prof Vicki Whitehall	PhD	Supervising Scientist	Colorectal Cancer
Dr Catherine Bond	PhD	Postdoctoral Scientist	Colorectal Cancer
Dr Winnie Fernando	PhD	Postdoctoral Scientist	Colorectal Cancer
Troy Dumenil	MAppSci	Research Assistant	Colorectal Cancer
Sally Pearson	Diploma Laboratory Techniques	Research Assistant	Colorectal Cancer
Diane McKeone	Diploma Laboratory Techniques	Research Assistant	Colorectal Cancer
Tracie Corish	BNurs	Research Assistant	Colorectal Cancer
Deborah D'Arcy	BNurs	Clinical Nurse Consultant	Liver Trials
Rita Marangone	BNurs	Clinical Nurse	Liver Trials
Jo Mina	BNurs	Clinical Nurse	Liver Trials
Olivia Cullen	BNurs, BSc	Clinical Nurse Consultant	HCC Surveillance, HACC-FOL
Mrs Katherine Hannigan	BSc (Public Health)	Senior Research Assistant	Inflammatory Bowel Diseases
Ms Lisa Simms	BSc (Hons)	Senior Scientist	Inflammatory Bowel Diseases
Ms Kylie Mesquita	BSc	Research Assistant	Inflammatory Bowel Diseases
Ms Krupa Krishnaprasad	BSc	Senior Research Assistant	Inflammatory Bowel Diseases (ANZIBDC)
Ms Madonna McIntyre	BNurs	Clinical Nurse	Inflammatory Bowel Diseases
Ms Allison Brown	BNur	Clinical Nurse	Inflammatory Bowel Diseases
Mrs Chantal Tabrett	BNurs	Clinical Nurse	Interventional Endoscopy

Supervised post-graduate research students

Name	Current studies University ; (duration)	Research topic
Dr Mark Bettington	PhD	Identification of molecular features of high risk colorectal polyps
Dr Catherine Bond	PhD submitted 2014	Molecular features distinguishing microsatellite stable versus microsatellite instability high serrated pathway tumours
Dr Winnie Fernando	PhD awarded 2014	Molecular pathogenesis of serrated carcinoma of the colon
Ms Anna Weiss	PhD	Using biomarkers and liver stiffness to detect stage and progression of disease and identify patients at highest risk of cirrhosis-related mortality
Dr James Irwin	MPhil	Longitudinal Predictors of Poor Outcome in Crohn's Disease

Awards and achievements

Award	Event	Recipient
Young Investigator Award - Second Prize	Gastroenterology Society of Queensland	James Irwin
Investigator Award - Finalist	Gastroenterology Society of Queensland Young	Mark Bettington
Australian Gastroenterology Week Poster of Merit		Mark Bettington
Best Basic Science Oral Presentation	RBWH Healthcare Symposium	Vicki Whitehall
Australian Gastroenterology Week Poster of Merit		Vicki Whitehall

Research grants

Investigators	Project title	Granting body and scheme	Amount awarded (years)
Appleyard M	The effects of butyrylated high amylose maize starch on polyposis in familial adenomatous polyposis patients	Cancer Council	\$200,000 (2014-2016)
Whitehall V and Leggett B	KRAS- and BRAF-Mediated Methylation Signatures in Colorectal Cancers and Polyps	NHMRC	\$425,636 (2013-2015)
Whitehall, Leggett, Bettington	Wnt and MAPK Signalling in the Determination of Colorectal Neoplasia Pathway	NHMRC	\$383,447 (2014-2016)
Leggett, Whitehall, Bond	Down-regulation of the Tumour Suppressor PRDMS in Sporadic Colorectal Cancer and Precursor Subgroups	RBWHRF	\$64,600 (2014)
Burge, Whitehall, Leggett, Wyld	The Royal Brisbane and Women's Hospital and The Prince Charles Hospital Metastatic Colorectal Cancer Database: A prospective Observational Cohort Study Examining Clinical and Molecular Biomarkers	RBWHRF	\$50,000 (2014)
Van der Pols J, Leggett B, Bain C, Hewett D, Whitehall V	Risk factors for sessile serrated adenoma	Cancer Council Qld	\$200,000 (2014-2015)
Radford-Smith G, Montgomery G, Lawrance I	Genomic Medicine: Predictors of refractory UC and response to treatment	NHMRC	\$849,261 (2014-2015)
Radford-Smith G, Keely S	Serum hypoxia markers as biomarkers for IBD	RBWHRF	\$58,000 (2014)
Radford-Smith G, Simms L	Optimizing the use of colonoscopy in Queensland	QIMR Berghofer RTRCC	\$103,500 (2013-2014)

Department of Genetic Health Queensland

Assoc. Prof. Julie McGaughran
Director
Genetic Health Queensland

Overview

About this service: Genetic Health Queensland is a state-wide service which provides clinical genetics services for the whole state of Queensland. The service is based at the Royal Brisbane and Women's Hospital and undertakes clinics at many locations throughout the state including Cairns, Townsville, Mackay, Rockhampton, Bundaberg, Toowoomba, Nambour and Gold Coast.

Highlights of 2014: There are 6 consultant staff positions (currently only 5 occupied), 2 advanced trainees and an intern on elective placement. As a state-wide service, GHQ contributes to education and grand rounds both at RBWH and LCCH and across the state. All clinical staff undertake a number of presentations locally to other health professional groups and to non-government organisations. Genetic counsellors work with the medical staff both at RBWH and at sites throughout Queensland. MSc students in genetic counselling have undertaken their practical training in the department. The Queensland Familial Cancer Registry is also part of the department. There are 2 research nurses who are part of the KConFab cancer research group. There is a research assistant employed by the ICCOn familial cancer project. There is a weekly in service, journal club and clinical review meeting. Research interests include dysmorphology, prenatal genetics, cardiac genetics, renal genetics and cancer genetics.

Benefits for clinical practice: Given the rarity of many genetic conditions and the availability of some genetic testing only out of state or in a research setting, there is considerable collaboration between staff of the department and national and international colleagues.

Research staff

Name	Qualifications	Position	Interests/specialities
A/Prof Julie McGaughran	BSc (Hons), MB ChB (Hons), MD, FRCP, FRACP	Director	Dysmorphology, cardiac genetics
A/Prof Michael Gabbett	MBBS, MMedSc, FRACP, AFRACMA	Senior Staff Specialist	Prenatal genetics, paediatric genetics
Dr Michael Gattas	MB BS, FRACP	Senior Staff Specialist	
Dr Rachel Susman	BSc MBBS MRCP FRACP	Staff specialist	Cancer genetics
Dr Chirag Patel	MD, MRCPCH, FRACP	Staff Specialist	Paediatric genetics, renal genetics
Dr Helen Marfan	MBBS, MMedSc, FRACP	Staff Specialist	Cancer genetics
Jennifer Berkman	BSc (Hons), MSc, FHGSA	Senior Genetic Counsellor	Cancer and general genetics
Lauren Hunt	BSc, MSc (Hons), FHGSA	Genetic Counsellor	Prenatal screening, cardiac genetics
Jan Wakeling	BSc (Hons), MSc	Associate Genetic Counsellor	Cancer genetics
Pauline McGrath	MNursL, FHGSA	Senior Genetic Counsellor	Prenatal diagnosis/screening
Vicki Fenelly	BN	Research nurse	
Allison Wicht	BN	Research nurse	
Rachel Austin	MSc (Hons)	Clinical research assistant	ICCon State co-ordinator

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Rutstein, A.	Masters (genetic counselling), Griffith University, (2013 -2014)	Optimising genetic counselling support for individuals and families affected by Alport Syndrome - a qualitative study

Awards and achievements

Award	Event	Recipient
Churchill Fellowship	Winston Churchill Memorial Trust	McGrath, P.
Investigator Finalist	International Clinical Cardiovascular Genetics Conference	Hunt, L.

Research grants

Investigators	Project title	Granting body and scheme	Amount awarded (years)
Julie McGaughran	The Inherited Cancer Connect (Iccon) Partnership. Chief Investigator (16).	Cancer Council of NSW, Strategic Research Partnership Grant	\$1,964,769 (2013-2018)
Helen Mar Fan, Rachel Susman, Barbara Leggett, Vicki Whitehall	Study into hereditary flat adenoma syndrome	RBWH Foundation, Research Initiative Grant	\$31,800 (2014-2015)
Pauline McGrath	To review the delivery of counselling support for women undergoing new prenatal technology	Winston Churchill Memorial Trust, Research Grant	\$22,000 (2014)
Jennifer Berkman, Julie McGaughran, Jan Wakeling, Julie White, Val Hyland, John Rowell, Glenn Francis	Indirect BRCA1/2 gene testing: development of a protocol for testing in families without a living cancer-affected family member	RBWH Private Practice Trust Fund, Research Grant	\$30,000 (2013-2014)

Department of Infectious Diseases Unit

Assoc. Prof. Tony Allworth
Director
Infectious Disease

Overview

About this service: The Infectious Diseases Unit is a broad based multi-disciplinary Unit providing a range of services both across the RBWH campus and beyond. It has a major role as a consultative service for the clinical management of patients with infectious diseases problems across all disciplines. The inpatient activity of the Unit is focused on care of patients with complex infectious diseases such as HIV, and other specialised infectious diseases such as malaria, melioidosis, encephalitis, and meningitis. The Unit is also an isolation ward for patients colonised with multiresistant organisms, those infected with airborne pathogens such as tuberculosis, varicella, SARS and influenza, and it includes the high containment unit for the management of organisms such as those causing viral haemorrhagic fevers, a facility that was utilised successfully on a number of occasions in the context of concerns regarding potential cases of Ebola virus disease. The Unit provides ongoing education for the graduate medical program with clinical attachments for medical students as well as clinical teaching for the physician trainees. The Richard Kemp Day Therapy Unit provides cost-effective care by facilitating out-patient therapy and the placement of peripherally inserted central catheters (PICCs). The Unit also is the hub for the RBWH Hospital in the Home Program, and the Antimicrobial Stewardship Program of RBWH. The Infection Monitoring and Prevention Service provides a campus-wide, facility-specific infection control program, which aims to meet the needs of patients and staff and provides expert advice

throughout the campus with regard to issues pertinent to infection control. The Vascular Access Surveillance and Education Unit focuses on education and support of clinical areas regarding the insertion, management and care of vascular access in inpatients throughout the hospital. The service continues to conduct a twice-yearly IV cannulation course for both Queensland Health and external clients, including Graduate Medical Course students. The Health Care Worker Vaccination Service contributes to the health and wellbeing of our staff by providing advice and vaccinations for health care workers, and has a major role in the annual Influenza immunisation program.

The research interests of the Unit are diverse including anti-microbial therapies and resistance, epidemiology especially in the nosocomial setting, parasitology and its overlap with other disciplines including HIV medicine and immunological diseases, zoonotic infections, and HIV/AIDS. The medical staff of the Unit are focussed upon the translation of basic science research into clinical application and have affiliations with the Queensland Institute of Medical Research, the University of Queensland, particularly through the Centre for Clinical Research and the Australian Infectious Diseases Research Centre. Professor McCarthy's research group investigates how parasites such as the malaria parasite, hookworm, threadworm and scabies cause disease and how they become resistant to drugs used to treat them. The group also identifies new drugs and drug targets, and develops novel diagnostic techniques. The focus of this group is to apply modern techniques in microbiology, molecular biology and immunology to study clinical problems associated with infectious diseases in tropical environments. A particular interest in this laboratory is the study of drugs and drug resistance in a range of parasites, and the development of novel diagnostic techniques.

Highlights of 2014: The research interests of the unit are diverse including antimicrobial therapies and resistance, epidemiology especially in the nosocomial setting, parasitology and its overlap with other disciplines including HIV medicine, and immunological diseases and zoonotic infections.

The major focus of Professor McCarthy's group in 2014 was to evaluate the activity of experimental antimalarial drugs. Particular highlights have included: The discovery that the experimental antimalarial DSM265 has very promising antimalarial activity; Successful completion of a Pre-IND with the USA FDA for a genetically modified malaria vaccine, and; the finding that certain antimalarial drugs likely make people treated with them infectious to mosquitoes.

The major focus of Professor Paterson's group in 2014 was to initiate randomised controlled trials in hospital-based infectious diseases. The MERINO trial (a multicountry study of meropenem versus piperacillin/tazobactam for bacteremia due to ESBL producing organisms) was initiated in February 2014, with the first patients enrolled worldwide coming from the RBWH.

Benefits for clinical practice: Our research aims to provide optimum care for patients with infections across the spectrum of pathologies. This is exemplified by Prof McCarthy's group who work testing new antimalarial drugs is playing a key role in advancing new treatments for malaria into the clinic, and Prof Paterson's group performing investigator-initiated randomised trials searching for the best ways to treat multiresistant bacteria.

Research staff

Name	Qualifications	Position	Interests/specialities
Associate Professor, Tony Allworth	MBBS (Hons 1), FRACP, FRCPA, FACTM, MASM	Director, Infectious Diseases, Visiting Scientist, UQ CCR	HIV/AIDS, antibiotic resistance, influenza, therapeutic trials
Dr Krispin Hajkowicz	MBBS, FRACP	Consultant Physician, Infectious Diseases Unit and Internal Medicine & Aged Care	Hospital in the Home, Antimicrobial Stewardship, Viral hepatitis

Research staff

Name	Qualifications	Position	Interests/specialities
Professor James McCarthy MD	FRACP, DH&TM (Lon)	Consultant Physician, Infectious Diseases Unit, Visiting Scientist QIMR, Infectious Diseases	Parasitology, Malaria, Vaccine trials
Prof David Paterson	MBBS, FRACP, FRCPA	Consultant Physician, Infectious Diseases Unit, Microbiologist, Pathology Queensland, Professor Infectious Diseases, UQ	Antimicrobial resistance, Infections in ICU
Dr Andrew Redmond	MBBS, FRACP	Consultant Physician, Infectious Diseases Unit, Visiting Scientist QIMR Berghofer, Infectious Diseases	HIV and sexually transmitted infections
Associate Professor Marion Woods MD,	MPH, FRACP, FACP, FAFPHM	Consultant Physician, Infectious Diseases Unit, Visiting Scientist QIMR, Infectious Diseases	Clinical epidemiology, HIV, Disease Pathogenesis
Mr Geoff McQueen	Bach Nurs	Nurse Unit Manager, Wattlebrae	
Ms Michelle Doidge	Bach Nurs	CNC, Infection Control	
Mr Michael Terry	Bach Nurs	CNC, Infection Control	
Stacey Llewellyn	BAppSc(hons)	Research Assistant, Clinical Tropical Medicine, QIMR Berghofer	Intestinal parasites/molecular detection methods
Ryan Farid	BSc, GCEcon	Research Assistant, Clinical Tropical Medicine, QIMR Berghofer	Cell biology, biochemistry, PCR
Rebecca Pawliw	B App Sci, B App Sci (hons)	Research Assistant, Clinical Tropical Medicine, QIMR Berghofer	Virology, Rickettsiology
Melanie Rampton	B BiomedSc(hons), BMedHealthSci	Research Assistant, Clinical Tropical Medicine, QIMR Berghofer	Molecular Biology
Romal Stewart	B BiomedSc(hons)	Research Assistant, Clinical Tropical Medicine, QIMR Berghofer	
Katharine Trenholme	BSc, MSc, PhD	Senior Research Fellow, Clinical Tropical Medicine, QIMR Berghofer MRI	
Cielo Pasay	BHLthSc, MPH, PhD	Research Officer, Clinical Tropical Medicine, QIMR Berghofer	
Mallory King	B BiomedSc(hons)	Research Assistant, Clinical Tropical Medicine, QIMR Berghofer	

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Britton, S.	PhD UQ (2011-2015)	Plasmodium vivax high-throughput loop mediated isothermal amplification (LAMP): improving the diagnostic repertoire for malaria elimination
Butterworth, A.	PhD UQ (2011-2014)	Targeting Plasmodium falciparum gametocytes
Griffin, P.	MPhil UQ (2014-2016)	Clinical trial of antimalarial drugs
Aghazadeh, M.	PhD UQ (2012-2015)	Angiostrongyloidiasis in Brisbane
Rogers, B.	PhD UQ (2012-2015)	Risk factors for ESBL producing organisms
Harris, P.	PhD UQ (2014-2017)	Optimal therapies for ESBL producing organisms
McCarthy, K.	PhD UQ (2012-2017)	Pseudomonas aeruginosa bloodstream infections
Zowawi, H.	PhD UQ (2012-2015)	Multiresistant organisms in the Gulf Cooperation States

Awards and achievements

Award	Event	Recipient
QIMRB MRI Higher Degrees Committee Travel Award	International Conference on Research into Plasmodium vivax (ICRPV5) 2015	Britton, S.
Elsevier Clinical Research Award	ASTMH	Griffin, P.

Department of Internal Medicine and Aged Care

Assoc. Prof. Charles Denaro
Director
Internal Medicine and
Aged Care

Overview

About this service: The Internal Medicine Research Unit supports a broad range of investigator initiated research across the lifespan, from pre-conception to old age. Our main areas of research investigate the care and outcomes of acutely hospitalised older people; people with chronic disease; and pregnant women.

Highlights of 2014: We continue to develop skilled postgraduate researchers, enhancing our capacity to conduct large scale collaborative trials and developing increasing national and international links. We are proud of our record in translation of research findings into practice, emphasising the role of strong clinical-academic partnerships. For example, in 2014 Dr Mudge and collaborators obtained a \$1.5 million Queensland Accelerate Partnership grant to investigate the scalability and transferability of a successful pilot model for improving care of hospitalised elders; Ms Adsett helped lead development of an enhanced web resource for health care providers in cardiovascular disease; and Dr Lust led review of state-wide guidelines in obstetric medical practice.

Benefits for clinical practice: Our health services research programme continues to deliver directly measureable benefits to older patients, with documented improvement in clinical outcomes (geriatric syndromes and discharge home) and length of stay for older inpatients.

Our clinical trials are testing a variety of clinical interventions, including new drugs, bioactive supplements, and non-pharmacological interventions which offer the potential to improve health and/or reduce costs in a range of health conditions.

Our researchers actively engage in translation activities including presenting at national and international forums, teaching, high level leadership and clinical redesign of services based on emerging evidence.

We are developing strong national and international collaborations which will enhance the generalisability and impact of our research.

Research staff

Name	Qualifications	Position	Interests/specialities
Adj Prof Alison Mudge	PhD, FRACP, MBBS (Hons), Grad Cert Health Ec	Health and Medical Research Fellow; Clinical Director Research and Education, IMAC	Health services research, geriatrics
Assoc Prof Charles Denaro	MD, FRACP, MBBS	Director, Internal Medicine and Aged Care	Clinical pharmacology
Peter Donovan	MBBS FRACP BAppSc Grad Cert(Pharmacoeconomics)		
Prof. Leonie Callaway	MBBS(Hons), FRACP, PHD, GCE Lead	Head RBWH Clinical School Staff Specialist General & Obstetric medicine	Obstetric medicine
Dr Karin Lust	MBBS, FRACP	Clinical Director of Obstetric Medicine & Staff Specialist General medicine	Obstetric medicine
Dr Narelle Fagermo	MBBS, FRACP	Staff Specialist General & Obstetric medicine	Obstetric medicine
Dr Penny Wolski	MBBS, FRACP	Staff Specialist Endocrinology & Obstetric medicine	Obstetric medicine
Dr Helen Barrett	BSc(Hons) MBBS(Hons) FRACP	Staff Specialist Endocrinology & Obstetric medicine	Obstetric medicine
Dr Marloes Dekker Nitert	MSc, Med Lic, PhD, GCE (clinical trials)	Senior Research Fellow, Royal Brisbane Clinical School	
Julie Adsett	BPhy (Hons)	Senior Physiotherapist, Heart Failure Service	Exercise training and chronic disease
Jessica Suna	BN, B App Sci, M Hlth Sci (Res)	Project coordinator/Nurse Researcher	Clinical trials, health services research
Diane Bookless	BN, Grad Dip (Community Health), RM	Research Assistant	Clinical trials, health services research
Katie Foxcroft	RN, RM, MApp Sc (Research)	Coordinator Nurse Research	Obstetric medicine, clinical trials
Lisa Mitchell	RN, MSSc(Health Practice)	Project coordinator / Nurse Researcher	Health service improvement
Xanthe Sansome	B Phy	Research Assistant	Clinical trials

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Naomi Achong	PhD, UQ, (2012-)	Insulin requirements in the Peripartum period in type 1 diabetes mellitus
Julie Adsett	PhD, Griffith Uni, (2012-2017)	Aquatic exercise for patients with stable heart failure
Luisa Gomez Arango	PhD, UQ, (2014-2017)	The gut microbiome in overweight and obese pregnancy
Helen Barrett	PhD, UQ, (2011-2014)	Maternal Lipids in Pregnancy
Fiona Britten	PhD, UQ, (2015-2018)	Breastfeeding in Type 2 diabetes mellitus
Jill Campbell	PhD, QUT (2013-2016)	Candida colonisation and incontinence associated dermatitis
Susan deJersey	PhD, QUT, (2011-2014)	Are we missing opportunities: understanding health behaviours associated with overweight in pregnancy
Lisa Harris	PhD, UQ, (2012-)	Pre-Eclampsia: Early identification of at-risk patients and clinical implications
Kristine Matusiak	MPhil, UQ, (2012-2016)	Periconceptional weight loss and the HPA axis in neonates
Prue McRae	M Phil, UQ, (2012-2015)	Understanding the occurrence of geriatric syndromes in older surgical patients
Brooke Myers	PhD, UQ, Upgraded to PhD studies 2014, expected completion 2017	Role of the pharmacist on the post-take medical ward round
Helen Robinson	PhD, UQ, (2015-2018)	Carbohydrate restriction and ketones in pregnancy

Awards and achievements

Award	Event	Recipient
Heart Foundation Collaboration and Exchange Award	Travel and attendance to a research group in France and European Society of Cardiology Heart Failure Congress in Athens	Julie Adsett
Professor William Burnett Research Fellowship,	UQ, School of Medicine 2013-2015	Prue McRae
Patricia Dukes Postdoctoral Fellowship		Alison Mudge
Health and Medical Research Fellowship		Alison Mudge

Research grants

Investigators *RBWH researcher	Project title	Granting body and scheme	Amount awarded (years)
Adsett J*, Mudge A*, Morris N	Effect of aquatic exercise on physiological parameters for patients with stable heart failure	RBWH, Foundation Grant 2014	\$8527.50 (2014-2015)
Adsett J*, Mudge A*, Morris N	Safety and efficacy of aquatic exercise in patients with stable heart failure	National Heart Foundation of Australia, Post graduate scholarship	\$71,439.50 (2012-2017)
Callaway L*, Dekker Nitert M,* Barrett HL*, Morrison M	How important is a mother's touch?	RBWH Foundation, Project	\$40,000 (2014)
Callaway LK, McIntyre HD, Dekker Nitert M,	Spring : Can administration of probiotics prevent gestational diabetes: a randomised controlled trial.	NHMRC, Project	\$828,717 (2012-2016)

Research grants

Investigators *RBWH researcher	Project title	Granting body and scheme	Amount awarded (years)
Czovek D, Sly P, Callaway L*, McIntyre HD, Dekker Nitert M*	Longitudinal effects of probiotic supplementation during pregnancy on the body composition and growth of infants	Queensland health Strategic Health Initiatives, Project	\$78,000 (2014)
Donald McLeod, Peter Donovan*, Michael Keogh	Treat to target TRAb in Graves' disease	RWBH Foundation, Project	\$41,170 (2014)
Donovan P*, Duncan E, Mudge A*, Rowlands C, Tesar P	Teriparatide for pelvic fracture healing	RBWH Foundation, New specialist grant	\$50,000 (2013-2014)
Douglas C, Blaber C, Mudge A* and EOLC committee	Point prevalence survey of end of life predictors and care in a major tertiary hospital	MNHHS, SEED	\$75,000 (2014-2015)
Hickey A, Adsett J*	HEART Online enhancement project	Clinical access and redesign unit, Contracted	\$136,000 (2014-2015)
Lust K*, Matusiak K, Callaway L K*, Dekker Nitert M*, Barrett HL*	Periconception weight loss and the epigenetic regulation of stress and growth in the infant	RBWH foundation, Project	\$40,000 (2014)
Mudge A*, McRae P	Improving care of older orthopaedic patients: Eat Walk Engage	MNHHS, SEED	\$90,000 (2013-2014)
Mudge A, Banks M, Barnett A, Blackberry I, Chang A, Graves N, Hubbard R, Inouye S, Kurrle S, Lim K, McRae P, Peel N, Young A	CHERISH: Collaborative for Hospitalised Elders Reducing the Impact of Stays in Hospital	Queensland Government, Accelerate Partnership	\$1,600,000 (2014-2017)
Thoms LM, Sly P, Callaway L*, Dekker Nitert M*, Barrett H*	Study of environmental pollutants—transfer from mother to fetus	QCMR and QUT collaborative seeding grants scheme, Project	\$25,000 (2014)
Young A, Mudge A*, Banks M, Isenring E, Ross L, Kimble R, Whiting E	Hospital to home outreach for malnourished elders (HHOME)	Australian Centre for Health Service Innovation, Strategic Grant	\$75,000 (2013-2014)

Department of Neurology

Dr Andrew Wong
Director
RBWH Neurology and Stroke
Snr Neurologist, TPC

Overview

About this service: The RBWH Neurology Department provides general neurology and subspecialty care to RBWH, Metro North HHS and many areas within Queensland. We have a strong interest in research in the fields of stroke, multiple sclerosis, motor neuron disease, epilepsy, movement disorders, neuropathy and neuroimmunology.

Highlights of 2014: Many of our staff members engage in university-based clinician-led research and research higher degree supervision, especially with the University of Queensland. We also collaborate with researchers around Australia and internationally in large multi-centre studies.

Members of the epilepsy group won the international seizure prediction contest, beating 504 other international groups. This was a competition hosted by the American Epilepsy Society, NIH and NINDS.

Benefits for clinical practice: We research neurological conditions to investigate why disease occurs in the nervous system, how it causes illness and how we might diagnose and treat these conditions better. Our research includes understanding the mechanisms behind motor neuron disease and identifying biomarkers for disease onset and progression. We study advanced imaging in the emergency diagnosis of stroke and how this may guide experimental therapies applicable within the first few hours

after stroke. Our epilepsy work includes prediction of seizures, imaging of the neurological structures involved in epilepsy and studying the complications of epilepsy. We research mood disorders (e.g. anxiety and depression) in Parkinson's disease including diagnosis, management with psychotherapy and understanding the neuropsychology of the processing of emotion in Parkinson's disease. The results of our research change clinical practice both at a local level and through contributing evidence for the development of national guidelines.

Research staff

Name	Qualifications	Position	Interests/specialities
Professor Pamela McCombe	BSc, MBBS (Hons), PhD, FRACP	Senior Neurologist	Motor Neuron Disease (MND), immune responses in Stroke/ Inflammatory Neuropathy
Professor David Reutens	MBBS, MD, FRACP	Senior Neurologist	Epilepsy
Assoc Prof John O'Sullivan	MBBS, PhD, FRACP	Senior Neurologist	Movement disorders
Assoc Prof Lata Vadlamudi	MBBS, PhD, FRACGP, FRACP	Senior Neurologist	Epilepsy
Dr Stefan Blum	Dr. Med, FRACP	Neurologist	Neuroimmunology
Dr Robert Henderson	MBBS, PhD, FRACP	Senior Neurologist	Motor Neuron Disease (MND)
Dr Andrew Wong	MBBS (Hons), PhD, FRACP	Senior Neurologist, Director, RBWH Neurology and Stroke	Stroke
Dr Stephen Read	MBBS, PhD, FRACP	Honorary Neurologist	Stroke
Dr Rodney Marsh	MB BS FRANZCP	Visiting Psychiatrist	Neuropsychiatry
Dr Philip Mosley	MB BS	Neuropsychiatry Fellow	Neuropsychiatry
Dr Zara Ioannides	MBBS, BSc (Hons)	Advanced Trainee, Neurology	
Dr Annemarie Van Heuven	MBBS	Advanced Trainee, Neurology	
Dr Kimberley Forrest	BSc MB BS	Research Fellow	Movement Disorder, Neuromuscular
Genevieve Skinner	RN	Stroke Research Coordinator	Stroke
Tennille Rowland	BOccThy, MPhil	Occupational Therapist	Stroke
Amy Jones	BN	Clinical Research Nurse	Movement disorders, Parkinson's disease
Anna Nolan	BN	Clinical Research Nurse	Huntington's disease Friedreich's Ataxia
Professor Alan Coulthard	BMedSci, MBBS, FRCSEd, FRCR, FRANZCR	Deputy Director Medical Imaging Research; Senior Interventional Neuroradiologist	Collaborator

Research staff

Name	Qualifications	Position	Interests/specialities
Dr John Clouston	MBBS, FRANZCR	Director, Department of Medical Imaging; Senior Interventional Neuroradiologist	Collaborator
Dr Ken Mitchell	MBBS, DRANZCR, FRANZCR	Senior Interventional Neuroradiologist	Collaborator
A/Prof David Copland	BSpPath, PhD	ARC Future Fellow and UQ Principal Research Fellow, UQCCR & School of Health & Rehabilitation Sciences	Collaborator
Dr Nadeeka Dissanayaka	BSc (hons 1), PhD	Lions Medical Research Fellow	Neuropsychiatry in Parkinson's disease
Tiffany Au	BSc (hons)	Research Assistant	Parkinson's disease
Dr Simon Finnigan	BSc, PhD	Senior Research Fellow, UQCCR	Collaborator
Dr Kimberley Forrest	MBBS, B Sc	Research Fellow, RBWH	MND/ movement disorders
Dr Shyuan Ngo	B Sc, Ph D	Research Fellow, UQ	Metabolic dysfunction in MND / biomarkers in MND
Assoc Professor Peter Noakes	B Sc(Hons), Ph D	Associate Professor, UQ	Neuromuscular junctions in MND
Dr Frederick Steyn	Ph D	Senior Research Officer Ass. Lecturer (SBMS) UQ	Metabolism in MND
Dr Susie Mantovani	Ph D	Research Fellow, UQ	Complement receptors
Casey Pfluger	B Applied Sc (Hons) (Biotechnology)	Research Assistant, UQ	Biomarkers in MND
Dr Anjali Henders	B Sc (Hons)	Human Studies Manager, QBI	Epidemiology
Professor Naomi Wray	B Sc, Ph D	Co-director Centre of Neurogenetics & Statistical Genomics, QBI	Genetics/genomics methodology with application to psychiatric and neurological disorders
Dr Marie Mangelsdorf	B Sc (Hons), Ph D	Research Fellow, QBI	Molecular mechanisms of MND and epilepsy
Dr Rosemary Argall	BPsy, PhD	Neuropsychologist, RBWH	Neuropsychology research in MND
Susan Heggie	B Nurs	Research Nurse, RBWH	Neurology / MND
Kathryn Thorpe	RN	Research Nurse, RBWH	Neurology / MND
Dr Viktor Vegh	PhD	Research Fellow	Epilepsy
Dr Jeremy Ullman	PhD	Post-doctoral Fellow	Epilepsy
Dr Lars Marstaller	PhD	Post-doctoral Fellow	Epilepsy
Dr Min Chen	MBBS PhD	Post-doctoral Fellow	Epilepsy
Dr Hana Burianova	PhD	Post-doctoral Fellow	Epilepsy
Dr Qiang Yu	PhD	Post-doctoral Fellow	Epilepsy
Dr Marcus Gray	PhD	Post-doctoral Fellow	Epilepsy
Dr Simone Bosshard	PhD	Post-doctoral Fellow	Epilepsy
Dr Taracad Venkatachalam	PhD DSc	Research Fellow	Epilepsy
Dr Michael Vogel	PhD	Post-doctoral Fellow	Epilepsy
Mr Sam Fynes-Clinton	MPhil	Research Assistant	Epilepsy
Dr Quang Tieng	PhD	Scientist	Epilepsy

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Caradonna, P.	PhD, UQ, (2014-2016)	Hybrid Imaging
Choupan, J.	PhD, UQ, (2013-2015)	Multivoxel pattern analysis in fMRI
Du, J.	PhD, UQ, (2012-2015)	Neural Current MRI
Faizo, N.	PhD, UQ, (2013-2015)	Spike triggered EEG-fMRI in epilepsy
Hennessey, D.*	Masters UQ, (2013-2016)	Clinical Psychology: Emotional inhibition in PD: An EEG study
Idu Jion, F.*	Doctorate UQ (2012-2014)	Clinical Psychology and Clinical Neuropsychology School of Psychology, Mindfulness intervention for PD
Nells, R.*	UQCCR- scholarship UQ (2013-2014)	EEGs studies in PD- Review
Pellicier, R.	PhD, UQ, (2014-2016)	Ultra-low field NMR/MRI
Pye, D.*	Doctorate, UQ (2014-2015)	Clinical Psychology and Geropsychology: Cognitive behaviour therapy for anxiety in PD
Schleiger, E.	PhD, UQ (2014-)	Quantitative EEG in stroke; enhanced prognostication of post-stroke cognitive impairment with early EEG assessments
Sheikh, N.	PhD UQ, (2011-)	Quantitative EEG in stroke
Torbey, E.*	Doctorate UQ (2012-2014)	Clinical Psychology and Clinical Neuropsychology; Assessing depression and anxiety in Parkinson's disease (PD)
Wade, R.*	Doctorate UQ, (2013-2016)	Clinical Psychology and Clinical Neuropsychology: Interventions for sleep disturbances in PD
White, E.*	UQCCR-scholarship UQ (2013-2014)	Characteristics of anxiety in PD
Wu, T.	PhD, UQ, (2013-2015)	Small animal fMRI
Xu, Z.	PhD, UQ (2014 – 2017)	Cognitive dysfunction in Motor Neurone Disease
Yang, J*	PhD UQ (2014-2018)	Mild cognitive impairment in PD: An fMRI study

Research grants

Investigators *RBWH staff; this department	Project title	Granting body and scheme	Amount awarded (years)
Berkovic, S. F.; Jackson, G. D.; Gecz, J.; Connelly, A.; Scheffer, I. E.; Reutens, D. C.*, Petrou, S.; Dibbens, L.; Calamante, F.; Thomas, P.	Neurobiology of human epilepsy: Genes, cellular mechanisms, networks and whole brain	NHMRC, Program Grant No: 628952	\$16,450,000 (2011-2015)
Brown, M. A.; Xu, H.; Bartlett, P. F.; Wallace, R. H.; Visscher, P. M.; Mowry, B. J.; Reutens, D. C.*	Sino-Australian neurogenetics initiative	ARC Linkage	\$690,000 (2011-2014)
Dissanayaka, N.*,	New methods to diagnose and treat depression and anxiety in Parkinson's disease patients	Lions, Medical Research Fellowship	\$300,00 (2013-2016)
Dissanayaka, N.*, Byrne, G.*, O'Sullivan J.D.*, Marsh R.*, Copland D.; Angwin A.; Breakspear M.; Garrido M.; Silburn P.; Mellick G.;	Developing a non-invasive composite measure to enhance accuracy of identifying anxiety in Parkinson's disease	RBWH, Project Grant	\$70,000 (2014)

Research grants

Investigators <small>*RBWH staff; this department</small>	Project title	Granting body and scheme	Amount awarded (years)
Gericke, C.; Reutens, D.*; Vadlamudi, L.*; Pelekanos, J.*; Treymayne, F.*; Duncan, E.	Improving Care and outcomes for patients with a suspected first epileptic seizure	AusHSI, Stimulus Grant SG0015-000496	\$75,000 (2014-2015)
Henderson, R.*; McCombe, P.*	Blood biomarkers in ALS: Translation into clinical practice of pNFH and search for additional biomarkers using proteomics.	MND Research Institute of Australia, Project Grant	\$100,000 (2014)
Janke, A. L.; McLachlan, G. J.; Ullmann, J.; Hamilton, N.; Brereton, I. M.; Reutens, D. C.*; Galloway, G. J.; Ross, J. A.	System to synapse	ARC, Linkage Project LP130100881	\$174,000 (2013-2015)
Muller, M.; Reutens, D. C.*; Paratz, J.; Burianova, H.; Harrison, J.; Dulhunty, J.; Redman, B.	Prevention of burn injury - the neural correlates of risk-taking behaviours	RBWH Foundation	\$58,000 (2014)
Pelekanos, J.*	Epilepsy Database development	UCB, UCB Practice Activity Grant	\$30,000 (2014)
Reutens, D. C.*		NHMRC, Practitioner Fellowship Grant No: 631352	\$504,875 (2010-2014)
Reutens, D. C.*; Gray, M.	Investigations of Mechanisms Underlying Autonomic Cardiovascular Regulation in Mesial Temporal Lobe Epilepsy	RBWH Foundation	\$48,251 (2014)
Reutens, D. C.*; & 26 other CIs	The Science of Learning Research Centre	ARC, Special Research Initiative: SR120300015	\$16,000,000 (2013-2016)
Reutens, D. C.*; Speck, O.; Vegh, V.	A novel magnetic resonance imaging (MRI) technique to characterise white matter microstructure in the brain	ARC, Discovery Project. DP140103593	\$365,000 (2014-2016)
Reutens, D.*	Centre for Advanced Imaging	Queensland Department of Employment, Economic Development and Innovation	\$2,200,000 (2012-2014)
Reutens, D.*	Characterisation Virtual Laboratory	National eResearch Collaboration Tools and Resources Grant	\$409,382 (2012-2014)
Reutens, D.*	ACRF Facility for Molecular Imaging Agents in Cancer	Australian Cancer Research Foundation	\$2,500,000 (2014)
Reutens, D.*; Meikle, S.; Venkatachalam, T.; Turner, I.; Benlloch, J.; Boyd, A.; Vegh, V.; Gonzalez, A.; Bhalla, R.; Yang, Z.	Advancing hybrid imaging with magnetic resonance imaging and positron emission tomography (MRI-PET)	ARC, Linkage Project LP130100703	\$300,000 (2013-2016)
Ullmann, J. F. P.; Janke, A.; Kurniawan, N. D.; Yang, S.; Wullmann, M.; Reutens, D. C.*	A population-based atlas of the zebrafish brain for quantitative phenotypic comparisons of disease models	NIH R03, Grant from the National Institute of Neurological Disorders and Stroke	\$75,000 (2012-2014)
Vadlamudi, L.*	Genetics of epilepsy: a twin approach to complex and non-traditional inheritance patterns	Queensland Health, Research Fellowship	\$400,000 (2012-2017)
Vadlamudi, L.*	Genetics of epilepsy: a twin approach to complex and non-traditional inheritance patterns	Viertel Charitable Foundation, Establishment Grant	\$85,000 (2014-2016)
Vadlamudi, L.*	Genetics of epilepsy: a twin approach to complex and non-traditional inheritance patterns	Ramaciotti, Establishment Grant	\$75,000 (2014-2015)
Vadlamudi, L.*	Genetics of epilepsy: a twin approach to complex and non-traditional inheritance patterns	Royal Australasian College of Physicians, Servier Barry Young Fellowship in Neurology	\$50,000 (2014-2015)

Research grants

Investigators *RBWH staff; this department	Project title	Granting body and scheme	Amount awarded (years)
Vadlamudi, L.*	Genetics of epilepsy: a twin approach to complex and non-traditional inheritance patterns	RBWH, Project Grant	\$40,000 (2014)
Vadlamudi, L.*, Nyholt, D.	Searching for genetic differences between monozygous twin pairs discordant for epilepsy	QIMR, Clinician Research Collaboration Award	\$40,000 (2014)
Vegh, V.; Reutens, D.*	Fingolimod (FTY720) augmented remyelination in multiple sclerosis with MRI-based disease staging	Novartis	\$80,000 (2014)

Department of Nuclear Medicine / Specialised PET Services QLD

Dr William Fong
Director
Nuclear Medicine

Overview

About this service: The Department of Nuclear Medicine at the Royal Brisbane and Women's Hospital (RBWH) is one of the largest in Australia. It provides a referral, diagnostic and therapeutic nuclear medicine service with four SPECT/CT gamma cameras, one solid state cardiac camera, BMD dual energy X-ray absorptiometry (DEXA) and a pQCT scanner. Research interests in nuclear medicine include image reconstruction methodologies, application of gating and bone mineral densitometry in various disease states.

The department hosts the state-wide Specialised PET Services Queensland, which operates two state-of-the-art PET/CT scanners and a cyclotron. It offers research facilities to a wide variety of investigators. In addition to conventional tracers such as fluorodeoxyglucose (18FDG), the Service also conducts research using 18FDOPA, 18FMISO and 68Ga-DOTATATE and 68Ga-PSMA. 68Ga-Pentixafor is currently being used in animal studies, allowing for the study and research of a greater range of diseases. There is also ongoing research interest in image reconstruction algorithms, respiratory gating and image analysis techniques.

Research staff

Name Qualifications	Position	Interests/specialities
Dr William Fong MBBS, FRACP	Director, Nuclear Medicine	paediatric nuclear medicine
Dr David Macfarlane MBBS, FRACP	Deputy Director, Nuclear Medicine; Director, Specialised PET Services Queensland	radionuclide therapy, positron emission tomography (PET)
Dr Aravind Ravi Kumar MBBS, FRACP	Senior Staff Specialist	nuclear cardiology, nuclear oncology, training and education
Dr Frank Fiumara MBBS, FRACP, MBA	Senior Staff Specialist	PET, paediatric nuclear medicine
Dr Paul Thomas B.Med., FRACP	Assistant Director, Specialised PET Services Queensland	neuro-oncology imaging, kinetic analysis of PET tracers
Dr Marissa Bartlett PhD Physics, MACPSEM	Principal Medical Physicist	radiation safety, nuclear medicine and PET radio isotope imaging
Dr Matthew Griffiths PhD Medical Physics, MACPSEM	Director of Sciences, Principal Physicist	cyclotron production of radioisotopes, medical imaging of radioisotopes
Dr Jye Smith PhD Medical Physics, MACPSEM	Senior Medical Physicist	computer processing of medical images, radio isotope production
Mr Bruce Wallace MAppSc Medical Physics, MACPSEM	Senior Medical Physicist	medical and health physics
Dr Stephen Taylor PhD Synthetic Organic Chemistry	PET Radiochemist	radiopharmaceutical chemistry, PET radiopharmaceutical development
Dr Melissa Latter PhD Chemistry	PET Radiochemist	radiopharmaceutical chemistry, PET radiopharmaceutical development
Ms Sandra Kemp General Nursing	Clinical Nurse Consultant; Study Coordinator (Nursing)	oncology, neurology, radionuclide therapy, positron emission tomography (PET)
Mr Travis Pearson BAppSci(NMT), MBA	Director of Nuclear Medicine Technology	multi-modality imaging
Ms Louise Campbell BAppSci(NMT), GradDipBusAdmin	Director of PET Technology	multi-modality imaging
Mr Peter Garcia BAppSci(NMT), MHLthSci	Senior Nuclear Medicine Scientist	multi-modality imaging
Mr Peter Garcia BAppSci(NMT), MHLthSci	Nuclear Medicine Scientist	multi-modality imaging
Ms Sarah Frecker BAppSci(NMT)	Nuclear Medicine Scientist	multi-modality imaging
Ms Rowena Rose BAppSci(NMT)	Nuclear Medicine Scientist	multi-modality imaging

Research staff

Name	Qualifications	Position	Interests/specialities
Mr James Turner	BAppSci(NMT)	Nuclear Medicine Scientist	multi-modality imaging
Mr Jacob Bolwell	BAppSci(NMT)	Nuclear Medicine Scientist	multi-modality imaging
Dr Steven Goodman	PhD Physic	Medical Physicist	radionuclide therapy, dosimetry, medical image processing

Supervised post-graduate research students

Name	Current studies (duration); University	Research topic
Baroom, G.	Master of Applied Science (Medical Physics), QUT (2014)	Assessment of isotopes for targeted radionuclides therapy

Awards and achievements

Award	Event	Recipient
2014 Canon Extreme Imaging Award		Nicholas Dawson, Paul Thomas, Stephen Rose

Research grants

Investigators <small>*RBWH staff; bold, this department</small>	Project title	Granting body and scheme	Amount awarded (years)
Rose, S., Fay, M., Thomas, P. ,* Salvado, O., Crozier, S., Coulthard, A.	Understanding radiation insensitivity and temozolomide resistance in glioblastoma multiforme	Cancer Council Queensland Cancer Research Grant, Project	\$199,840 (2013-2014)
Rose, S., Russell, P., Boyd, A., Crozier, S., Whittaker, A., Salvado, O., Obermair, A., Coulthard, A., Gardiner, F., Lavin, M., Lakhani, S., Kenny, L., Fisk, N., Langton, C., Farah, C., Mitchell, M., Rice, G., Macfarlane, D. *	Establishment of the "Australian Cancer Research Foundation (ACRF) Molecular Oncology Translational Imaging Facility"	Australian Cancer Research Foundation (ACRF), Research Infrastructure	\$2,000,000 (2013-2014)
Fornito, A., Cropley, V., Thomas, P. *, Harrison, B., Pantelis, Francey	The link between dopamine and brain circuit dysfunction in early psychosis.	NHMRC (2013), Project	\$828,633 (2014-2018)
Moller, A., Thomas, P. *	Exploiting expression of CXCR4 to detect breast and prostate cancer by nuclear medicine imaging	QIMR-Clinician Research Collaboration Awards (2013), Clinician Research collaboration	\$35,400 (2014)
Martin, J., Rose, S., Boyd, A., Whittaker, A., Thomas, P. Fay, M., Fisk, N.	Targeting existing therapies with innovative technology platforms to improve survival in brain cancer.	Cancer Council Queensland, Project	\$200,000 (2014-2015)
Heathcote, P., Thomas, P. *, Wood, S., Greenslade, S., Lampe, G., Shephard, B., Nelson, C., Russel, P.	Evaluation of Prostate-specific Membrane Antigen Based Positron Emission Tomography and Magnetic Resonance Imaging for the Detection of Multiple Cancer Foci in Localized Prostate Cancer Patients	Gallipoli Medical Research Foundation, Project	\$50,000 (2014)

Department of Palliative and Supportive Care Service

Dr Carol Douglas
Clinical Director
Palliative Care

Overview

About this service: The Palliative and Supportive Care Service provides a consultative model of care to any patient at the RBWH with progressive life-limiting disease. Patients with progressive malignancy or chronic disease and acute onset life limiting illness are referred when there are unmet complex needs. The team is comprised of Staff Specialists Palliative Medicine, Basic Medical Registrar, Advanced Trainee Palliative Medicine and Clinical Nurses. Approximately 1000 patients received care supported by the Palliative Care Service in 2012, with x patients dying with service support in this period.

There is no funded dedicated research position within the department.

The service supports research initiatives generated externally by collaborating with leading researchers in Palliative Medicine and Palliative Care, through recruitment of RBWH patients to medication studies and by participation in studies through collaboration with colleagues at RBWH/UQ/QUT that contribute to the understanding of patients' experiences with progressive life-limiting disease at the end of life.

Research staff

Name	Qualifications	Position	Interests/specialities
Dr Alison Kearney	M.B.Ch.B., FRACP, MRCP	Specialist Palliative Medicine	
Dr Carol Douglas	MB,ChB. FACHPM	Specialist Palliative Medicine	

Department of Pharmacy

Assoc. Prof. Ian Coombes
Director
Pharmacy

Overview

About this service: The pharmacy Department at RBWH works collaboratively with medical, nursing and allied health colleagues to provide safe, effective, economic and high quality evidence based medication management to patients at RBWH and as part of the wider hospital and health service. A clinical and support service is provided to all patients of RBWH 7 days a week. Research and the continual evaluation of the pharmacy service and wider health care service is a corner stone of the department's strategy to drive continual quality improvement in medicines management. Participation in research is expected and supported by all senior staff and junior staff are encouraged and supported to initiate quality improvement activities and develop research skills.

Highlights of 2014: Research has focussed on evaluation of pharmacy practice (evaluation of the impact of pharmacist input to medical ward rounds on quality use of medicines and medicine use in palliative care and pharmacist prescribing in surgical pre-assessment clinics and development of advanced practitioners) pharmacokinetics and pharmacometrics (in particular anticoagulants and antimicrobial therapy) and drug use in maternity, neonatology and paediatrics. Two research conjoint positions have been established with School of Pharmacy University of Queensland (SOP UQ) (2 x 0.2 FTE funded by SOP UQ), Dr Karen Whitfield and Dr Michael Barras will take up these positions from January 2015.

As in previous years the pharmacy department has been well represented at the federal hospital pharmacy conference with 18 papers presented orally or as posters. International collaboration has been extensive in particular from Prof Jason Roberts work with ICU, Burns and critical care team.

Benefits for clinical practice: Our research activities help improve patient outcomes by focusing on the design of pharmacy services; implementation of evidence based practitioner development programs. The work of Prof Roberts' team results in leading edge antimicrobial therapy in critical care patients. The research undertaken in collaboration with clinicians at Princess Alexandra Hospital demonstrates significant improvement in medication safety, continuity of quality use of medicines with significant reductions in adverse events – all with projected economic benefits.

Research staff

Name Qualifications	Position	Interests/specialities
Assoc. Prof. Ian Coombes BPharm, MSc, PhD	Director, Pharmacy	medication safety, pharmacy practice
Assoc Prof Michael Barras BPharm, PhD	Assistant Director (Clinical)	medication safety, pharmacokinetics, therapeutic drug monitoring
Margie Butnoris BPharm	Assistant Director (Inventory)	pharmacy practice
Dr Jason Roberts BAppSc, BPharm (Hons 1), PhD	Consultant Pharmacist	pharmacokinetics, drug therapy in critically ill patients, therapeutic drug monitoring
Dr Lesley Ross-Lee BPharm, PhD	Senior Pharmacist, Clinical Trials	clinical trials
Jessica Toleman BPharm	Assistant Director, Cancer Care Services	quality use of medicines
Helen Trenerry BPharm	Director, QMAIS	medicines information, medication safety
Dr Karen Whitfield BPharm, PhD	Senior Pharmacist	clinical therapeutics
Kelly Mulvogue BPharm	Senior Pharmacist	clinical therapeutics, pharmacy practice
Assoc Prof Neil Cottrell BPharm, PhD	Hon. Research Consultant	clinical therapeutics, pharmacy practice
Dr Bruce Green BPharm, DClinPharm	Hon. Research Consultant	pharmacokinetics
Dr Paul Kubler MBBS	Clinical Pharmacology, Staff Specialist	clinical therapeutics
Elizabeth Doran MPharm	Senior Pharmacist	clinical therapeutics
Midori Nakagaki B Pharm	Senior Pharmacist, Cancer Care	clinical therapeutics
Serena Rofail BPharm	Senior Pharmacist	clinical therapeutics
Brooke Myers BPharm	Senior Pharmacist	clinical therapeutics

Research staff

Name	Qualifications	Position	Interests/specialities
Elsie Peusschers	BPharm	Senior Pharmacist	clinical therapeutics, mental health
Kate Murphy	BPharm	Senior Pharmacist	clinical therapeutics
Chompika Pattullo	BPharm	QUM Pharmacist	quality use of medicines
Jonathon Hall	BPharm	Clinical Pharmacist	clinical therapeutics
Kim Ta	BPharm	Senior Pharmacist	clinical therapeutics
Panteha Voussoughi	BPharm	Senior Pharmacist	medicines information, clinical therapeutics
Joni Donagher	BPharm	Clinical Pharmacist	clinical therapeutics
Julian Lindsay	BPharm	Clinical Pharmacist	clinical therapeutics

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Abdul-Aziz, M.	PhD, UQ, (2011-2015)	Continuous versus bolus dosing of beta-lactam antibiotics in critically ill patients.
Abu Kassim, N.	PhD, UQ, (2013-2016)	An investigation of the relationships between the levels of vitamins A, D and E in maternal serum/plasma and breast milk with those in infant serum/plasma.
Adnan, S.	PhD, UQ, (2010-2014)	Dose optimisation of antibiotics during different forms of renal replacement therapy: focus on tissue and target site concentrations.
Al-Obaid	PhD, UQ, (2012-2016)	The pharmacokinetics of various antibiotics in critically ill obese patients.
Bruck Sime, F.	PhD, Uni SA, (2011-2015)	Pharmacokinetics and therapeutic drug monitoring of beta-lactam antibiotics in high-risk patients.
Chevalier, B.	PhD, UQ, (2014-2017)	Examining communication between hospital pharmacists and patients during medication counselling, and exploring its relationship to medication adherence
Coulter, D.	PhD, UQ, (2012-2016)	Cost-effectiveness of antimicrobial stewardship in the Australian healthcare system.
Economou, C.	MPhil, UQ, (2011-2017)	The effect of renal replacement therapy modalities on antibiotic pharmacokinetics in critically ill patients.
Gomes, F.	PhD, UQ, (2012-2015)	To investigate the correlation between the levels of vitamin D in maternal serum and breast milk with infant serum levels.
Hale, A.	PhD, UQ, (2008-2014)	A randomised control trial of pharmacist prescribing in a surgical elective pre-assessment clinic
Hall, J.	MClinPharm, UQ, (2012-2014)	Mineralocorticoid receptor antagonists in heart failure and kidney disease: incidence of hyperkalaemia and eGFR versus Cockcroft Gault for estimation of GFR.
Hanrahan, T.	MPhil, UQ, (2011-2015)	Vancomycin nephrotoxicity in critically ill patients: fact or fiction?
Jamal, JA.	PhD, UQ, (2011-2015)	Continuous versus bolus dosing of beta-lactam antibiotics in critically ill patients receiving renal replacement therapy.
Lindsay, J.	MClinPharm, Monash, (2013-2014)	The development and evaluation of a Palliative Care De-Prescribing Guideline
Mulvogue, K.	MPhil, UQ, (2012-2016)	Prescribing on a Geriatric Evaluation Medical Service using Start-Stop tool
Murphy, K.	MPhil, Griffith Uni, (2014-2016)	Clozapine and concomitant medications: Assessing the completeness and accuracy of medication records for people prescribed clozapine under shared care arrangements
Myers, B.	PhD, UQ, (2014-2018)	A study to investigate and evaluate the impact of a clinical pharmacist on the safety and quality of the prescribing on a post take ward round.

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Nakagaki, M.	MPharm, Newcastle, UK, (2013-2015)	A randomised trial of olanzapine and palonosetron versus infused ondansetron for the treatment of nausea and vomiting in patients undergoing haematopoietic stem cell transplantation (HSCT)
Nivomasnaitham, S.	PhD, UQ, (2011-2014)	Impact of drug warning system on prescriptions
Parker, S.	PhD, UQ, (2011-2015)	Translating innovative pharmacokinetic sampling techniques into improved antibiotic dosing regimens in critically ill patients.
See, JY.	PhD, UQ, (2014-2018)	Use of Pharmacometrics in insulin dosing.
Shekar, K.	PhD, UQ, (2011-2015)	The pharmacokinetics of various antibiotics in critically ill patients receiving extracorporeal membrane oxygenation.
Sinnollareddy, M.	PhD, Uni SA, (2010-2015)	Pharmacokinetics of fluconazole and other antifungals in critically ill patients.
Stacey, S.	PhD, UQ, (2011-2014)	Advanced Practice in Paediatric Pharmacy: What is it, how do you get there, and what does it mean for children?
Taufek, N.	PhD, UQ, (2013-2016)	To investigate trace element levels in full term and pre-term infants – and to identify risk factors for deficiency.
Tsai, D.	PhD, UQ, (2013-2016)	The pharmacokinetics of various antibiotics in critically ill indigenous Australians.
Varghese, J.	PhD, UQ, (2008-2014)	Plasma and interstitial fluid pharmacokinetics of beta-lactam antibiotics in critically ill patients receiving renal replacement therapy.
Wang, L.	MPhil, UQ, (2013-2017)	Antibiotic tissue pharmacokinetics in burn injury patients.
Wong, G.	MPhil, UQ, (2011-2016)	Therapeutic drug monitoring of beta-lactam antibiotics in critically ill patients.

Research grants

Investigators	Project title	Granting body and scheme	Amount awarded (years)
Barras, M.	Delivery of an OPAT service	Metro North, Seed grant	\$94,000 (2014)
Roberts, JA., Cotta, MO., Boots, RJ., Lipman, J.	Optimising benzylpenicillin dosing for critically ill patients with severe pneumonia.	RBWH research foundation, Project Grant	\$40,000 (2014-2015)
Coombes, I., Moudgil, V., Murphy, K., Wheeler, A., Patterson, S.	Clozapine use in our community: who really knows what is going on?	RBWH research foundation, , Project Grant	\$40,000 (2014-2015)
Roberts, MS., Anissimov, Y., Grice, J., Lehmann, P., Maibach, H., Weiss, M., Wittum, G., Sinner, F., Stinchcomb, A., Walters, K., Roberts, JA.	Physiologically Based Biopharmaceutics and Pharmacokinetics of Drug Products for Dermal Absorption in Humans.	US FDA, Project Grant	\$676,552 (2014-2017)
Webb, S., Paterson, DL., Lipman, J., Roberts, JA.	Incidence, risk factors, consequences and treatment of ventilated patients with nosocomial infection with pandrug resistant organisms in hospitals in Asia.	Uni WA & Uni Qld, Collaboration award	\$20,000 (2014)
McGloughlin, S., Webb, S., Lipman, J., Paterson, DL., Roberts, JA., Phua, J.	Incidence, risk factors, consequences and treatment of ventilated patients with nosocomial infection with pandrug resistant organisms in hospitals in Asia.	Intensive care foundation, Project Grant	\$34,000 (2014)
Lipman, J., Roberts, JA., Peake, SL., Joynt, GM., Udy, AA., Nicholls, MB.	Pharmacokinetic Australasian Collaborative.	Intensive care foundation, Project Grant	\$39,156 (2014)

Research grants

Investigators	Project title	Granting body and scheme	Amount awarded (years)
Shekar, K., Roberts, JA., Smith, M., Fraser, J.	ASAP ECMO: Antibiotic sedative and analgesic pharmacokinetics during extracorporeal membrane oxygenation: A multicenter study to optimize drug therapy during ECMO.	TPCH, Experienced researcher	\$99,620.94 (2014)
Joynt, GM., Lee, A., Gomersall, CD., Choi, G., Roberts, JA., Lipman, J.	Antibiotic pharmacokinetics in critically ill patients receiving renal replacement therapy – a prospective multicenter cohort study.	Chinese university of Hong Kong, Project Grant	\$70,002 (2014)
Lipman, J., Roberts, JA., Paratz, JD., Paterson, DL.	Strengthening the School of Medicine's position as a central coordinator of global pharmacokinetic studies in critically ill patients.	UQ & NHMRC, Equipment grant	\$110,790 (2014)

Department of Renal Medicine

Dr Helen Healy
Director
Renal Medicine

Overview

About this service: The Kidney Health Service (KHS) is a dynamic and innovative group serving the kidney care needs of the population of Metro North HHS and those transferred into its facilities. We face a population need for our service greater than the underlying growth in health demand, experienced most acutely in our dialysis programs. Our Service works from a multidisciplinary paradigm exploring alternative models of care with a strong emphasis on evaluation and measurement of performance.

Highlights of 2014: Our research has been recognized and supported at International, Federal, State and Local levels. Members of the Kidney Health Service are Chief Investigators in two NHMRC Centres of Research Excellence, in chronic kidney disease and end of life care, with networks across Australia. The KHS hosts the Kidney Professorial Nursing Unit in partnership with QUT, an important driving force in building research capability and excellence with nursing and allied health papers awarded at the National Conference. Internationally, we were invited to present the work of the Conjoint Kidney Research Laboratory at the Dendritic Cell Meeting in France. The important partnership with CKD.Qld was invited to write a policy position on the natural history of chronic kidney disease in collaboration with cohort groups around the world and this was published electronically by the peak international journal Kidney International at the end of the year.

Benefits for clinical practice: Research with Genetics Health Queensland has resulted in the establishment of Australia's first genetic renal diseases clinics, conjointly between the two services and serving the people of Queensland and beyond. And research with partners in primary care is pioneering delivery of expert kidney care in the community.

The vision for future research is building a sustainable infrastructure with CKD.Qld to report performance to the clinical teams and answer important questions about our patients' experience of health.

Research staff

Name	Qualifications	Position	Interests/specialities
Dr Helen Healy	MBBS, FRACP, PhD	Director, Kidney Health Service; Eminent Staff Specialist	mechanisms of and interventions in chronic kidney disease
Prof Ann Bonner	RN, BAppSc (Nurs), MA, PhD	Professor of Nursing, QUT	self management & nursing practice in chronic kidney disease
Ms Anne Cameron	RN, Industry Fellow, UQ	Manager CKD Queensland	Chronic kidney disease
Ms Sonya Coleman	RN, NP, MNsc (Nurs Prac)	Nurse Practitioner	chronic kidney disease
Ms Danielle Heffernan	RN, GradDipHealthMg, MSF	Assistant Nursing Director, Kidney Health Service	renal supportive care
Dr George T John	MBBS, MD, DM, FRCP, FRACP	Senior Staff Specialist	immunosuppression, kidney transplantation, infectious disease
Dr Adrian Kark	MBChB, FRACP	Senior Staff Specialist	chronic kidney disease, the role of salt
Dr Andrew Kassianos	PhD, MTIM (Biotech)	Post-doctoral Fellow, Conjoint Kidney Research Laboratory	dendritic cell innate immunity, T/B lymphocytes
Dr Roshini Malasingam	MBChB, FRACP	Renal Fellow	CKD/AKI in the ICU setting, renal replacement therapy
Dr Andrew Mallett	MBBS, MMed, AFRACMA, FRACP	Staff Specialist	Inherited kidney disease, nephrogenetics, renal tubular disorders, nephronophthisis/ MCKD, clinic models
Dr Dwarakanathan Ranganathan	MD, DM, FRCP, FRACP	Eminent Staff Specialist	home dialysis therapies, lupus nephritis/ vasculitis, glomerulonephritis
Dr Sharad Ratanjee	MBChB, FRACP	Senior Staff Specialist	haemodialysis, erythropoietin stimulating agents
Assoc Prof Ray Wilkinson	PhD	Senior Post-doctoral Fellow, Conjoint Kidney Research Laboratory	dendritic cells, innate immunity, T/B lymphocytes
Ms Xiangju Wang	MBBS, MPhil	Research Scientist, Conjoint Kidney Research Laboratory	cell senescence, laser capture microscopy, exosomes
Ms Lesley Williams	RN	Clinical Nurse	home dialysis therapies

Research staff

Name	Qualifications	Position	Interests/specialities
Ms Nicola Williams	RN	Clinical Nurse	home therapies

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Ms Sadia Afrin	MSc, QUT, (2013- 2015)	3D culture systems
Hayfa Almutary	PhD, QUT	Exploring symptom clusters in people with chronic kidney disease
Hajar Alasmari	PhD, QUT	Examining intensive care nurses' clinical decision-making associated with acute kidney injury and continuous renal replacement therapy
Ms Leanne Brown	PhD, QUT	Evaluating patient-centred decision making for end of life care in end stage kidney disease
Ha Thi Thuy Dinh	PhD, QUT	Exploring teach-back as a method for improving Heart Failure knowledge and self-management
Ms Bronwyn Hayes	DHlthSc, QUT	Job satisfaction, stress and burnout in haemodialysis nurses (under examination)
Ms Kathryn Havas	PhD, QUT	Comparison of a brief and an in-depth intervention to support self-management in people with chronic kidney disease
Wei He	PhD, QUT	Exploring the factors associated with concordance with lifestyle modifications in Chinese people with hypertension
Dr Andrew Mallett	PhD, UQ, (2013- 2016)	Developing a Renal Genetics Service and studying inherited kidney disease
Ms Molly Milazi	DHlthSc, QUT	Nurse-led teach back intervention to improve people with End Stage Kidney Disease self-care management adherence with phosphate binders
Nguyet Thi Nguyen	MAppSc, QUT	Self-management of people with early stages of chronic kidney disease in Hanoi, Vietnam
Ms Haunnah Rheault	DHlthSc, QUT	Health literacy and chronic disease self-management in Indigenous Australians.
Mr Sandeep Sampangi	PhD, UQ, (2013- 2015)	Kidney cell – immune cell cross talk
Dr Sri Krishna Venthurupalli	PhD, UQ, (2010- 2017)	Developing a statewide CKD surveillance & monitoring dataset
Ms Colette Wembenyui	MAppSc, QUT	Self-management in people with chronic kidney disease

Awards and achievements

Award	Event	Recipient
Centre of Research Excellence in Chronic Kidney Disease	NHMRC	CIB Dr H Healy, CII Professor Ann Bonner
Top oral presentation	RSA, 42nd Annual Conference	Ms Linh Pham
Top oral presentation	RSA, 42nd Annual Conference	Ms Janine Hale
Postgraduate Scholarship 2013-2014	RBWH Foundation	Dr Andrew Mallett
Best Clinical Science Oral Presentation	2014 RBWH Symposium	Dr Andrew Mallett
UQ Graduate School International Travel Award		Dr Andrew Mallett
Invited keynote address speaker	5th International Nursing Conference	Professor Ann Bonner
Invited speaker	13th International Symposium on Dendritic Cells, Loire Valley France	Assoc Professor Ray Wilkinson

Research grants

Investigators <small>*RBWH staff; this department</small>	Project title	Granting body and scheme	Amount awarded (years)
Bonner, A.*, Clark, R., Healy, H.*, Hamernik, E.*, Bennett, P., Nicholls, P.*	Adaptation of the fluid watcher's program for people with chronic kidney disease receiving haemodialysis	Royal Brisbane and Women's Hospital research project grant	\$25,000 (2013-2014)
Bonner, A.*, Douglas, C.	Integrated Chronic Disease Nurse Practitioner Model of Care	Chief Nursing and Midwifery Office, project grant	\$86,000 (2014-2015)
Coleman, S.*, Bonner, A.*, Taylor, B.*	Patient satisfaction with nurse-led CKD clinics: A multisite study	Renal Society of Australasia QLD Branch Research Grant, project grant	\$3,000 (2014)
Healy, H.*, Hoy, W., Bonner, A.*, Connelly, L., Tan, K-S., Dunne, A., Coleman, S.*, Heffernan, D.*, Wang, Z.	The Impact on Hospital Utilisation and Costs of Proactive Planning for Conservative Treatment without Dialysis in Selected Patients with Advanced Kidney Disease	Australian Centre for Health Service Innovation, project grant	\$73,000 (2014-2015)
Healy, H.*, Kassianos, A.*, Wilkinson, R.	Proximal tubule epithelial cell-B cell interactions in human chronic kidney disease	Royal Brisbane and Women's Hospital research project grant	\$40,000 (2014)
Healy, H.*, Johnson, T., Williamson, S., Hoy, W.	Keeping Kidneys in the community	Health Innovation Fund, QH, project grant	\$991,430 (2013-2016)
Kassianos, A.*	Dendritic cells in human chronic kidney disease	RBWH Foundation Patricia Dukes Post-doctoral Fellowship	\$240,000 (2012-2014)
Kassianos, A.*, Healy, H.*, Wilkinson, R.	The recruitment of inflammatory immune cells in human chronic kidney disease.	Royal Brisbane and Women's Hospital research project grant	\$40,000 (2014)
Little, M., Mallett, A.*	Generating and studying patient-derived iPSC in renal disease	Kidney Health Australia Special Project Grant	\$10,000 (2014)
Mallett, A.*	PhD: Genetic Diagnostics in Genetic Renal Disease - Methods, Applications and Therapeutics	UQ Graduate School International Travel Award	\$5,000 (2014)
Mallett, A.*, Healy, H.*, Hoy, W., Patel, C.*, McGaughran, J.*, Hyland, V., Little, M., Simons, C.	Next Generation Sequencing and Induced Pluripotent Stem Cell Applications in Genetic and Inheritable Forms of Renal Disease	Pathology QLD Study Education and Research Trust Fund	\$50,000 (2014)
Mallett, A.*, Healy, H.*, Hoy, W., Patel, C.*, McGaughran, J.*, Hyland, V., Little, M., Simons, C.	Next Generation Sequencing and Induced Pluripotent Stem Cell Applications in Genetic and Inheritable Forms of Renal Disease	Royal Brisbane and Women's Hospital research project grant	\$50,000 (2014)
Mallett, A.*, Little, M., Alexander, S.	Next Generation Sequencing and Induced Pluripotent Stem Cell Applications in Genetic and Inheritable Forms of Renal Disease	Alport Foundation Project Grant	\$20,000 (2014)
Williams, N.*, Reid, C.*, Williams, L.*, Sullivan, P.*, Bonner, A.*, Hamernik, E.*	Motivational interviewing for people with end stage kidney disease undergoing dialysis at home to improve treatment adherence: A randomised controlled trial	Royal Brisbane and Women's Hospital Foundation nursing and allied health research grant	\$29,000 (2013-2014)
Woy H, Healy H*, Connolly L, Mitchell G, Panaretto K, Endre Z, Coombes J, Gobe G, Bonner A*, Fassett R.	Chronic Kidney Disease Centre of Research Excellence	NHMRC Centre for Research Excellence	\$2,496,981 (2014-2019)
Yates P, Mitchell G, Currow D, Eager K, Edward H, Gardner G, Willmott L, Bonner A*, Clark R, Tieman J	End of Life	NHMRC Centre for Research Excellence	\$2,495,543 (2013-2018)

Department of Rheumatology

Dr Paul Kubler
Director
Rheumatology

Overview

About this service: The rheumatology department provides a comprehensive range of diagnostic and therapeutic services to patients with acute and chronic musculoskeletal disease. Areas of research interest include management of inflammatory arthritis, carpal tunnel syndrome, crystal arthritis and connective tissue disease. The department liaises closely with other medical specialties, allied health and community service providers to optimise patient outcomes. In particular, there is a monthly combined renal-rheumatology clinic which coordinates care for patients with systemic vasculitis and SLE related nephritis.

Highlights of 2014: Our 3 fields of research have focussed on understanding the risk factors for the development of septic arthritis, assessing and managing patients with carpal tunnel syndrome with a view to developing potential non-operative means of managing the condition and optimising care in patients with lupus nephritis.

Benefits for clinical practice: Our research activities help improve patient outcomes by focusing on the coordinated care of patients with complex multisystem conditions

Research staff

Name	Qualifications	Position	Interests/specialities
Dr Paul Kubler	MBBS, FRACP	Director	Inflammatory arthritis, carpal tunnel syndrome and drug use in rheumatic diseases
Dr Sumant Kevat	MBBS, FRACP	Visiting Specialist	Inflammatory arthritis
Dr Philip Robinson	MBBS, FRACP	Part Time Staff Specialist	Gout and Spondyloarthritis
Dr Ashleigh Hennessey	MBBS	Advanced Trainee	Infective and crystal arthritis

Department of Thoracic Medicine

**Assoc. Prof.
Stephen Morrison**
Director
Thoracic Medicine

Overview

About this service: The Department of Thoracic Medicine provides diagnostic and therapeutic services for patients with acute and chronic respiratory problems, including pulmonary infection, interstitial lung diseases, occupational lung diseases, sleep disorders, pulmonary malignancy, asthma and chronic obstructive pulmonary disease (COPD).

Facilities and services:

- An acute respiratory failure service to provide non-invasive ventilation to certain categories of COPD patient.
- Sophisticated pulmonary function studies, including body plethysmography, gas transfer measurement, exercise testing, measurement of chemical drives to ventilation and bronchial reactivity.
- Comprehensive sleep monitoring services, including multiple sleep latency testing.
- A sophisticated fiberoptic bronchoscopic service is available, including early diagnosis of lung cancer by autofluorescence and endobronchial ultrasound techniques.
- The department offers procedures such as pleural biopsy, intercostal drain placement and pleurodesis.
- There is close liaison with the Division of Cancer Care Services and the Department of Thoracic Surgery for the management of pulmonary malignancy.
- Educational and support services are available for patients with respiratory sleep disorders, asthma, COPD and specialised equipment such as oxygen delivery systems and non-invasive ventilation.

Research staff

Name	Qualifications	Position	Interests/specialities
A/Prof Stephen Morrison	PhD FRCP FRACP	Director	Asthma, COPD, Sleep Disorders
Dr David Fielding	MD FRACP	Deputy Director	Lung Cancer, Endobronchial U/S
Dr Farzad Bashirzadeh	FRACP	Staff Thoracic Physician	Interventional Pulmonology
Dr Justin Hundloe	MD FRACP	Staff Thoracic Physician	Interventional Pulmonology
Dr Chris Zappala	PhD FRACP	Staff Thoracic Physician Interstitial	Lung Disease
Dr Matthew Salamonsen	M Appl Sci	Research Fellow	Pleural Procedures
Mr Michael Brown	FRACP	Director Respiratory Science	Lung Function, Polysomnography

Medical Services

Dr Judy Graves
Executive Director
Medical Services

Dr Mark Mattiussi
Deputy Executive Director
Medical Services

Dr Graham Steel
Acting Deputy Executive
Director, Medical Services

Therese Lee
Acting Director
Safety and Quality Unit

Overview

Medical Services is responsible for providing support to all areas of the Royal Brisbane and Women's Hospital in all aspects of medical administration.

The service line manages and coordinates medical staff appointments and allocations, credentialing and privileges, medical education and training through the Centre for Medical Officer Recruitment and Education (CMORE), the Private Practice Trust Fund (PPTF), medico-legal services, chaplaincy, Health Information Services (HIS), Medical Records and the Safety and Quality Unit. It provides specialist advice to the Hospital and Health Service Chief Executive and RBWH Executive in relation to medico-legal matters, recruitment, appointment, credentialing and privileges of medical staff and the handling of patient compliments and concerns.

The RBWH Human Research Ethics Committee (HREC) falls under this service line. Its role is to consider applications to conduct research in the hospital or to conduct research that involves patient participation. The committee provides recommendations as to whether or not, on ethical grounds, approval should be granted for research to proceed.

The Centre for Palliative Care Research and Education (CPCRE) is the main area of research. Medical Administration also undertakes research activities as part of quality improvement in health care service delivery.

Key departments

- » Centre for Medical Officer Recruitment and Education (CMORE)
- » (formerly Medical Education and Training Service)
- » Safety and Quality Unit
- » Health Information Services (HIS), incorporating Medical Records
- » Centre for Palliative Care Research and Education
- » Human Research Ethics Committee
- » Patient Staff Liaison

Executive and directing staff

Dr Judy Graves
Executive Director Medical Services

Dr Mark Mattiussi
Deputy Executive Director Medical Services

Dr Graham Steel
Acting Deputy Executive Director Medical Services

Prof Patsy Yates
Acting Director, Palliative Care Research and Education

Dr Conor Brophy
Chair, Human Research Ethics Committee

Therese Lee
Acting Director, Safety and Quality Unit

Centre for Palliative Care Research and Education

Prof. Patsy Yates
Director
Center for Palliative Care
Research and Education

Overview

About this service: The primary role of the Centre for Palliative Care Research and Education (CPCRE) is to enhance palliative care services in Queensland through research and education endeavours. To achieve these aims, CPCRE operates as a 'centre without walls', committed to building and fostering partnerships with the palliative care community in its endeavours.

Highlights of 2014: The Director and Clinical Research Program Leader have been awarded NHMRC, Australian Research Council, Cancer Council Queensland, Mater Medical Research Institute, Dept of Health (DOH) and Australian Government funding for collaborative research projects in palliative care. The research projects are multi-disciplinary and are across institutions. The project results have been extensively published in national and international peer reviewed publications. Professors Hardy and Yates hold appointments on national and international Palliative Care/Oncological & Nursing advisory boards/reference groups. Prof. Yates was inducted to the International Nurse Researcher Hall of Fame Award and awarded the Sigma Theta Tau International Honour Society of Nursing (STTI), USA, 20th August 2014; and Prof Hardy was awarded the Royal Australasian College of Physicians 75th Anniversary Award, 20th March 2014.

CPCRE education activities include: The General Practice Palliative Care Education Program; The Program of Experience in the Palliative Approach; The Evidence Based Palliative Care Strategy; The Queensland Palliative Care Research Group and Workforce Development Programs. The Centre disseminates pertinent Palliative Care education and research information to health professionals via: the CPCRE Website, CPCRE Newsletter(quarterly), CPCRE Calendar, Monthly E-Bulletins, the Annual Research Conference & the Annual Palliative Care Update Symposium (topic rotates 3 yearly, general medicine, oncology and supportive care).

Benefits for clinical practice:

The centre's work focuses on:

- Developing the capacity of the palliative care workforce to provide quality palliative care,
- Improving the links between research and practice in palliative care,
- Undertaking research to enhance the quality of palliative care, and
- Providing information which supports the delivery of palliative care services.

Research staff

Name	Qualifications	Position	Interests/specialities
Prof Patsy Yates	RN, BA, DipAppSoc, MSocSci, PhD, FRCNA	Director, Centre for Palliative Care Research and Education	Palliative care, symptom management and supportive care
Prof Janet Hardy	BSc, MBChB, MD, FRACP, FRChPM	Clinical Research Program Leader	Palliative medicine research, evidence based symptom management
John Haberecht	RN, DipAppSci (Nurs), MEd, BA, GradDipArts, Cert IV Training and Assessment	Director of Learning and Development	End-of-life clinical pathways, improving access to palliative care education
Kym Griffin	RN, MN (Prac), Cert IV Leadership, Cert IV Frontline Management, Cert IV Training and Assessment, MPCNA, MONG, MPCQ	Research Officer	Improving access to palliative care, improving access to good quality end-of-life care for non-oncological clients
Aurora Hodges	Cert IV Frontline Management	PEPA Manager Queensland	Advance care planning, improving access to palliative care for all socio-economic groups
Darryl Lingwoodock	EN, Cert IV Training and Assessment, Cert IV in Aboriginal and Torres Strait Islander Mentoring	PEPA Indigenous Project Officer	Improving access to palliative care for Indigenous peoples, closing the gap, and advancing reconciliation
Rosaleen Matters	EN, BBus	Director's Secretary	Improving access to palliative care

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Chan, R.	PhD, QUT (2008-2014)	Self-management associated with fatigue in patients with advanced cancer
Huang, Y.-L.	PhD, UT (2010-2014)	End-of-life decision making among community members in Taiwan
Fox, J.	PhD, QUT (2012-2015)	The transition to palliative care: A critical exploration in the context of metastatic melanoma
Hughes, J.	PhD, QUT (2014-2019)	Person, environment and health and illness factors influencing time to analgesia and patient experience of pain management
Tapsall, D.	Professional Doctorate, QUT (2011-2019)	Factors influencing nurses engagement in continuing professional development in cancer nursing
Lim, L.	Professional Doctorate, UT (2012-2017)	An assessment of the continuous quality improvement implementation in palliative care services
Brunelli, V.	PhD, QUT (2013-2017)	Evaluating a program for developing specialist cancer nurse competencies for effective and sustainable self-management of dyspnoea in lung cancer patients
Button, E.	PhD, UT (2014-2018)	Identifying risk of deteriorating and dying in people with haematological malignancy
Hafiz, A.	PhD, QUT (2013-2017)	Enhancing the competence of paediatric palliative care nurses in Saudi Arabia
Campbell, E.	MSc Research, QUT (2014-2018)	The development of a scale to measure cancer patients' self efficacy with managing symptoms and treatment side effects
Northfield, S.	MSc Research, QUT (2014-2017)	Referral processes to specialist palliative care services: an Australian practice survey of health care professionals
Bista, S.R.	PhD, Griffith University 2011-2015)	Improving analgesia in cancer patients
McKeon, C.	MSc, University Western Sydney (2009-2015)	Electroacupuncture in chemotherapy-induced nausea and vomiting
George, R.	PhD, Griffith University & Mater Medical Research Institute 2013-2017)	Individualisation of pain management in cancer patients - methodone

Awards and achievements

Award	Event	Recipient
Outstanding Site Award (NHMRC funded studies)	PaCCSC Annual Research Conference, 20th March 2014	Hardy, J.
Royal Australasian College of Physicians 75th Anniversary Award	Royal Australasian College of Physicians 75th Anniversary Award Presentation, 2nd June 2014	Hardy, J.
RBWH Service Line Award 2014	RBWH Staff Reward and Recognition Ceremony, 11th June 2014	Yates, P., Hardy, J., Haberecht, J., Griffin, K., Matters, R., Hodges, A., Lingwoodock, D.
QuARRIES Award for Leadership and Management for Cancer Nursing Professorial Precinct, RBWH	RBWH QuARRIES Award Ceremony, 24th July 2014	Chan, R., Geary, A., Yates, P.
Awarded International Nurse Researcher Hall of Fame Award	Sigma Theta Tau International Honor Society of Nursing (STTI), USA, 20th August 2014	Yates, P.
Premier's Award for Excellence in Leadership (Winner), Taking nursing professionalism to the next level: the Cancer Nursing Professorial Precinct Initiative, RBWH, MNHHS	2014 Premier's Award Gala, Brisbane, 8th December 2014	Chan, R., Geary, A., Yates, P.

Research grants

Investigators *RBWH staff; this department	Project title	Granting body and scheme	Amount awarded (years)
Yates, P.*, Mitchell, G., Currow, D., Eagar, K., Edwards, H., Gardner, G., Willmott, L., Bonner, A., Clark, R., Tieman, J.	Centre for Research Excellence in End of Life Care	NHMRC Centre for Research Excellence	\$2,495,543 (2013 – 2018)
Respecting Patient Choices, Palliative Care Australia, CareSearch, University of Queensland, Queensland University of Technology*, Australian and New Zealand Society of Palliative Medicine, Leading Age Services Australia, Aged and Community Services Australia	National Advisory Service for Palliative Care and Advance Care Planning	Australian Government Department of Health Contracted Research	\$2,495,543 (2013 – 2018)
Yates, P.*	National coordination and management of the Program of Experience in the Palliative Approach (PEPA)	Australian Government Department of Health Contracted Research	\$1,200,145 (2011 – 2014)
Broom, A., Ams, J., Yates, P.*, Kirby, E., Good, P., Wootton, J., Hardy, J.*	Pathways to and through palliative care: a sociological study of patient, carer and clinical experiences at the end-of-life	ARC Project	\$164,830 (2012 – 2015)
Anderson, D., McCarthy, A., Yates, P.*, Turner, M., King, N., Monterosso, L., Krishnasamy, M., White, K., Hall, S.	The Women's Wellness after Cancer Program	NHMRC Partnership	\$1,165,260 (2013 – 2015)
Beatty, L., Koczwara, B., Wade, T., Turner, J., Yates, P.*, Butow, P., Knott, V., Lambert, S., Milne, D., Wootten, A., De Bono, S., Katris, P.	Finding My Way: A randomised controlled trial evaluating an internet self-help program for cancer-related distress	NHMRC Project	\$1,165,260 (2013 – 2015)
Turner, M., Yates, P.*, Kenny, L., Gordon, L., Burmeister, B., Thomson, D., Hughes, B., McCarthy, A., Perry, C., Chan, R.	Improving quality of life in high-risk cancer populations: a randomised trial of a structured intervention for head and neck cancer survivors	NHMRC Project	\$476,074 (2013 – 2015)
Anderson, D., McCarthy, A., Yates, P.*, Turner, J., Chan, R., Tjondronegoro, D., Seib, C., Porter-Steele, J., Inglis, P.-L., Goh, J.	Younger Women's Wellness after Cancer Program: Pilot Study	RBWH Research Foundation Project	\$90,000 (2014 – 2015)
Hoy, W., Healy, H., Connelly, L., Mitchell, G., Panaretto, K., Endre, Z., Coombes, J., Gobe, G., Bonner, A., Fassett, R., White, B., Douglas, C., Nelson, C., Leon, D., Waugh, D., Kulkarni, H., Tan, K.-S., Brown, M., Jose, M., Yates, P.*	Chronic Kidney Disease Centre for Research Excellence	NHMRC CRE in Health Services	\$2,496,981 (2014 – 2019)
Good, P., Hardy, J.* Norris, R., Tapuni, A., Haywood, A., Khan, S., Hennig, S., Duley, J.	Optimising the use of methadone for cancer related pain	Mater Medical Research Institute	\$10,000 (2013 – 2015)
Khan, S., Haywood, A., Norris, R., Hardy, J.*, Good, P., Charles, B., Hennig, S., Duley, J., Martin, J., Tapuni, A., George, R., Movva, R.	Optimising pain management with methadone in patients with cancer	Griffith Health Institute	\$7,500 (2014 – 2016)
Hardy, J.*, Spyurt, O., Good, P., Yates, P.*, Oliveira, N., Broom, A., Holt, T., Skerman, H.	The symptom burden of advanced castrate-resistant prostate cancer – a pilot study	Mater Foundation Grant	\$9,487 (2013 – 2016)
Hardy, J.* Mckee, C., Tapuni A	An open label trial of Vitamin C as an opioid sparer in patients with chronic pain secondary to cancer	Mater Foundation Grant	\$8,210 (2012 – 2015)
Good, P., Heng, S., Hardy, J.*	CADET – The CADET Study: CAncer DExamethasone Trial	Mater Medical Research Institute	\$12,000 (2014 – 2016)
Bista, S., Haywood, A., Norris, R., Hardy, J.*, Tapuni, A., Lobb, M.	Adhesion of fentanyl patches in adult patients	Mater Medical Research Institute	\$2,000 (2013 – 2015)
Bista, S., Hardy, J.*, Good, P., Norris, R., Tapuni, A., Haywood, A., Hall, T., Lobb, M.	Adhesion of fentanyl patches in adult patients	Mater Medical Research Institute	\$4,000 (2013 – 2015)

Safety and Quality Unit

Therese Lee
Acting Director
Safety and Quality Unit

Overview

The Safety and Quality Unit is responsible for the provision of organisational services based on a commitment to continuous quality improvement aimed at enhancing patient focussed services, and achieving the best standards of care. The unit also provides support to the Safety and Quality Committee and service lines to promote and facilitate service improvements to enhance patient focussed outcomes.

Research has focussed on acute care models for older inpatients to improve patient outcomes; the design of hospital environments to improve patient safety; and Root Cause Analysis and patient safety

Research staff

Name	Qualifications	Position	Interests/specialities
Mrs Prue McRae	B.Phty	Falls Risk / EBP Coordinator	Geriatrics, health service improvement
Mr Satyan Chari	BOT, Grad Cert Occ Thy, M Sc Occ Thy	Falls Risk / QH Research Fellow	Fall prevention, evidence based hospital design, intervention trials, health services improvement
Ms Karen Singh	B. HSc	Process improvement	Patient safety; Incident analysis; Organisational system safety

Supervised post-graduate research students

Name	Current studies	Research topic
McRae, P.	M.Phil	Identifying interdisciplinary care needs in older surgical patients
Long, K.	PhD	Patient safety and the Qld Root Cause Analysis: A document analysis
Chari, S.	PhD (Candidate)	Extrinsic factors and falls in hospitalised patients

Research grants

Investigators	Project title	Granting body and scheme	Amount awarded (years)
Chari, S.	Extrinsic factors in falls among hospitalised patients	Queensland Health OHMR Early career research fellowship	\$275,000 (2010-2015)
Chari, S., Smith, S., Black, A.A., Figuero, M., Haines, T.P.	Novel night lighting solution to reduce patient falls: Cluster RCT	Australian Centre for Health Services Innovation Stimulus Grant	\$82,000 (2013-2014)

Metro North Mental Health Services

Assoc. Prof. Brett Emmerson
Executive Director
Metro North Mental Health
Services

Overview

We are pleased to provide an overview of the diverse and growing research, evaluation, and quality improvement activities, completed in 2014 across Metro North Mental Health (MNMH) services. This report summarises activities across the spectrum of mental health research, encompassing cutting edge computational neuroscience, clinical research, and interventional clinical studies, but also health services and policy research of diverse methodologies with a focus on wide range of age and diagnostic groups. But, more importantly, all projects are designed to improve the health of people affected by severe mental illness. The impressive list of publications, presentations, multi-million dollar grants, and appointments to academic roles and prestigious Metro North HHS Chairman's Scholarship all truly reflect the currency of, and contributions to, research, and most importantly, the diligent work of our clinical and research staff. Metro North Mental Health well deserves its reputation as a leader in integration of research and clinical practice.

A/Prof Lisa Fawcett
Nursing Director
Metro North Mental Health
Services

With the importance of mental health research in development of services, getting research evidence implemented into routine clinical practice has proven to be a complex and challenging issue worldwide. It has been taking approximately 20 years for evidence-based practices and interventions (i.e., practices supported by randomised controlled trials evidence) to be embedded in policy and clinical decision making, with many effective interventions still being underutilised in practice. Mental health services executive endorses implementation of research in 'real world' settings, and, thus, to bridge the 'second translational gap' by providing effective and appropriate care to service users. We support clinicians to evaluate the implementation of evidence-based practices. One of our clinicians implemented and evaluated music therapy intervention across mental health services; as a result of this evaluation, music therapy is now a part of a routine evidence-based practice, and is well regarded by both consumers and the staff as an effective treatment across a wide range of populations and settings.

Service evaluation and quality improvement are high on the agenda, particularly in the areas of improving physical health of consumers and implementation of recovery agenda. In a study being published in *Australasian Psychiatry*, we investigated implementation of guidelines in regards to metabolic monitoring and follow-up. Our ongoing work to embed metabolic monitoring and management of physical health as core business is paying off, with dramatic improvements seen in metabolic monitoring and follow-up of anomalies. We were also able to examine consumer and carer's experiences and expectations about management of their physical health in mental health services in a study, which has been one of the first in the world to ask consumers what they want. Findings of this study, and other complementary health services research focussed on improving patient outcomes, have informed developments in service delivery, and development of resources for consumers and their care providers.

Sue Patterson
Principal Research Fellow
Metro North Mental Health

Service line overview

Metro North Mental Health (MNMH) employs more than 1,040 staff, has an annual budget of \$154 million and a catchment area population of around 880,000 people. Mental Health Services are located at Royal Brisbane and Women's Hospital (RBWH), The Prince Charles hospital (TPCH), and Caboolture and Redcliffe Hospitals, with community-based services working across the district. Mental Health Services encompass acute, non-acute and continuing care across the life-span for people with diverse mental health problems. The service endorses the recovery approach and works collaboratively with consumers and carers and primary and private health providers.

Metro North Mental Health Services

Key departments

- » Department of Adolescent Psychiatry
- » Inner North Brisbane Mental Health Service
- » Eating Disorder Service
- » Hospital Alcohol and Drug Service
- » Department of Consultation Liaison Psychiatry
- » Older Persons' Mental Health Service
- » Early Psychosis Service
- » Queensland Forensic Mental Health Service
- » Queensland Health Victim Support Service
- » QIMR Program of Mental Health and Complex Disorders

Executive and directing staff

Associate Professor Brett Emmerson
Executive Director

Associate Professor Lisa Fawcett
Nursing Director

Dr David Ward
Director, Adolescent Psychiatry

Dr Vikas Moudgil
Director, Inner North Brisbane Mental Health Service

Dr Warren Ward
Director, Eating Disorder Service

Dr Mark Daglish
Director, Alcohol and Drug Service

Dr John Linnane
Director, Consultation Liaison Psychiatry

Professor Gerard Byrne
Director, Older Persons' Mental Health Service

Mr Michael Power
Director, Queensland Health Victim Support Service

Associate Professor James Scott
Early Psychosis Service

Dr David Ward
Principal Research Fellow
Metro North Mental Health

Department of Adolescent Psychiatry

About this service: The adolescent mental health unit is a 12 bed unit, which provides acute inpatient care for people aged 14 to 17 years from across Queensland. Psychiatrists and nurses work with allied health professionals to provide assessment of mental disorders and treatment as appropriate.

Highlights of 2014: The unit is committed to implementing evidence based practice and research is supported in various ways. We host studies led by university partners and in collaboration with other departments (e.g., Early Psychosis Service), and clinicians, and team members are supported to participate in nursing and allied health journal clubs. The unit hosts and facilitates research examining medical, psychological, and social aspects of mental illness in young people. Most notably, we supported one of our clinicians to implement and evaluate an evidence-based music therapy to adolescents on the inpatient ward. The findings of this evaluation, published in *Australian Psychiatry* and accepted for paper presentation at the 41st National Australian Music Therapy Association 2015 Conference, indicate that integration of music therapy in inpatient treatment of adolescents with mental health problems was feasible and acceptable to both staff and the patients. The department of adolescent psychiatry has been able to secure ongoing funding from the Child's Play to continue delivery and evaluation of Music therapy (\$22,000).

Benefits for clinical practice: Music therapy for adolescent inpatients has been successfully integrated into an everyday practice; it is run twice a week with the outlook to increase these hours in the future, and is offered to patients on a group or one-on-one basis. The staffs are motivated to implement evidence into practice, and are noticing positive effects of this intervention on patients; even those who would normally struggle in other therapy group sessions, really engage and like music therapy and group participation. medical, psychological and social aspects of mental illness in young people.

Dr Vikas Moudgil
Clinical Director
RBWH Metro North Mental
Health Service

Inner North Brisbane Mental Health Service

About this service: Inner North Brisbane Mental Health Service provides mental health assessment and treatment services to the 330,000 adults who reside in the RBWH catchment areas. The catchment area has a large homeless population, high levels of drug use (particularly amphetamines), is the busiest court liaison complex in the state and has approximately 2000 hostel/boarding house beds, three large homeless shelters and two private psychiatric hospitals which frequently refer patients with mental and behavioural disorders. The service comprises a Psychiatric Emergency Centre (PEC), which services one of the busiest emergency departments in Australia, an Acute Care Team, a Homeless Health Outreach Team, two large Continuing Care Teams with two twenty-five bed inpatient facilities, a Community Care Unit (20 beds) and a Resource Team. The hospital and community-based teams provide evidence based multidisciplinary integrated care and recovery focused interventions to consumers who are experiencing, or at risk of, experiencing severe mental illness, while the resource team provides logistic and specialist support across the Service. The service works in collaboration with primary and private health providers in partnership with non-government organisations to meet the mental health needs of consumers and assist consumers in working towards improved health and wellbeing.

Highlights of 2014: A range of research, evaluation and quality improvement projects have been underway within the service. Each project is designed to support the efficient delivery of effective services to people who need them and improve patient outcomes and experience. The service has been sponsoring activities focussed on continuing implementation and evaluation of the metabolic monitoring program designed to improve the detection, follow up, and treatment of physical health problems in people prescribed antipsychotic medication, and work with staff to implement and evaluate evidence based interventions. Additionally, we have been working collaboratively with our colleagues in pharmacy on quality improvement, evaluation, and research activities focussed on quality use of medication related to seclusion, management, and safe use of all medicines with our patient population, and with UQ School of Dentistry to promote oral health of people who use our services. We also support staff to participate in a range of activities designed to enhance research capacity.

Benefits for clinical practice: INBMHS support multifaceted research, quality improvement and evaluation activities in order to provide evidence based effective treatments or models of service delivery to improve the outcomes for our service users. As a result, our services have seen significant improvements in adherence to clinical guidelines in regards to monitoring of physical health of people with severe mental illness.

Dr John Linnane
Director
Consultation Liaison
Psychiatry

Department of Consultation Liaison Psychiatry

About this service: The Consultation Liaison Psychiatry Service provides clinical liaison services for the assessment and management of mental health issues and disorders for inpatients and outpatients of Metro North. The service is organised into teams around one of the consultant psychiatrists. Inpatient referrals are directed to the contact staff member for that team for initial assessment. Outpatient referrals are seen by either the relevant unit Consultant or Registrar.

Highlights of 2014: The department continues their work on conducting a trial of a structured survivorship intervention for patients who have completed treatment for head and neck cancer. Guided by the principles of chronic disease self-management and promotion of self-efficacy to encourage patients to engage in sustained behaviour change and self-care regarding cancer-related concerns, this is one of the first RCT studies conducted in Australia, which will provide critical data about innovative methods of survivorship care. The findings of this study will allow for an evidence based development of a model of care, which could be implemented in service practice locally and internationally. The department also set to complete the PROMPT study, a RCT of a tailored psychosocial intervention for depression, received by a large sample of patients from four sites across Australia. Being one of the largest studies of its kind internationally, findings, if successful in improving depression, will be used to provide a sustainable model of service delivery, which could be implemented across diverse treatment settings.

Associate Professor Jane Turner, a psychiatrist with the consult-liaison service, has continued her collaboration with researchers from Division of Cancer Care and the Department of Neurology on investigations of psychosocial aspects of cancer. Specifically, Jane's research has focussed on promotion of wellness after completion of cancer treatment, the emotional impact of advanced cancer on families, and development and evaluation of sustainable models for improved healthcare service delivery.

Dr Phil Mosley continues his ground breaking research on Deep Brain Stimulation (DBS) for Parkinson's disease (PD). Although DBS leads to improvement in motor symptoms and quality of life, a sizable proportion of patients suffer from psychiatric symptoms postoperatively. A particular phenomenon noted is impulsivity, the tendency to act on the spur of the moment. Phil's research uses a mixed-method design to study impulsivity after DBS, describe its effect on career burden and examine its biological basis.

Dr Warren Ward

Director
Eating Disorder Service

Eating Disorder Service

About this service: The Eating Disorders Service is a multidisciplinary tertiary service comprising an inpatient service and an outreach service. The Eating Disorders Outreach Service provides specialist outpatient clinics for the purpose of assessment and treatment, professional development opportunities for health professionals across the state, and a state wide consultation-liaison team that supports treating teams to implement an evidence based framework when managing patients with an eating disorder in their local service.

Highlights of 2014: In 2014 the service participated in a number of research activities and interstate/international collaborations, primarily with a view on evaluating and further informing current practice. With a RBWH Research Foundation grant, refeeding practices in medically compromised patients with an eating disorder are being investigated. This project is being facilitated with the collaboration of colleagues based at the ACUTE Centre for Eating Disorders in Colorado, USA.

The service also undertook projects focussing on the patient experience of inpatient treatment and the process of nasogastric refeeding, highlighting an emphasis on delivering a service that is consumer informed. Fruitful collaborations were undertaken with a local GP with a view to optimising pregnancy

outcomes for people with eating disorders and universities to evaluate aspects of our inpatient and outpatient programs. This work culminated in one poster and one oral presentation at the 2014 Australian and New Zealand Academy for Eating Disorders Conference in Fremantle, with a number of university partnerships forged and specific projects detailed for 2015.

A partnership with the Asia Pacific Centre for Neuromodulation at St Andrew War Memorial Hospital commenced with a view to developing a pilot trial for Deep Brain Stimulation for patients with severe and enduring treatment resistant anorexia nervosa. The service is also an active participant in the international Anorexia Nervosa Genetics Initiative (ANGI) study, which aims to identify and better understand genetic factors in anorexia nervosa.

Benefits for clinical practice: The research activities undertaken have not directly informed our clinical practice, but rather they have influenced the processes that sit behind clinical decisions made at ward rounds. Findings from the patient experience study of inpatient treatment highlighted the impact of inter-patient relationships on an individual's readiness to change and level of participation in the treatment programme. As a result, the treating team are now more mindful of these patient dynamics when reviewing and planning each patient's management plan.

Dr Mark Daglish

Director
Addiction Psychiatry

Hospital Alcohol and Drugs Service

About this service: The Hospital Alcohol and Drug Service (HADS) provides inpatient services for management of alcohol and drug problems. We also provide a consultation-liaison service to the rest of RBWH. The inpatient arm of the service comprises a 16-bed ward with 1200 admissions per year, with the majority being for alcohol withdrawal management.

The consultation-liaison service provides advice and assistance to the whole of RBWH, with a similar number of referrals each year. We have particularly close links with the Department of Emergency Medicine, the Psychiatric Emergency Clinic, the Chronic Pain Team and general Mental Health Services. We also provide expert input to the specialist ante-natal clinic (SHADES) for substance using women and a Drug and Alcohol Brief Intervention Team (DABIT) service to the Department of Emergency Medicine.

Highlights of 2014: Research in the inpatient unit has focused on enhanced referral pathways for patients on discharge from the service. Our senior medical staff have joint and honorary appointments with the University of Queensland (UQ) and Queensland University of Technology (QUT). This ongoing collaboration of our conjoint academic staff with local universities continues to yield high quality published papers in the field of psychiatric genetics.

Benefits for clinical practice: The research into enhanced patient referral pathways seeks to improve long-term treatment outcomes for patients in terms of relapse prevention and the associated health gains. The genetics research hopes to enhance our understanding of the biology underpinning psychiatric disorders.

Prof. Gerard Byrne
Director
Older Persons
Mental Health Service

Older Persons Mental Health Service

About this service: The Older Persons Mental Health Service (OPMHS) assesses and treats older people with serious mental disorders. The Service has 10 beds in the RBWH Mental Health Centre, runs an outpatient clinic and a busy community outreach service. It also provides a consultation/liaison service to the Geriatric Assessment and Rehabilitation Unit (GARU) and contributes to the RBWH Memory Clinic. Each year the OPMHS runs a statewide symposium on the mental health of older people. The OPMHS has strong links with the University of Queensland Academic Discipline of Psychiatry and is actively engaged in teaching students of several disciplines (medical, nursing, psychology, occupational therapy, social work). OPMHS personnel are involved in clinical and health services research in relation to mental disorders in older people, including those with anxiety, depression, psychosis and dementia. The director of the OPMHS, Prof Gerard Byrne, collaborates widely with researchers from other clinical disciplines, including psychology, geriatric medicine, neurology, pharmacy and nursing, as well as with several laboratory-based neuroscientists.

Highlights of 2014: Two new part-time consultant psychiatrists were appointed to the OPMHS: Dr Pamela van de Hoef and Dr Megan Nitz. A new registrar position was established, with 0.5 FTE devoted to research. This position was funded by the federal government under its Specialist Training Program (STP) initiative. Dr Sarah Steele occupied this position in 2014.

Benefits for clinical practice: Prof Byrne and Prof Nancy Pachana developed the Geriatric Anxiety Inventory (GAI), a scale to measure anxiety in older people. This has now been translated into more than a dozen languages and is in widespread use around the world. In 2014 the GAI was licenced to the U.S. Veterans' Administration. The GAI allows clinicians everywhere to rate anxiety in their older patients and thus promotes both awareness and purposive management of this commonly neglected syndrome.

Prof Byrne collaborated with A/Prof Christine Neville to write a textbook for mental health workers, called *Community Mental Health for Older People*. This book is used around Australia in tertiary courses on the mental health of older people. The book is of particular value for mental health personnel transitioning from adult to older persons services, essential as the population ages.

During 2014, Prof Byrne collaborated with Dr Jennifer Fitzgerald to edit a textbook for medical students, called *Psychosocial Dimensions in Medicine*. This textbook, whose publication is imminent, promotes increased awareness of psychosocial aspects of medical care and contains a series of case vignettes to promote clinical application.

Dr Ed Heffernan
Director
Queensland Forensic
Mental Health Service

Forensic Mental Health Service

About this service: Queensland Health is the major provider of mental health services to people with a mental illness who are involved with, or at risk of entering, the criminal justice system. These services are provided across the age spectrum. The QLD Forensic Mental Health Service is managed across the State from major groupings based in Brisbane (Metro North and West Moreton) and smaller hubs along the Queensland coast. The integrated services consist of Secure Inpatient Services, Prison Mental Health Services, Court Liaison Services and Community Forensic Outreach Services. The State-wide component of the service is led by the Director and Operations Manager, QLD Forensic Mental Health Service (based in the Metro North HHS) with the support of the Service Managers, Clinical Directors, and five State-wide positions coordinating Court Liaison Services, Prison Mental Health Services, District Forensic Liaison Network, Indigenous Forensic Mental Health, and the State-wide Community Risk Management program.

Highlights of 2014: The service was successful in obtaining a competitive research grant from beyondblue providing two years of funding to support research in the area of Improving the understanding and treatment of post-traumatic stress disorder in Aboriginal and Torres Strait Islander women in custody. An additional success for 2014 was the service's role in collaborating to establish the NHMRC funded CRE in Offender Health, which has provided a PhD scholarship to a member of the Queensland Forensic Mental Health Service staff. Research has focussed on areas of clinical need that have been identified as follows:

- Post Traumatic Stress Disorder in Aboriginal and Torres Strait Islander women in custody
- Evaluation of the Queensland Fixated Threat Assessment Centre
- Examining the precursors to violence in people with mental illness who threaten violence
- Comparison of mental health diversion models across Australia

Benefits for clinical practice: Our research informs service design and delivery and, ultimately, improves the experience of forensic consumers and other stakeholders. The service prioritises the sharing of research findings with stakeholders and the wider community through publications, seminars and presentations.

Prof. James Scott
Consultation Psychiatrist
Early Psychosis Service

Early Psychosis Service

About this service: The Royal Brisbane and Women's Hospital Early Psychosis Service provides treatment for patients aged between 18 and 25 years who are unwell with psychosis or at high risk of psychosis. This multidisciplinary team provides medical, psychological and social support for young people and their families. Specialist therapies and support with work and education is emphasised so as to optimise recovery.

Highlights of 2014: For the Early Psychosis Service at RBWH, 2014 was a productive research year. An observational study investigating the impact of childhood trauma on patients with Early Psychosis found those who had experienced neglect or abuse during childhood were more symptomatic with increased depression and psychotic symptoms. The study was generously sponsored by the RBWH Foundation and private philanthropic donations and was published in the Australian and New Zealand Journal of Psychiatry.

Importantly, the trauma and early psychosis study was the first large research collaboration in Queensland for EP and was followed by a second study that is under way. All patients admitted to the RBWH for their episode of psychosis have been offered testing for a recently identified autoimmune illness (anti neuronal Encephalitis). Four of 128 patients tested have been found to have this illness.

Benefits for clinical practice: The trauma and psychosis study reminds clinicians of the importance of understanding a person's whole of life experience when providing treatment for mental illness. These patients received specific treatment for this autoimmune disorder. In years gone by, they would have possibly been diagnosed with schizophrenia and remained chronically unwell. This new discovery provides hope that, in the future, other causes of psychosis will be discovered, leading to better treatments. It has also provided strong evidence of the importance of screening for neuronal antibodies in patients who present with psychosis.

Michael Power
Director
Queensland Health Victim
Support Service

Queensland Health Victim Support Service

About this service: Queensland Health Victim Support Service (QHVSS) is a specialist, state-wide, clinical service supporting victims of violent crime and their families whose cases are diverted to the forensic mental health system. The service enables the longer term recovery of victims and their families through: the provision of high-quality counselling; psycho-education about the forensic mental health system; and court support. The service helps victims develop submissions to the Mental Health Court and the Mental Health Review Tribunal about the impact of offences and any ongoing safety concerns. Under the Mental Health Act 2000, QHVSS has an integral role in assisting victims to apply for and receive information about offenders on forensic orders as a result of offences against the victims. QHVSS is active in providing training about victims' experiences and needs within Queensland's forensic mental health system, to other closely associated government and non-government agencies, including mental health, police and community based victim support services. During 2014 QHVSS was based in the RBWH.

Highlights of 2014: Queensland's forensic mental health system, and the provision of specialist victim support services within that context, is unique in Australia. During 2014 QHVSS continued ongoing collaboration with Victim Assist Queensland, Department of Justice and Attorney General, on a literature review examining the impacts of violence on individuals and their families, the unique needs for victims in the forensic mental health system and interventions to support recovery. The literature review is due

for publication in 2015. QHVSS staff also developed a research proposal and applied to the RBH Research Foundation to investigate the impact for victims as a result of receiving information about forensic patients that is able to be provided to them under the Mental Health Act 2000.

Benefits for clinical practice: The literature review will provide a contemporary platform for the further refining of QHVSS operations and services. Significantly, it will also inform the targeting and initiation of ongoing research by the service, designed to remedy the dearth of research directly relevant to effective individual and systemic supports for the recovery for victims of violent crime and their families in the forensic mental health setting.

Prof. Michael Breakspear
Coordinator
QIMR Program of Mental
Health and Complex
Disorders

QIMR Program of Mental Health and Complex Disorders

About this service: Mental illnesses encompass disorders of mood, thinking, perception, communication and function. They can occur throughout the lifespan and be disabling and distressing. The focus of the Mental Health and Complex Disorders Research Program at QIMR Berghofer is to combine the existing strengths of our work in genetics and population health with new techniques in neurosciences. Our team has strengths in the clinical aspects of mood disorders, completed by the capacity to use genetic, imaging and computational approaches to understand these debilitating disorders. The promise of this approach is personalised therapies for the mood disorders, based on improved knowledge of pathophysiology (in particular, the brain circuits involved in the mood disorders) and empirically validated clinical and/or biological phenotypes.

Systems Neuroscience is an approach to brain sciences that seeks the basic principles of brain organization, dynamics and function across a hierarchy of spatial and temporal scales. It is a rapidly growing field that differs considerably from the traditional reductionist paradigm in neuroscience that addresses sufficient causes for local phenomena.

The work of our group embodies these principles across three broad domains -empirical, computational and clinical neuroscience. The overarching aim of this work is to contribute towards unifying models of brain architecture, dynamics and cognitive (dys)function.

Highlights of 2014: Highlights of 2014 have included the filing of patent application no. PCT/AU2014/050364 – “Prognostic burst metric for hypoxic neonates”, the development of a novel prognostic marker that predicts neurological and developmental outcomes in preterm and hypoxic newborn neonates. This technique has been patented and is proceeding toward a licensing arrangement for clinical translation into neonatal intensive care. Numerous research grants totalling over \$500,000.00 were also awarded. Research collaborations were undertaken with multiple institutions, and industry collaboration with Kvikna titled “Prognostic metric for asphyxia” was commenced resulting in the development of a non exclusive licence in development phase.

Benefits for clinical practice: We discovered a new type of electrical activity that characterises abnormal brain responses in newborn infants deprived of oxygen by birth complications. We showed how this can be measured in clinical practise (in the neonatal intensive care unit) and then used to predict longer term outcome. This discovery is the subject of a patent application (as mentioned above).

Research staff

Name	Qualifications	Position	Interests/specialities
Metro North Mental Health - RBWH			
Assoc. Professor Brett Emmerson	MBBS, MHA, FRANZCP, FRACMA	Executive Director, Metro North Mental Health	Physical health of people with severe mental illness, use of benchmarking and performance indicators to improve service
Assoc. Professor Lisa Fawcett	RGN, Cert Psychiatric Nursing, Cert Management, Grad Dip Health Counselling, MSc (PHC)	Nursing Director, Operations Director	Risk assessment, workforce development, nursing leadership, consumer and carer engagement
Nathan Dart	BN, MMHN	Assistant Nursing Director	Workforce development. Professional standards
Dr Niall Higgins	RN, GDipeH, PhD	Clinical Academic Fellow - Nursing	Nursing practice research in Mental Health and Critical Care Nursing employing Evidence Based Practice quantitative approaches.
Dr Sue Patterson	BSc, BSocSc(Hons), Grad Cert Health, DIC, PhD	Principal Research Fellow	Service design, delivery and evaluation, research methodology, mixed-method research
Dr Anna Praskova	BPsych(Hons), PhD, MAPS	Principal Research Fellow (acting)	Quantitative methods, assessment tool development, psychometrics, career development and wellbeing research
Dr Sarah Young	DPsych(Clin)	Senior Clinical Psychologist and Research Officer	Adult mental health and experience of service users. Child and adolescent psychopathology in areas of anxiety, depression, and associated physical health symptoms. Qualitative and quantitative research approaches.
Ms Sue Savill		Research Officer	Qualitative research; mindfulness approaches
Ms Imani Gunasekara	BSc(Hons)	Consumer Consultant	Consumer experience, engagement and outcomes, professional practice
Ms Tracey Rodgers	BA(Hons)	Carer Consultant	Carer engagement, participatory research, readmission

Research staff

Name	Qualifications	Position	Interests/specialities
Department of Adolescent Psychiatry			
Dr David Ward	MB CHB FRCPsych FRANZCP CCST Child and Adolescent psychiatry (UK)	Director	Early onset psychosis, eating disorders and consumer participation
Dr Ian Williams	MBBS, FRANCP	Director (2014)	Telepsychiatry, Adolescent mental health, Abnormal illness behaviour
Ms Robin	Counsel Masters in Mental Health Nursing	Nurse Unit Manager	Physical health of adolescents and workforce management
Mr Chris Darbyshire	MBus, MMusThy	Music Therapist	Adolescents, music therapy, the role of music in emotional regulation
Department of Consultation Liaison Psychiatry			
Dr John Linnane	MBBS, FRAPNZC	Director	Telepsychiatry, Adolescent mental health, Abnormal illness behaviour
Assoc. Professor Jane Turner	MBBS, PhD, FRANZCP	CL Psychiatrist, Assoc. Professor, UQ	Psycho-oncology
Dr Philip Mosley	MA (Oxon.) BMBCh (Oxon.)	Psychiatry Registrar	Neuropsychiatry
Dr Rodney Marsh	MBBS, FRANZCP	Consultant Psychiatrist	Neuropsychiatry
Dr Lynne Heyes	D Clin Psy, M.A(Hons)	Clinical Psychologist	Burns
Eating Disorders Service			
Dr Warren Ward	MBBS, FRANZCP, GradCertMgmt	Director	Service access, malnutrition, medical monitoring
Mr Shane Jeffrey	BSc, GradDipNutrDiet	Senior Dietitian	Weight management, malnutrition, medical monitoring
Hospital Alcohol and Drugs Service			
Prof Bruce Lawford	MBBS, FRANZCP, FACHAM	Visiting Medical Officer	genetics, schizophrenia, addiction
Dr Mark Daglish	BSc, MBChB, MD, FRANZCP	Director of Addiction Psychiatry	addiction, psychopharmacology
Queensland Victim Support Service			
Mr Michael Power	Bachelor of Social Work (Hons) Master of Social Work	Director, Queensland Health Victim Support Service	Victims / families / forensic mental health Contribution of information access to recovery for victims of violent crime
Mr Ian Morris	Bachelor of Social Work, GradCert Forensic Mental Health, Bachelor Veterinary Science	Victim Support Coordinator (Social Worker – Advanced)	Victims / families / forensic mental health Practice approaches to effective support to victims in the forensic mental health system
Early Psychosis Service			
Assoc. Professor James Scott	MBBS; FRANZCP; PhD	Consultant Psychiatrist	Youth Mental Health
Ms Anne Gordon	M.Clin. Psych., GDip Psych., BA (Psy), BA (Arts)	Clinical Psychologist	Youth and Adult Mental Health & Clinical Psychology
Inner North Brisbane Mental Health Service			
Dr Vikas Moudgil	MBBS, FRANZCP, MMH	Clinical Director	Health service administration, general adult psychiatry with interest in improving physical health of people with severe mental illness
Mr David Higson	RPN, BNurs, GradCert HM	Operations Manager	Trauma and dissociation
Ms Deanne	Erskine BOccThy, MForMH	Team Manager Homeless Health Outreach Team (HHOT)	Mental health, Homelessness, Forensic mental health

Research staff

Name	Qualifications	Position	Interests/specialities
Ms Barbara Baumgartner	BA(Hons Psych), MSW, PG Dip Narrative Therapy and Community Work	Senior Social Worker HHOT	Homelessness, Mental health, Narrative therapy
Ms Anne Gordon	M.Clin. Psych., GDip Psych., BA (Psy), BA (Arts)	Senior Psychologist, Early Psychosis Team	Youth and Adult Mental Health & Clinical Psychology
Ms Imani Gunasekara	BSc(Hons)	Consumer Consultant	Consumer experience, engagement
Dr Vinit Sawhney	FRANZCP	Consultant Psychiatrist, Homeless Health Outreach Service	General Adult Psychiatry
Ms Anna Johnston	BN	Primary Care Liaison Officer	Primary care
Ms Julie Ewing	RMN	General Practitioner Liaison Officer	Primary Care
Dr Anne Stark	FRANZCP	Consultant Psychiatrist, Inner North Brisbane Mental Health Service	General Adult Psychiatry
Older Person's Mental Health Service			
Professor Gerard Byrne	BSc(Med) MBBS(Hons) PhD FRANZCP	Director	Mental disorders in older people; Alzheimer's disease
Professor Nancy Pachana	AB MA PhD FAPS FASSA	Research collaborator	Geropsychology
Dr Nadeeka Dissanayaka	BSc(Hons) PhD	Research collaborator	Non-motor manifestations of Parkinson's disease
Dr Leander Mitchell	BSc(Hons) DPsych	Research collaborator	Neuropsychology/Geropsychology
Dr Sarah Steele	BA MBBS	Research registrar	Advanced Trainee in Child & Adolescent Psychiatry
Ms Liz Arnold	B Nursing	Senior research officer	Alzheimer's disease
Ms Lyn Isbel	MSW	Research assistant	Alzheimer's disease
Ms Laura Adams	MCouns	Research assistant	Counselling/Clinical Trials; quality assurance, implementation and education of medical protocols, evaluation of clinical reasoning skills; nutraceutical research, mental health (mood disorders)
Mr Joseph Williams	BSc	Research assistant	Clinical trials
Ms Patricia Macdonald	BPsych(Hons)	Research assistant	Clinical trials
Queensland Forensic Mental Health Service			
Assoc. Professor Ed Heffernan	MBBS, BSc (Hons), MPH, FRANZCP	Director	Custodial mental health, Indigenous forensic mental health, substance use disorders
Dr Elke Perdacher	B SS (Psych), Pg. Dip. Psych., DPsych (Forensic)	Program Co-ordinator, Post Graduate Training	Denial in child sexual offenders, quality of admission in child sexual offenders across the judicial system: offender, victim and offence characteristics
Mr Bob Green	B Soc Wk, MSW, PhD (psych)	Program Co-ordinator, State-wide Community Risk Management Program	Risk assessment, arson and reoffending
Adjunct Professor Michele Pathé	MBBS, MD, FRANZCP	Senior Forensic Psychiatrist	Stalking risk Arson Public figure harassment
Dr Tim Lowry	BA, Grad. Dip. Sc, M Clin Psych, D Psych (Clinical)	Team Manager, CFOS	Arson risk assessment Delusions and other high risk psychotic phenomena System development
Dr Jane Phillips	MBBS (Hons). MPM. FRANZCP, Cert. Forensic Psych., Grad.Dip.For. Beh Sci	Forensic Psychiatrist	Court liaison assessment Screen for stalkers

Research staff

Name	Qualifications	Position	Interests/specialities
Dr Jane Phillips	MBBS (Hons). MPM. FRANZCP., Cert. Forensic Psych., Grad.Dip.For. Beh Sci	Forensic Psychiatrist	Court liaison assessment Screen for stalkers
Ms Melanie Mitchell	BA (Psych), Hons, Pg. Cert. Psych Practice	Psychologist, CFOS	Assessing and managing threateners with mental illness
Ms Fiona Davidson	B Nurs, Grad. Dip. Mental Health, M Social Sc (Health)	Program Coordinator, Research and Evaluation	Sedating psychotropic medication in custodial settings, Benchmarking Deafness and Forensic Mental Health, Mental health diversion
Dr Elissa Waterson	B Behav Science (Psych), Hons, BA (Criminology and Criminal Justice), D Psych (Clinical)	Operations Manager, Queensland Forensic Mental Health Service	Therapeutic responses to trauma in forensic mental health,
QIMR Program of Mental Health and Complex Disorders			
Professor Michael Breakspear	BSc, BA, MB BS, PhD, FRANZCP	Group Leader	Large-scale brain dynamics, major mental illnesses, cognitive operations.
Dr James Roberts	BSc, MPhys, PhD	Research Officer	Brain networks, neural field and neural mass models, brain networks.
Dr Leonardo Gollo	BSc, MPhys, PhD	Research Officer	Cortical motifs, brain networks.
Dr Marta Garrido	BPhys, PhD	Visiting Scientist	Brain mechanisms, predictive processes, Neuroimaging methods.
Dr Rajib Rana	BCompSci, PhD.	Visiting Scientist	Compressive Sensing, applied machine Learning, optimization.
Dr Sascha Frydman	BCompSci, PhD	Scientific Officer – Bioinform	Computing, EEG, experimental design, design and analysis.
Dr Gloria Roberts	BPsySc, MSc (Neuropharmacology), P grad cert, PhD	Visiting Scientist	Biological psychology, neurocognitive patterns and neural networks, cognitive sciences.
Dr Christine Guo	BBiolSc, PhD	QIMR Berghofer International Fellow	Neurodegenerative diseases, neurological and psychiatric disorders, electrophysiology.
Dr Vinh Nguyen	BCompSci, PhD	Research Officer	Brain function, EEG, fMRI.
Dr Matthew Hyett	BPsySc, PGDipPsy, PhD	Visiting Scientist	Clinical conditions, cognitive and neurobiological mechanisms, mental illnesses.
Dr Patrick Johnston	BPsych, PhD	Affiliate	Neuroimaging and neuroscience, cognitive neuropsychology, social cognition.

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Neeraj Gill	Doctor of Public Health, UNSW (2013-2016)	Mental health legislation
Anne Gordon	Doctorate of Psychology, Griffith University (2010-2015)	A randomised wait-list control community study of Social Cognition and Interaction Training (SCIT) for people with schizophrenia.
Natalie Avery	Master of Clin Psych, Charles Sturt University (2013-2016)	Psychologists perception of their role and the role of the MHS in the management of physical health issues for clients with a serious mental illness
Elke Perdacher	Masters Clin Psych, UQ (2014-2018)	Utility of the Stay Strong Plan tablet PC application with Aboriginal and Torres Strait Islander women in custody
Duhig, M.	Masters Psychology, QUT (2013-2014)	The Prevalence and Correlates of Childhood Trauma in Patients with Early Psychosis
Kartik Iyer	PhD UQ (2014 completed)	Novel methods for predicting outcome in neonates from electroencephalographic recordings
Anton Lord	PhD UQ (2014 completed)	Biometric markers for affective disorders

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Lucianne Palmquist	PhD, Griffith University (2013-2017)	Recovery in Adolescents
Peter Carr	PhD, Griffith University (2014-2017)	Risk Factors for peripheral intravenous cannula insertion failure in the Emergency Department
Capra, C.	PhD, QUT (2011-2015)	Measuring, understanding and reducing psychotic-like experiences (PLEs) in young people
Melanie Mitchell	PhD, QUT (2014 -2019) part time	Precursors to violence in people with mental illness who threaten violence.
Wole Akosile	PhD, QUT (2014-2018)	Alcohol dependence and PTSD
Matthew Hyett	PhD, UNSW (2014 completed)	Attention and inference in melancholic depression
Saied Mehkarnoon	PhD, UNSW (2014 completed)	Dynamic networks in the brain inferred from the analysis of neurophysiology data
Ji Hyun (Julia) Yang	PhD, UQ	Markers and mechanisms of mild cognitive impairment in Parkinson's disease
Elizabeth Ness McVie	PhD, UQ	An analysis of the decisions of the Queensland Mental Health Court.
Beyon Miloyan	PhD, UQ	Epidemiology of anxiety in later life
Jenifer Anne Murphy	PhD, UQ	Chronic and treatment-resistant depression
Natalie Therese Mills	PhD, UQ	Genetics of cytokine activity in children and adolescents
Crystal Leigh Higgs	PhD, UQ	Synaptic dysfunction in Alzheimer's disease
Mills, N.	PhD, UQ (2010-2016)	The role of cytokines in depression and cognition in adolescents
Ed Heffernan	PhD, UQ (2010-2016) part time	The mental health problems of Aboriginal and Torres Strait Islander people in custody.
Erskine, H.	PhD, UQ (2013-2015)	The epidemiology of conduct disorder and implications for interventions
Banney, R	PhD, UQ (2013-2016)	Specific language impairment across the lifespan: A retrospective and prospective study.
Jaime Yasky	PhD, UQ (2014 Completed)	Resistance to psychoanalytic treatment among patients with psychosomatic disorders
Ikhlas Abdalaziz Sindi	PhD, UQ (2014 completed)	Disruption of nerve-cell connections in Alzheimer's disease through the assay of the trans-synaptic proteins: neurexins and neuroligins
Thomas, H.	PhD, UQ (2014-2016)	Beyond the classroom and into the cyber world, next generation research into adolescent bullying
Fiona Davidson	PhD, UQ (2014-2019) P/T	National Forensic Mental Health Project: A comparison of court liaison and court diversion services throughout Australia for people with mental disorder.
Meddick, T.	PhD, UQ (2014-2020)	Exploring family mental health as predictors of children's education and vocational outcomes across the lifespan
Phil Mosley	PhD, UQ (completion 2020)	Impulsivity and caregiver burden after deep brain stimulation for Parkinson's disease.
Timothy Lee Tattersall	PhD, UQ, (2014 completed)	Neuronal activity in the pedunculopontine nucleus and globus pallidus in patients with movement disorders.
Bonnie Law	PhD/MBBS, UQ (2013-2017)	Alcohol dependence and depression

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Kimina Andersen	Professional Doctorate, UNSW, enrolled P/T 2014	Forensic Mental Health and Aboriginal and Torres Strait Islander people

Awards and achievements

Award	Event	Recipient
Chairman's scholarship	Metro North Chairman's Scholarship Program	Assoc. Professor Sue Patterson
Mental Health Nurse of the Year	Australian College of Mental Health Nurses (ACMHN) Awards	Assoc. Professor Lisa Fawcett
The College Citation	RANZCP Awards	Assoc. Professor Brett Emmerson
The Chancellor's Medal for Excellence in PhD Thesis	Griffith University Graduation Ceremony	Dr Anna Praskova
The inaugural Royal Brisbane and Women's Hospital Foundation Award for Clinical Education.	The Royal Brisbane and Women's Hospital Symposium 2013	Ms Nicole Goulter
Best Poster Presentation Award	The Australian College of Mental Health Nurses 39th International Conference 2013	Ms Nicole Goulter
RANZCP Faculty of Psychiatry of Old Age Trainee Prize	RANZCP Annual Congress	Dr Philip Mosley
RANZCP Section of CL Psychiatry Trainee Prize	RANZCP CL Psychiatry Conference	Dr Philip Mosley

Research grants

Investigators <small>*RBWH staff; this department</small>	Project title	Granting body and scheme	Amount awarded (years)
Belavy, D., Van Zundert, A., Higgins, N.	A trial of a vessel finder vs standard technique for peripheral placement of intravenous catheters	UQ Academic Title Holder Research Fund	\$57,311.19 (2014)
Berk, M., McGrath, J.*, Dean, O., Lapau, W., Dodds, S., Scott, J.*, Dark, F.	The efficacy of adjunctive Garcinia mangostana Linn (mangosteen) pericarp for the treatment of Schizophrenia: A double-blind, randomized, placebo controlled trial	Stanley MRI Project	US\$899,398 (2015-2018)
Breakspear, M.	A novel diagnostic test for schizophrenia	QLD Office of Health and Medical Research	\$375,000 (2010-2014)
Breakspear, M., McIntosh, A.R., Jirsa, V., Deco, G., Friston, K., Price, C.	Brain network recovery group	James McDonnell Foundation, USA	\$3,000,000 (2011-2014)
Butow, P., Thewes, B., Turner, J., Gilchrist, J., Beith, J., Girgis, A., Sharpe, L., Bell, M., Mihalopoulos, C.	Evaluation of a psychological and educational intervention for fear of cancer recurrence: A clustered randomised controlled trial	Cancer Australia Beyond Blue	\$496,702 (2012-2014)
Breakspear, M*	Depression, physical activity and metabolic risk: a study of physical and emotional wellbeing in an Indigenous urban	Perpetual Trustees Australia Limited	\$131,200 (2014 – 2016)
Byrne, GJ.*	Randomised, double-blind, parallel group, placebo-controlled study of LuAE58054 in patients with mild-moderate Alzheimer's disease	Lundbeck Australia Pty Ltd (sponsored Clin trial)	\$134,673 (2014)

Research grants

Investigators *RBWH staff; this department	Project title	Granting body and scheme	Amount awarded (years)
Byrne, GJ.*	Randomised, double-blind, placebo-controlled study of Leucomethylthioninium for Alzheimer's disease	TauRx Therapeutics (sponsored Clin Trial)	\$397,677 (2013-2015)
Childs, S., Patterson, S.	Using the WRAP to promote self-management and reduce service use for people with severe mental illness	MNHHS Innovation Fund	\$98,160 (2014)
Davidson, F.*	A comparison of court liaison and court diversion services throughout Australia for people with mental disorders.	NHMRC CRE in Offender Health, PhD Scholarship	\$100,000 (2014-2016)
Dissanayaka, N., Byrne, GJ.*, O'Sullivan, J., Marsh, R., Pachana, N.A.	Developing a non-invasive composite measure to enhance accuracy of identifying anxiety in Parkinson's disease	RBWH Project	\$77,000 (2014)
Egan, G., Hutton, L., Rosa, M., Lowery, A., Stuart, G., Arabzadeh, E., Skafidas, E., Ibbotson, M., Petrou, S., Paxinos, G., Mattingley, J., Garrido, M., Sah, P., Robinson, P., Martin, P., Grunert, U., Tanaka, K., Mitra, P., Johnson, G., Diamond, M., Margrie, T., Leopold, D., Movshon, J., Breakspear, M.*, Markram, H., Victor, J., Hill, S., Jirsa V.	ARC Centre of Excellence for Integrative Brain Function	ARC Linkage	\$557,802 (2014 – 2020)
Fawcett, L., Dart, N., Goulter, N., Haworth, S., Chelemeshatty, R., Wilkinson, N., Gunasekara, I., Rodgers, T.	Does the introduction of a validated risk assessment tool impact clinical practice, ward atmosphere and patient outcomes	QLD Health Nursing and Midwifery Research Fellowship	\$100,000 (2014)
Girgis, A., Lambert, S., Turner, J., McElduff, P., Kayser, K., Mihalopoulos, C.	Coping together: A randomised controlled trial of a self-directed coping skills intervention for patients with cancer and their partners	NHMRC	\$739,087 (2001-2014)
Guo, C.*	Multimodal high resolution and imaging markers for neurodegeneration	QIMR Berghofer Seed Funding	\$25,000 (2014 – 2015)
Guo, C.*, Han, J., Hu, X., Guo, L.	Brain Connectomics and Mental Health	Northwestern Polytechnical University, Special Talent Award	\$80,000 (2014 – 2015)
Heffernan, E.*	The Family Business – Improving the Understanding and Treatment of Post Traumatic Stress Disorder among incarcerated Aboriginal and Torres Strait Islander Women	Beyond Blue, Competitive gran with contracted research.	\$255,000 (2014-2016)
Hides, L., Kavanagh, D., Connor, J., Daglish, M., Cotton, S., Barendregt, J., Witkiewitz, K., Young, R., White, A.	Brief telephone interventions for reducing future alcohol use and related harm in young people accessing emergency departments	NHMRC Mental Health Targeted Call for Research	\$702,461 (2012-2016)
Keogh, S., Higgins, N., Kleidon, T., Marsh, N., Rickard C.	Flushing in Peripheral intravenous catheters (FlIP): A pilot factorial, randomized trial of high versus low frequency and volume in paediatrics. ("FlIP in Kids")	Griffith University Industry Collaborative Scheme	\$10,000 (2014)
Lubman, D., Best, D., Lloyd, B., Elliott, M., Hunter, B., Savic, M., Eleftheriadis, D., Allsop, S., Magor-Blatch, L., Daglish, M., Lucas, J., Gruenert, S., Casey, W.	The development of a quality framework for Australian Government Funded Drug and Alcohol Treatment Services	Commonwealth Dept. of Health	\$680,359 (2013-2014)
Mercurri, A., Oakenfeld, A., Izzard, C., Petch, E., Heffernan, E.	Service Plan for Forensic Mental Health Services,	Department of Health Victoria	\$258,000 (2013 -2014)

Research grants

Investigators *RBWH staff; this department	Project title	Granting body and scheme	Amount awarded (years)
Mitchell, P., Parker, G., Schofield, P., Breakspear, M.	Identifying determinants of both the origins and progression of the depressive and bipolar (mood) disorders	NHMRC	\$7,000 000 (2012-2016)
Mitchell, P., Schofield, P., Parker, G., Breakspear, M.*	Depressive and bipolar disorders: Pathophysiology, phenotypes and treatment innovations	NHMRC Program	\$7,100,605 (2013-2017)
Mosley, P.*	Impulsivity and caregiver commitment after deep brain stimulation for Parkinson's disease	Royal Australian & New Zealand College of Psychiatrists, Young Investigator Grant	\$60,000 (2014 – 2015)
Najman, J., Williams, G., Wray, N., et al., Scott, J.	Genetic and environmental contributions to the life course of common mental disorders-	NHMRC	\$1,474,527 (2011-2014)
Patterson, S., Chan, R., Scott, J., McGrath, J.	Recruitment to randomised controlled trials in cancer care and mental health: Comparative case studies	RBWH Research Project	\$40,000 (2014)
Sarris, J., Stough, C., Byrne, GJ., Scholey, A., Bousman, CA.	Kava for the treatment of generalised anxiety disorder: a 16-week double-blind RCT.	NHMRC	\$658,539 (2014-2016)
Sarris, J., Schweitzer, I., Stough, C., Bousman, C.A., Byrne, G.	The efficacy of adjunctive S-Adenosyl Methionine (SAMe) versus a combination nutraceutical in clinical depression: A double-blind, randomised, placebo-controlled trial.	NHMRC	\$768,098 (2013-2015)
Scott, J.G., McGrath, J.J., Najman, J., Mamun, A., Alati, R., Claverino, A.	Outcomes of adolescents who hallucinate	NHMRC Project	\$603,852 (2013-2015)
Wagner, I., Strodel, E., Ward, W., Painter, E.	Supporting carers of sufferers of long-standing Anorexia Nervosa: A capacitybuilding strategy to engage extended family in support and respite	QLD Centre for Social Science Intervention (QCSSI),	\$22,000 (2014)

Nursing and Midwifery Services

Adj. Assoc. Prof. Alanna Geary
Executive Director Nursing and
Midwifery Services MNHHS

Prof. Joan Webster
Nursing Director
Research

Adj. Assoc. Prof. Robyn Fox
Nursing and Midwifery Director
Education

Mr Anthony Nesbit
Nursing Director
Patient Flow Unit

Overview

Women's and Newborn Services offer a wide and diverse range of healthcare services to women and their babies in Queensland. Our dedicated team delivers a high standard of quality care to assist achieving the best and most positive outcome for you and your family. We remain a leading force in health promotion whilst continuing to provide specialist care in Maternity, Neonatology, Gynaecology and Cancer Services.

2014 was another challenging year as the need for services across all departments grows increasingly complex and demanding. Despite this, we continue to maintain an active interest in research activities as well as the provision of multiple education programs for undergraduate and postgraduate health service professionals. To that end we maintain a strong connection with local universities including The University of Queensland, Queensland University of Technology, James Cook University and Central Queensland University and the Royal Australian and New Zealand College of Obstetrics and Gynaecology (RANZCOG).

Key departments

- » Patient Flow Unit
 - Community Interface Services
 - After-hours Hospital Management
 - Nursing Relief Pool
 - Patient Transport Unit
 - Operational Patient Flow Management Services
 - Transit Care Centre (Transit Lounge and Flex Bed Unit)
- » Workforce Planning Unit
- » Workforce Development Education Unit
- » Research and Development Unit

Executive and directing staff

Adj. Assoc. Prof. Alanna Geary
Executive Director Nursing and Midwifery
Services

Prof. Joan Webster
Nursing Director, Research
Adj. Assoc. Prof. Robyn Fox PhD FCNA
Nursing and Midwifery Director, Education

Mr Anthony Nesbit
Nursing Director, Patient Flow Unit

Mr Ben Ballard
Assistant Nursing Director, Workforce Planning
Unit

Ms Mary Fenn
Assistant Nursing Director, Community Interface

Ms Katrina Kalmar
Assistant Nursing Director, Operational Patient
Flows

Ms Christine Burridge
Assistant Nursing Director, Education Service
Coordination
Women's and Newborn Services and Mental
Health Services

Dr Catriona Booker
Assistant Nursing Director, Education Service
Coordination
Surgery and Perioperative Services and Cancer
Care Services

Nursing Services

Prof. Joan Webster
Director
Nursing Services

Overview

About this service: The Nursing Services' Research and Development Unit, is responsible for promoting a culture of research excellence across service lines. Our focus is to work with clinicians in the generation and utilization of evidence to inform policy and practice. We conduct clinically driven, high quality funded research, which is internationally recognised. Honorary Research Fellows, from several universities, also contribute to the research output of the Unit.

Highlights of 2014: We managed several NHMRC funded new or on-going, multi-site trials, which aim to provide clinical and cost effective evidence for patient care. These trials involved close collaboration with Griffith University, the University of Queensland and a number of other national and international universities who cooperate in a multidisciplinary team that has been working well together and building capacity for the past ten years. Partner hospitals in Queensland include the Princess Alexandra Hospital, The Prince Charles Hospital, the Lady Cilento Children's Hospital, Sunshine Coast University Hospital, the Mater Hospital, the Gold Coast Hospital and Ipswich hospital. Our pre-clinical research to inform the development of future interventions, has led to strong links with the microbiology laboratory at the UQCCR. Apart from the large, multi-centre trials, a number of local studies were also undertaken in 2014.

New, external research funding for the year exceeded \$2,000,000; staff from the Unit published 19 peer reviewed papers, and were invited to present papers at several international conferences. First prize was awarded for a presentation at the 17th Annual European Pressure Ulcer Meeting, Stockholm, Sweden. An invitation to the join Guideline Development Group for the European Pressure Ulcer Advisory Group and the Pan Pacific Pressure Injury Alliance, the most influential international group for pressure ulcer prevention and management was also received.

Benefits for clinical practice: During the year we completed a study examining the effect of frequent bed moves on patient outcomes. Understanding the adverse effect of frequent moves has prompted interventions aimed at reducing multiple bed moves and raises questions around many contemporary models of care and practices occurring broadly across hospitals nationally and internationally. Consumer participation is one of the Australian Safety and Quality Health Service Standards. So, in 2014 we conducted a multi-centre randomised controlled trial examining the effect of partnering with patients to test a 'prevention care-bundle' on the development of pressure injuries. In addition, our research program around vascular access, the most common procedure performed in clinical practice, is ongoing. Results of our trials in this area have been extremely influential and have been incorporated in important international clinical guidelines such as the national infection prevention guidelines of the UK (epic3 Guidelines); USA Centers for Disease Control and Prevention (CDC) guidelines and a highly cited Cochrane review. We are also conducting a prospective cohort study, which will provide very useful insights into potentially modifiable risk factors for peripheral intravenous catheter failure. This study has the potential to reduce patient discomfort and the costs associated with catheter re-sites. Collaboration with a team at QUT, investigating issues around patient assessment, has improved our understanding of the nurses' role in this area.

Research staff

Name	Qualifications	Position	Interests/specialities
Prof Joan Webster	RN, BA	Nursing Director, Research	testing the effectiveness of healthcare interventions, evidence- based practice
Dr Carol Reid	RN, PhD	Nurse Researcher	effectiveness of nursing interventions, evidence based practice, nursing workforce, sexual health and HIV, alcohol and drug, community health
Nicole Marsh	RN BN	Senior Project Officer	testing the effectiveness of healthcare interventions, especially IV access related research.
		Director, Centre for Clinical Nursing	health services research, acute care nursing, advanced practice nursing service

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Marsh, N.	PhD Griffith Universtiy (2014-2016)	A multi-modal study of catheter failure (systematic review, prospective cohort study and a pilot randomised controlled trial)

Awards and achievements

Award	Event	Recipient
First prize for research	17th Annual European Pressure Ulcer Meeting, Stockholm, Sweden. Aug 27th-29th 2014	Webster, J.
Winner. Safe practice and Environment award	Quarries award 2014	Webster, J. and Marsh, N.
Winner. Consumer engagement project	Quarries award 2014	Webster, J., Nesbit, A., Fenn, M.
Best Health Services Publication of 2014 for Cost-effectiveness analysis of clinically-indicated versus routine replacement of peripheral intravenous catheters. Applied Health Economics and Health Policy. 2014. 12 (1): 51-58.	Australian Centre for Health Services Innovation (AusHSI)	Tuffaha, HW., Rickard, CM., Webster, J., Marsh, N., Gordon, L., Wallis, M., Scuffham, P.

Research grants

Investigators <small>*RBWH staff; bold, this department</small>	Project title	Granting body and scheme	Amount awarded (years)
Webster, J*, Marsh, N*, Choudry, N., Rickard, C.	Does adding Biopatch to central line dressings reduce the incidence of catheter related bacteraemia?	Griffith University Project	\$12,000 (2014)
Gillespie, B., Chaboyer, W., Webster, J* , Elwood, D., Whitty, J., Thalib, L., Cullum, N.	ADding negative pRESSure to improve heallING (the DRESSING trial).	NHMRC Project	\$2,285,351 (2014 – 2018)
Webster, J* , Rickard, C., Keogh, S., Tuffaha, H., Marsh, N*.	REplacing PeripheraL intrAvenous CathEters (REPLACE study)	Griffith Health Institute Project and Top Up	\$14,000 and \$15,000 (2014)
Kildea, S., Kruske, S., Tracy, S., Clifford, A., Nelson, C., Roe,Y., West, R., Webster, J* .	Birthing in our Improving maternal infant health care for Aboriginal and Torres Strait Islander women and infants	NHMRC Partnership	\$1,297,911 (2014-2018)

Research grants

Investigators <small>*RBWH staff; bold, this department</small>	Project title	Granting body and scheme	Amount awarded (years)
Chaboyer, W., Bucknal, T., Webster, J* , McInnes, L., Banks, M*, Wallis, M., Gillespie, B., Whitty, J., Thalib, L., Cullum, N.	INTroducing A Care bundle To prevent pressure injury (the INTACT trial)	NHMRC Project	\$1,071,076 (2014-2015)
Nesbit, T*. New, K*, Webster, J*.	The PATH study	Private Practice Trust Fund Project	\$40,000 (2014)
Rickard, C., Fraser, J., Webster, J* , Marshall, A., Young, J., Playford, EG., McMillan, D., McGrail, M., Gowardman, J., Thom, O.	Securing Arterial and Venous peripheral devices Effectively in hospitals: The SAVE Trial NHMRC \$969,024	NHMRC Project	\$969,024 (2012 – 2015)
Kildea, S., Webster, J* , Martensson, L., Stapleton, H., Homer, C., Beckmann, M.	Impact on Caesarean section rates following injections of sterile water (ICARIS Trial)	NHMRC Project	\$456,760 (2012 – 2015)

Surgical and Perioperative Services

Dr Barry O'Loughlin
Executive Director
Surgical and Perioperative
Services

Overview

Surgical and Perioperative Services incorporates all surgical specialities at the Royal Brisbane and Women's Hospital and includes inpatient, ambulatory and perioperative services. In July 2004 this was expanded to include the Department of Anaesthetics and Perioperative Medicine.

The service line is a busy and challenging area with increasing acuity and complexity. Innovations in technology and new procedures contribute to the challenges in terms of patient delivery and teaching and training, inpatient beds in eight geographically separate areas, a perioperative service, an anaesthetic service and outpatient services.

The perioperative service is responsible for approximately 18,000 surgical procedures per year, performed in 18 operating rooms.

A wide range of elective and emergency speciality surgery and other services are provided, including trauma, burns, organ retrieval, chronic pain management and an acute pain management service. The pre-admission service manages approximately 90 per cent of elective surgical patients for assessment, education and discharge planning by medical, anaesthetic and nursing staff about one week prior to admission.

Sue Cadigan
Nursing Director
Surgical and Perioperative
Services

Key departments

- » Department of Anaesthetics and Perioperative Medicine
- » Department of Ear Nose and Throat Surgery
- » Department of General Surgery
- » Department of Neurosurgery
- » Department of Ophthalmology
- » Department of Oral and Maxillofacial Surgery
- » Department of Orthopaedic Surgery
- » Department of Plastics and Reconstructive Surgery
- » Professor Stuart Pegg Adult Burns Centre
- » Trauma Service
- » Department of Urology
- » Department of Vascular Surgery

Executive and directing staff

Dr Barry O'Loughlin
Executive Director, Surgical and Perioperative
Services; Director, General Surgery

Sue Cadigan
Nursing Director, Surgical and
Perioperative Services

Assoc. Prof. Michael Steyn
Director, Anaesthetics
and Perioperative Medicine

Dr Andrew Lomas
Director, Ear Nose and Throat Surgery

Dr Scott Campbell
Director, Neurosurgery

Dr John Harrison
Chair, Ophthalmology

Prof. Frank Monsour
Director, Oral and Maxillofacial Surgery

Dr Sarah Watts
Acting Director, Orthopaedic Surgery

Dr Stuart Bade
Director, Plastics and Reconstructive Surgery

Dr Michael Rudd OAM
Director, Professor Stuart Pegg Adult Burns Centre

Assoc. Prof. Daryl Wall AM
Director, Trauma Service

Dr Nigel Duglison
Director, Urology

Dr Jason Jenkins
Director, Vascular Surgery

Department of Anaesthesia and Perioperative Medicine

Assoc. Prof. Michael Steyn
Director
Anaesthetics and
Perioperative Medicine

Overview

About this service: The vision of the Department of Anaesthesia of academic and clinical excellence continues to grow, with achievements focused on the development of a strong research culture. With a commitment to providing excellent anaesthetic care for patients with an evidence-based approach, Professor André van Zundert, Chairman of Anaesthetics, University of Queensland and chair of the Burns, Trauma, and Critical Care Research Centre (BTCCRC), leads our Research Interest Group in Anaesthesia (RIGA). His key area of research focus is airway management, in particular videolaryngoscopy and laryngeal mask airways, as well as the use of ultrasound-guided regional blocks. His philosophy has an emphasis on hands on teaching, with his development of the Centre of Excellence in Anaesthesia (CEIA), an innovative teaching, training, testing equipment, quality improvement and research centre within the department. Dr David Belavy chairs the twice monthly RIGA meetings and has developed a peer review pathway for fellow researchers to discuss protocols and ethics applications prior to submission. Dr Victoria Eley has commenced PhD studies and Dr Julie Lee is the Department's inaugural Provisional Fellow in Research, and soon to commence Master of Philosophy studies. Dr Michelle Roets is the equipment officer engaging in equipment studies. Our nationally recognized Airway Workshop Course is successfully run by Dr Linda Beckmann and Dr HauTan. Dr Martin Culwick continues to develop the ANZCA web-based incident monitoring program, WebAirs. Dr Kersi Taraporewalla continues his teaching interest with Simulation Training and Skills Development Centre Courses. Dr Kate Hames leads the teaching of junior staff. The Department has joined a large international, multi-centre

trial, the BALANCED Anaesthesia Study which is a study of depth of anaesthesia in elderly surgical patients, supported by the ANZCA Trials Group. Dr Michael Edwards is the site co-ordinator. There is collaboration with RBWH intensive care unit and the Griffith University Alliance for Vascular Access Research and Teaching Group (AVATAR).

Highlights of 2014: There have been several prestigious awards. Professor Van Zundert was been awarded the University of Queensland (UQ) Award for the Most Novel Innovation, at the UQ Teaching, Learning and Innovation Awards, for his concept which inspired his plans for the CEIA's development. Dr Adrian Chin established a regional anaesthesia block room, 'The Green Room' in the operating theatre, and was recognised for his achievement by winning the "Queensland Health Award for Excellence Fostering Innovation". He also received the Professor William Egerton Surgical Research Award for his presentation at the RBWH Symposium "Stumbling blocks – is innovation possible?" Dr Kersi Taraporewalla was the recipient of the UQ SOM/UQMS Award for Excellence in Clinical Teaching and the Clinical School Teaching Award. Our research nurse, Heather Reynolds was awarded her PhD.

Benefits for clinical practice: The department is committed to providing optimal care for patients based on world-class, research-based clinical practice. Our research activities aim to contribute to improved patient outcomes by using a collaborative approach to translate research knowledge into clinical practice, while focusing on a safe anaesthetic environment which aligns with practice guidelines.

Research staff

Name	Qualifications	Position	Interests/specialities
Professor André van Zundert	MD, PhD, FRCA, EDRA, FANZCA	Chairman of Anaesthetics, University of Queensland	airway management, regional anaesthesia, research and teaching
Assoc Professor Michael Steyn	MBChB, DRCOG, MRCP, FFARCSI, FANZCA, MSc	Director of Anaesthetics and Perioperative Medicine	anaesthesia, perioperative medicine
Assoc Professor Kersi Taraporewalla	MBBS, FANZCA, MClinEd, Cert IV in TAA	Director of Teaching and Research	education, safety
Dr Heather Reynolds	BA, BHlthSc, MN, MAdvancedPrac, CertTeach, CertCCN, CertAN, PhD	Research Nurse	arterial catheters, intravenous care
Dr Linda Beckmann	MBBS, FANZCA	Staff Specialist	difficult airway management
Dr David Belavy	BMedSc, MBBS, FANZCA	Staff Specialist	regional anaesthesia
Dr Adrian Chin	MBBS, FANZCA	Staff Specialist	regional anaesthesia
Dr Martin Culwick	BSc, MBChB, FANZCA, MIT	Staff Specialist	incident monitoring
Dr Michael Edwards	BSc, MBBS, PGDip Echo (Melb), FANZCA	Staff Specialist	depth of anaesthesia in the elderly
Dr Victoria Eley	MBBS, FANZCA	Staff Specialist	difficult airway management, obstetric anaesthesia
Dr Julie Lee	BPharm, MBBS, FANZCA	Provisional Fellow	Obstetrics, difficult airways

Research staff

Name	Qualifications	Position	Interests/specialities
Dr Michelle Roets	MSc, MBChB, DA, FCARCSI, FANZCA	Staff Specialist	equipment
Dr Susannah Sherlock	BSc, MBBS, FANZCA	Staff Specialist	pre hospital airway management, education and the use of hyperbaric oxygen
Dr Hau Tan	MBBS, FANZCA	Staff Specialist	difficult airway management

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Dr Victoria Eley	PhD Candidate, UQ Medicine (Professor van Zundert) (2014-2016)	Clinical Guidelines relating to the anaesthetic management of obese parturients: An evaluation of their utility in clinical practice and the evidence ³ supporting the recommendations
Dr Heather Reynolds	PhD, Griffith University (Assoc Professor Kersi Taraporewalla) (Completed 2014)	Dressing and Securement of Peripheral Arterial Catheters: A Pilot Randomised Controlled Trial

Awards and achievements

Award	Event	Recipient
Most Novel Innovation	University of Queensland Awards	van Zundert, A.
Excellence Fostering Innovation	Queensland Health Awards	Chin, A.
Professor William Egerton Surgical Research Award	RBWH Symposium	Chin, A.
Excellence in Clinical Teaching and Clinical School Teaching	University of Queensland School of Medicine Awards	Taraporewalla, K.

Research grants

Investigators <small>*RBWH staff; this department</small>	Project title	Granting body and scheme	Amount awarded (years)
Eley, V.*, van Zundert, A.*	Obstetric subcutaneous fat study	UQ, Project	\$20,000 (2014-2015)
van Zundert, A.*	Centre for Excellence In Anaesthesia Project (CEIA)	University of Victoria, Donation	\$100,000 (2014-2015)
van Zundert, A.*, Higgins, N.*, Taraporewalla, K.*, Belavy, D.*, Boules, M.*	Near infra red vascular analysis (NIRVANA)	UQ/ Department of Anaesthesia research fund, Project	\$20,000/\$37,311 (2014-2016)

Sutter

CURIS
Precision. Adapt. Frequency.

MONOPOLAR

BIPOLAR

0.00

10.0

0.00

Department of Ear Nose and Throat Surgery

Dr Prof Anders Cervin
Director
Ear Nose and Throat Surgery

Overview

About this service: The vision of the Ear, Nose and Throat, Head and Neck unit is to continue to develop clinical and academic excellence. The unit delivers tertiary care in malignancies of the head and neck as well as diseases of the nose, sinuses and ears. The focus is on delivering timely high quality care in a resource effective way.

Highlights of 2014: In diseases of the upper airway, the focus is on inflammation and infection and the potential of probiotics as a medical intervention. In collaboration with the Deadly Ears outreach program we are exploring the natural bacterial flora in healthy children. The aim being to discover friendly bacteria that may provide protection against infection.

With Prof Scott Bell at the Cystic Fibrosis team, Prince Charles Hospital we are investigating the potential role of reducing colonisation with the tissue destructive pseudomonas bacteria by introducing “good” bacteria such as alpha streptococci and lactic acid bacteria. The outcomes of laboratory studies are encouraging, where lactic acid bacteria can prevent pseudomonas from growing.

In chronic sinusitis we are investigating in collaboration with Dr Hanna Sidjabat UQCCR and Dr Seweryn Bialasiewicz Centre for Children’s Health Research the role of viruses and bacteria in chronic airway inflammation. The aim is to develop a probiotic nasal spray with antibacterial and anti-inflammatory properties. This project has been awarded grant support by the RBWH Foundation.

Benefits for clinical practice: Probiotics (friendly bacteria) may provide an alternative or a complement to antibiotics therapy. Furthermore probiotics are also effective against multi-resistant strains and may represent a viable treatment option in colonisation of so called super bugs. Probiotics may also play an anti-inflammatory role interacting with the immune system to reduce asthma and eczema.

Research staff

Name	Qualifications	Position	Interests/specialities
Prof Anders Cervin	MD, PHD, FRACS	Senior Staff Specialist	Rhinology
Dr Robert Hodge	MBBS, FRACS	VMO	Head and Neck
Dr Maurice Stevens	MBBS, FRACS	VMO	Head and Neck
Dr Julie Agnew	MBBS (HONS), FRACS	VMO	Head and Neck
Dr James Earnshaw	MBBS, FRACS	VMO	Rhinology
Dr Sarju Vasani	MB BChir MA FRCS	Fellow	Head and Neck

Research grants

Investigators	Project title	Granting body and scheme	Amount awarded (years)
Cervin, A.	University of Queensland start-up	University of Queensland start-up funds	\$600 000 (2014-2016)
Cervin, A.	The role of the bacterial, fungal and viral sinus microbiome in chronic rhinosinusitis patients	RBWH Foundation	\$30 000 (2014-2015)

Department of General Surgery

Dr Barry O'Loughlin
Executive Director
Surgical and Perioperative
Services

Overview

The Department of General Surgery is composed of five units:

- Breast/endocrine
- Laparoscopic/hepato-biliary-pancreatic
- Colorectal
- Upper GI
- Acute services

The units provide tertiary level services in most aspects of their specialty and general surgery for the whole of the Royal Brisbane and Women's Hospital and is a major referral area for Queensland.

Research staff

Name	Qualifications	Position	Interests/specialities
Owen Ung	MBBS, FRACS	Director, Centre for Breast Health, Head Breast Endocrine Unit	Breast and endocrine surgery

Kenneth G. Jamieson Department of Neurosurgery

Dr Lindy Jeffree
Director
Neurosurgery

Overview

About this service: The neurosurgical service provides an elective tertiary and quaternary specialty service, as well as around-the-clock emergency care, for patients with cranial and spinal conditions that may require surgery. The unit surgeons have sub specialty expertise in aneurysms and other cerebrovascular conditions, primary and secondary brain tumours, pituitary and other base of skull tumours, epilepsy, Chiari malformations and traumatic brain injury. Research is carried out in the department as an essential component of striving for excellence. This involves both primary clinical and quality assurance studies and translational collaborations with laboratory researchers.

Highlights of 2014: 2014 saw preliminary results published on an “Audit of fluorescence guided surgery for high grade glioma” and a “Pilot study into teaching neurosurgical registrars to laparoscopically insert the distal end of a ventriculoperitoneal catheter”.

Benefits for clinical practice: Both of these projects aim to improve patient outcomes at the same time as reducing morbidity and costs of care. For example, the preliminary results from the “Audit of fluorescence guided surgery for high grade glioma” indicate that introduction of this technology has been associated with an improvement in survival from primary brain tumours.

Research staff

Name	Qualifications	Position
Dr Lindy Jeffree		Director
Julie Shearer		Neurosurgery Care coordinator
Dr Gert Tolleson		Staff Specialist
Dr Wendy Findlay		Staff Specialist
Dr Craig Winter		Staff Specialist
Dr Jason Papacostas		Staff Specialist
Dr Janusz Bonkowski		Staff Specialist
Dr Scott Campbell		Staff Specialist
Dr Michael Redmond		Staff Specialist
Dr Hamish Alexander		Registrar
Dr Jun Kim		Registrar
Dr Ashish Jonathan		Registrar
Dr Patrick Pearce		Registrar
Dr Michael Colditz		Registrar
Dr Elena Downs		Registrar

Awards and achievements

Award	Event	Recipient
Winner of Professor William Egerton Award for Surgical Research	23rd Annual RBWH Healthcare Symposium 2014	Colditz, MJ, Jeffree RL

Research grants

Investigators <small>*RBWH staff; bold, this department</small>	Project title	Granting body and scheme	Amount awarded (years)
Severi, G., McDonald, K., Vajdic, C., Nowak, A., Rosenthal, M., Drummond, K., Walker, D., Jeffree, L.*, Joseph, D., Giles, G., Leonard, R., Marsh, J., Benke, G.	Australian Genomics and clinical Outcomes of Glioma (AGOG)	Cancer Australia	\$600,00 (2012-2016)
Martin, J., Rose, S., Fay, M., Thomas, P.*, Head, R., Cosgrove, L., Dowson, N., Day, B., Boyd, A., Jeffree, L.*, Stringer, B., Inglis, P.L.*, Lockett, T., Lim, YC.	Targeting existing therapies with innovative technology platforms to improve survival in brain cancer	Cancer Council Queensland	\$200,000 (2014-2016)

Department of Ophthalmology

Dr John Harrison
Director
Ophthalmology

Overview

The Department of Ophthalmology is a very busy outpatients department consisting of ten Visiting Medical Officers (VMOs), one part-time Staff Specialist, three Registrars, one Senior Registrar and two Resident Medical Officers (RMOs) in the Eye Casualty Department.

The Outpatient Department specialises in cataract surgery, retinal eye diseases, cornea, glaucoma, uveitis, neuro ophthalmology, orbital and oculo plastics, general ophthalmology and eye casualty.

The department is involved in teaching undergraduate students, RMOs and Registrars.

Research staff

Name	Qualifications	Position	Interests/specialities
Dr John Harrison	MBBS (UQ), FRANZCO, FRACS	Director Ophthalmology	neuro-ophthalmology
Assoc. Prof. Lawrence Lee	MBBS, FRACS, FRANZCO	Staff Specialist	medical and surgical retinal disease
Prof. Tim Sullivan	FRANZCO, FRACS, FRCOphth	Professor of Eyelid, Lacrimal and Orbital Disease	lid disease/thyroid eye disease

Department of Oral Maxillofacial Surgery

**Associate Professor
Martin Batstone**
Acting Director
Oral and Maxillofacial
Surgery

Overview

About this service: The Royal Brisbane and Women's Hospital Maxillofacial Unit provides a Tertiary and Quaternary service for Queensland and beyond covering the full scope of Oral and Maxillofacial Surgery.

Highlights of 2014: Research has focussed on two main areas. The management and reconstruction of head and neck malignancies, and the treatment of facial injuries. The research staff of the unit have continued a high rate of publications, multiple local, national and international lectures and successful grant applications. Successful research higher degree candidates have led to a high demand for future students. The integration of technology in clinical practice will be a focus for coming years.

Benefits for clinical practice: Our research is aimed to deliver services in a cost efficient and timely fashion to patients whilst improving clinical outcomes and minimising the morbidity of treatments. Clinical research has been the focus of the unit but important collaborations with laboratory researchers continue.

Research staff

Name	Qualifications	Position	Interests/specialities
A/Prof Martin Batstone	MBBS, BDSc(Hons) MPhil (Surg), FRACDS (OMS), FRCS (OMFS)	A/Director	Head and neck oncology surgery and reconstruction
Dr Caroline Acton	BDS, FDSRCS (Eng), MDSc (Oral Surg), FRACDS (OMS)	Staff Specialist	Maxillofacial oncology
Dr Geoff Findlay	BDSc, MBBS, FRACDS (OMS)	Staff Specialist	Maxillofacial trauma and implants
Dr Richard Harris	BDSc, MBBS, FRACDS (OMS), PhD	Staff Specialist	Trauma and bone substitutes
Dr Edward Hsu, BDSc (Hons)	MBBS, FRACDS (OMS)	Staff Specialist	Full scope of oral and maxillofacial surgery
Professor Frank Monsour	AM, RFD, FRACDS, PhD, MDSc, BDSc (Hons)	Staff Specialist	Maxillofacial trauma and reconstructive surgery
A/Prof Neil Savage	MDSc, PhD, FFOP(RCPA), FICD	Oral Pathologist/Consultant	Oral medicine and pathology
Dr Rachel (Jen-Ti) Hsieh	MBBS, BDSc	Registrar	
Dr Ben Rahmel	MBBS, BDSc	Registrar	
Dr John Webster	MBBS, BDSc (Hons)	Registrar	Oral cancer screening
Dr Maarten Van Genechten	MD, DDS	Fellow	Head and neck oncology surgery and reconstruction

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Pateman, K.	PhD, UQ 2011 – 2016)	Support needs and quality of life implications following head and neck cancer.
Hurrell, M.	PhD, UQ (2013 – 2017)	The effects of treatment timing on the outcomes of facial fractures.
Beech, N.	MPhil, UQ (2016 – 2016)	The effects of dental extractions on quality of life and the incidence of osteoradionecrosis.

Research grants

Investigators <small>*RBWH staff; bold, this department</small>	Project title	Granting body and scheme	Amount awarded (years)
Batstone, MD* , Beech, N	Pre-radiotherapy dental extractions, Osteoradionecrosis and Quality of Life	ANZAOMS	\$5,000
Batstone, MD* , Van Genechten M*	Ultrasound analysis of free flap vascular pedicles	ANZAOMS	\$10,000 (2014)
Batstone, MD* , Hurrell, M	The effects of treatment timing on the outcomes of facial fractures	University of Queensland Research Scholarship	\$25,849 (2014)

Department of Orthopaedic Surgery

Dr Sarah Watts
Director
Orthopaedic Surgery

Overview

The Department of Orthopaedic Surgery deals with all facets of orthopaedics. It comprises an orthopaedic outpatients clinic and two dedicated orthopaedic wards, as well as beds in the infectious diseases ward.

Unique facilities and services include:

- Tertiary referral service to Queensland and New South Wales
- The Centre for Trauma Management
- Reconstructive surgery and revision prosthetic surgery
- An orthopaedic service for haemophiliacs
- Subspeciality services, including hand surgery, upper limb surgery, knee surgery, spinal surgery, scoliosis surgery, foot surgery and a musculoskeletal service
- Professorial and associate positions with The University of Queensland (UQ)
- A complex total joint clinic
- A limb reconstruction clinic
- International trainee fellowship program management sponsored by Smith and Nephew.

Key areas of interest for research in orthopaedics include fracture healing, joint replacement, venous thromboembolic events, tissue oxygenation, skin grafting, joint replacement, scoliosis, trauma, spinal trauma, fracture assessment and classification.

Research staff

Name	Qualifications	Position	Interests/specialities
Dr Sarah Watts	MBBS, FRAC	Director, Orthopaedic Surgery	orthopaedics, limb reconstruction
Prof. Kevin Tetsworth	MD, FRACS	Professor, Orthopaedic Surgery	orthopaedics, limb reconstruction
Dr Steven Yanng	MBChB, FRACS	VMO Orthopaedic Surgery	orthopaedics, spine
Dr Trevor Gervais	MBBS	Staff Surgeon	orthopaedics, upper limb
Dr Geoffrey Donald	MBBS, FRACS (Orth)	Director, Orthopaedic Surgery, Royal Children's Hospital	orthopaedics, limb reconstruction, paediatrics
Dr Brett Halliday	MBBS, FRACS (Orth)	VMO	orthopaedics, limb reconstruction
Dr Paul Pincus	MBBS, FRACS (Orth)	VMO	orthopaedics, limb reconstruction
Dr Michael Holt	MBBS, FRACS (Orth)	Staff Surgeon	orthopaedics
Dr Peter McCombe	MBBS, FRACS (Orth)	VMO	orthopaedics, spine
Prof. Ian McPhee	MBBS, FRACS (Orth)	VMO	orthopaedics, spine, scoliosis
Dr John Tuffley	MBBS, FRACS (Orth)	VMO	orthopaedics, spine, scoliosis, paediatrics
Dr Robert Labrom	MBBS, FRACS (Orth)	VMO	orthopaedics, spine, scoliosis, paediatrics
Dr Christopher Bell	MBBS	Senior House Officer	orthopaedics
Dr Tony O'Neill	MBBS	Senior House Officer	orthopaedics
Dr Daniel Bopf	MBBS	Senior House Officer	orthopaedics
Dr Catherine McDougall	MBBS	Senior House Officer	orthopaedics

Department of Plastic and Reconstructive Surgery

Dr Stuart Bade
Director
Plastics and
Reconstructive Surgery

Overview

The Department of Plastic and Reconstructive Surgery at Royal Brisbane and Women's Hospital provides services across the breadth of the speciality, including:

- Skin cancer management
- Head and neck cancer management, including both extirpative and reconstructive surgery for advanced cutaneous and metastatic malignancy, salivary gland tumours and oropharyngeal malignancy
- Hand surgery
- Lower limb reconstruction
- Breast reconstruction
- Orthognathic surgery and secondary cleft lip and palate surgery
- Craniomaxillofacial trauma
- Burn surgery
- Microsurgery.

Particular areas of research include the management of skin cancer and head and neck malignancy, where the department plays an integral role in the multidisciplinary Head and Neck Clinic.

Research staff

Name	Qualifications	Position	Interests/specialities
Dr Stuart Bade	MBBS, FRACS	Director, Plastics and Reconstructive Surgery	head and neck surgery, microsurgery
Dr David Campbell	MBBS, FRACS	Visiting Medical Officer	breast reconstruction, laser
Dr Eddie Cheng	MBBS, FRACS	Visiting Medical Officer	head and neck surgery, breast reconstruction
Dr William Cockburn	MBBS, FRACS	Visiting Medical Officer	head and neck surgery
Dr Raymond Goh	MBBS, FRACS	Visiting Medical Officer	orthognathic surgery
Dr Vedella Hinckley	MBBS, FRACS	Visiting Medical Officer	head and neck surgery
Dr Atul Ingle	MBBS, FRACS	Staff Specialist	burns
Dr Shireen Senewiratne	MBBS, FRACS	Visiting Medical Officer	hand surgery, lower limb reconstruction, microsurgery
Dr Robert Waiwright	MBBS, FRACS	Visiting Medical Officer	skin cancer
Dr Matthew Potter	MBBS	Fellow	

Professor Stuart Pegg Adult Burns Centre

Dr Michael Rudd OAM

Director
Professor Stuart Pegg
Adult Burns Centre

Overview

Research within the Professor Stuart Pegg Adult Burns Centre occurs and is reported as part of The University of Queensland Burns, Trauma and Critical Care Research Centre Research Report for 2014.

Research staff

Name	Qualifications	Position	Interests/specialities
Dr Michael Rudd	MBBS, FRACS, PhD, BMed Sci	Director, Professor Stuart Pegg Adult Burns Centre; Staff Specialist	sepsis, burn pathophysiology and immunobiology
Assoc. Prof. Michael Muller	MBBS, FRACS, MMed Sci	Staff Specialist	physiologic response to burns/injury and its modulation
Dr Jason Miller	MBBS, FRACS	Staff Specialist	melanoma, sarcoma
Dr Keith Towsey	MBBS, FRACS	Staff Specialist	wound healing
Dr Jason Brown	MBBS, FRACS, BDS (Hons)	Staff Specialist	trauma, burns
Michelle Spermon	BOTy	MSc Student	scar maturation modulation
Anita Plaza	BPhy	Senior Physiotherapist	exercise and metabolism following burn injuries
Brooke Hoskin	BPhy	Physiotherapist	investigation of modalities for improving compliance with physiotherapy
Sharon Forbes	BSc, GradDip Nut Diet	Dietician	energy and nutritional requirements during recovery from burns
Teresa Matthews	AO	Database Manager	reducing hospital stay and rural support
Allison Hill	RN	Registered Nurse	outpatient burns care burn management
Lauren Moody	RN	Audit Manager	audit
Troy Davey	RN	Audit Manager	audit

Trauma Service

Assoc. Prof. Daryl Wall AM
Director
Trauma Service

Overview

About this service: The staff of the Trauma Service (TS) provide continuous comprehensive care and communications for severely injured patients from around Queensland and northern New South Wales. These activities include the constant entry of verified patient data for the RBWH Trauma Registry. The Trauma Registry information provides daily service to the members of the Trauma Review Committee and the Trauma Advisory Committee both of which serve to support Quality and Safety of care. The information also serves to support researchers both within and without the TS. The Trauma Registry also serves to provide guidance professional development, safety of patient transfers, safety of women in pregnancy, development of training workshops, presentation of trauma advancement symposia and for improvement of trauma care in regional centres. TR information also guides the TS provision of prevention activities such as P.A.R.T.Y. (Prevent Alcohol and Risk-related Trauma in Youth) and consumer engagement duties such as preparing the patient trauma care passport and follow up planning.

Highlights of 2014: Trauma Services have provided 24 datasets for research and audit projects. Trauma Services contributed to two new clinical protocol algorithms; Haemodynamically Unstable Patients with Pelvic Injuries in consultation with other RBWH departments, and the State-wide Maternity and Neonatal Clinical Network in the development of the Trauma in Pregnancy Guidelines for Queensland. Clinicians from Trauma Service have presented at six courses for “Care of the Critically Ill Surgical Patient”, at five Grand Rounds and ten external conferences.

Research staff

Name	Qualifications	Position	Interests/specialities
Associate Professor Daryl Wall	AM ASM MBBS (Hons. First Class) FRACS	Director	trauma, HPB, simulation, research
Dr Richard Bryant	MBBS, FRACS	Consultant	trauma, HPB, database, computer logic
Dr Frances Williamson	FACEM	Consultant	emergency medicine, trauma
Dr Daniel Bodnar	FACEM	Consultant	
Dr Sally Marshall	MBBS	Registrar	emergency medicine, trauma
Mrs Dale Dally-Watkins	BN, GCEmNURS, GCHumServMan	Assistant Nursing Director	trauma, acute care, health management
Mr Michael Handy	BN, GCEmNURS. Masters of Nursing Science (Nurse Practitioner)	Nurse Practitioner	trauma
Mrs Jodie Ross	BN	Clinical Nurse Consultant	trauma
Mrs Kristy Jackman	BN, GCEmNURS	Clinical Nurse Consultant	trauma
Mrs Alice Brandt	BN, GCEmNURS	Clinical Nurse Consultant	trauma
Ms Sarah Pearce	BN, GCAdvNurs(AC)	Clinical Nurse Consultant	trauma
Mrs Sangita Costello	BN, Grad Cert Nursing Education, Grad Cert Public Health	Orthopaedic Trauma Case Coordinator	Trauma

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Wickramasuriya, L.	MSc Trauma Science, Queen Mary University, University of London (2013-2015)	The tyranny of distance: exploring contributory factors for delays in transfer and intervention in multi-trauma patients

Department of Urology

Dr Nigel Dungleison
Director
Urology

Overview

Research in the Department of Urology focusses largely on prostate cancer. It has been recently dominated by novel approaches to early detection and the randomised study of open and robotic prostatectomy. This important trial continued to progress satisfactorily through most of the year, albeit with a number of procedural delays due to multiple reasons.

The early detection research embraced a slight change in direction to include other approaches to improve further the good results obtained with mRNA profiling of ejaculate. Particular attention was directed to metabolic profiling with examination of multiple parameters concurrently through NMR spectroscopy of ejaculate and post-ejaculate urine via an active collaboration with Dr Horst Schirra at The University of Queensland's Centre for Advanced Imaging at St Lucia. The generous support of the RBWH Foundation is acknowledged for this work.

The close ongoing association of departmental members with demographic and psycho-oncological research with colleagues at Cancer Council Queensland and Griffith University continues to be evident in the research projects and publications included in this report.

Research staff

Name	Qualifications	Position	Interests/specialities
Dr Nigel Dungleison	MB BS, FRACS	Director, Urology: Visiting Medical Officer	clinical trials
Dr Renee Stirling	BSc, PhD	Postdoctoral Research Officer	molecular biology
Dr Nigel Bennett	BSc, PhD	Postdoctoral Research Officer	data recording
Clement Chow	BSc	Research Assistant	molecular biology
Robyn Medcraft	RN	Research Coordinator	clinical Trials
Maddie Fowler		Research Assistant	clinical Trials
Prof. Frank Gardiner	MBBS, MD, FRCS, FRACS	University Medical Officer	tumour markers, clinical trials
Prof. Martin Lavin	BSc (Hons), PhD, FRAMI	University Academic Researcher	molecular biology
Dr Troy Gianduzzo	MBBS, MPhil, FRACS	Visiting Medical Officer	clinical trials
Dr Geoff Coughlin	MBBS, FRACS	Visiting Medical Officer	clinical trials
Dr John Yaxley	MBBS, FRACS	Visiting Medical Officer	clinical trials

Supervised post-graduate research students

Name	Current studies	Research topic
Roberts, M.	MPhil	Early detection of prostate cancer
Gianduzzo, T.	MPhil	Laser robotic-assisted laparoscopic prostatectomy

Research grants

Investigators	Project title	Granting body and scheme	Amount awarded (years)
Gianduzzo, T., Gardiner, R.A., Samaratunga, M.L.T.H., Chabert C. Frydenberg, M., Gardiner, R.A	The feasibility of a 532 nm laser surgery for unclamped partial nephrectomy and prostate cancer	American Medical Systems Research	\$355,000 (2011-2016)

Research grants

Investigators	Project title	Granting body and scheme	Amount awarded (years)
Gardiner, R.A., Chambers, S.K., Dunlison, N., Yaxley, J., Occhipinto, S., Carter, R., Williams, S., Lavin, M.F.	A randomised trial of robotic and open prostatectomy: Integrated multidisciplinary studies to guide patient management	Cancer Council Queensland Strategic Research Partnership Grant	\$1.25 million (2009-2014)
Gianduzzo, T., Gardiner, R.A., Samaratunga, M.L.T.H., Chabert C	The feasibility of a 532 nm laser surgery for unclamped partial nephrectomy and radical prostatectomy	American Medical Systems Research	\$355,000 (2011-2016)

Department of Vascular Surgery

The Late Prof. Philip Walker
Director
Vascular Surgery

Overview

About this service: Professor Philip Walker and Dr Jason Jenkins are chief investigators in the NHMRC National Centre of Research Excellence to Improve Management of Peripheral Arterial Disease (<http://ncre-pad.registry.org.au/about-ncre-pad>) and through this centre have significant research collaborations with Professor Jon Golledge's group at The James Cook University Vascular Biology Unit, Dr Chris Askew at the University of the Sunshine Coast, Professor Rob Fitridge at the University of Adelaide, Professor Bronwyn Kingwell at the Baker IDI Heart and Diabetes Research Institute in Melbourne and Professor Malcolm West's group at TPCH. Principal areas of research interest are aortic disease and peripheral arterial disease (PAD).

Highlights of 2014: During 2014, under the supervision of Professor Philip Walker, in cooperation with The University of Queensland (UQ), RBWH and with the assistance of postgraduate research students, the Department of Vascular Surgery participated in a variety of research projects in the area of vascular disease. Research ranged from basic science investigation into the aetiology of aortic aneurysmal disease, through to studies of devices for the endoluminal management of aortic pathology and clinical trials assessing medical therapies for the management of abdominal aortic aneurysm (AAA).

Benefits for clinical practice: Research carried out by the Vascular Department has the potential to significantly improve the management of patients with PAD. At present there is no known medical therapy for the treatment of AAAs. The clinical trials underway within the department aim to identify an agent which may be used to slow down the growth of AAAs, with the long-term goal of reducing the numbers of patients required to undergo AAA repair. Research into novel endoluminal devices aims to identify a more clinically effective solution for endovascular repair of AAAs.

Research staff

Name	Qualifications	Position	Interests/specialities
The late Prof. Philip Walker	MBBS, FRACS (Vasc)	Professor of Clinical Surgery and Head, Discipline of Surgery, UQ SOM and UQ CCR; Consultant Vascular Surgeon	Vascular surgery, aetiology and management of aortic aneurysmal disease, exercise physiology in peripheral arterial disease, vascular imaging, medical therapy for the vascular patient
Dr Brad Stefanovic	PhD, BSc Hon, BSc (Sport and Ex)	Research Officer, UQ SOM, Discipline of Surgery	Coordinator for NHMRC CRE for PAD projects: Telmisartan in the management of abdominal aortic aneurysm (TEDY), Fenofibrate in the management of abdominal aortic aneurysm (FAMEI and FAMEII), the role of differences in circulating factors in the pathogenesis of vascular disease, Brief behavioural counselling intervention for peripheral arterial disease (BIP)
Dr Sophie Rowbotham	PhD, BSc Hon, BSc (Pharmacology)	Research Assistant, UQ SOM, Discipline of Surgery	Associate Investigator for NHMRC CRE for PAD projects: Telmisartan in the management of abdominal aortic aneurysm (TEDY), Fenofibrate in the management of abdominal aortic aneurysm (FAMEI and FAMEII), the role of differences in circulating factors in the pathogenesis of vascular disease, Brief behavioural counselling intervention for peripheral arterial disease (BIP)
Sr. Gillian Jagger	RN	Research Officer, UQ SOM, Discipline of Surgery	Queensland Coordinator for NHMRC trial Evaluating a decision-making model for EVAR
Sr. Julie Jenkins	RN	Clinical Nurse Consultant, Vascular Surgery	Coordinator of vascular surgery index case databases coordinator for ENGAGE: The Endurant Stent Graft Natural Selection Post-market Registry
Dr Jason Jenkins	MBBS, FRACS (Vasc)	Director of Vascular Surgery	Investigator in: ENGAGE: The Endurant Stent Graft Natural, Telmisartan in the management of abdominal aortic aneurysm (TEDY), Fenofibrate in the management of abdominal aortic aneurysm (FAMEI and FAMEII), the role of differences in circulating factors in the pathogenesis of vascular disease, Brief behavioural counselling intervention for peripheral arterial disease (BIP)
Dr Allan Kruger	MBBS, FRACS (Vasc)	Consultant Vascular Surgeon	Investigator in: ENGAGE: The Endurant Stent Graft Natural, Telmisartan in the management of abdominal aortic aneurysm (TEDY), Fenofibrate in the management of abdominal aortic aneurysm (FAMEI and FAMEII), the role of differences in circulating factors in the pathogenesis of vascular disease, Brief behavioural counselling intervention for peripheral arterial disease (BIP)

Research staff

Name	Qualifications	Position	Interests/specialities
Dr Nicholas Boyne	MBBS, FRACS (Vasc)	Consultant Vascular Surgeon	Investigator in: ENGAGE: The Endurant Stent Graft Natural, Telmisartan in the management of abdominal aortic aneurysm (TEDY), Fenofibrate in the management of abdominal aortic aneurysm (FAMEI and FAMEII), the role of differences in circulating factors in the pathogenesis of vascular disease, Brief behavioural counselling intervention for peripheral arterial disease (BIP)
Dr Danella Favot	MBBS, FRACS (Vasc)	Consultant Vascular Surgeon	Investigator in: Telmisartan in the management of abdominal aortic aneurysm (TEDY), Fenofibrate in the management of abdominal aortic aneurysm (FAMEI and FAMEII), the role of differences in circulating factors in the pathogenesis of vascular disease, Brief behavioural counselling intervention for peripheral arterial disease (BIP)
Dr Simon Quinn	MBBS, FRACS (Vasc)	Consultant Vascular Surgeon	Investigator in: Telmisartan in the management of abdominal aortic aneurysm (TEDY), Fenofibrate in the management of abdominal aortic aneurysm (FAMEI and FAMEII), the role of differences in circulating factors in the pathogenesis of vascular disease, Brief behavioural counselling intervention for peripheral arterial disease (BIP)

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
McRae, Prue.	MPhil. UQ (2011 – 2014)	Identifying interdisciplinary care needs in older surgical patients
Andrew Choong	PhD. UQ (2014-2020)	An investigation into the Endovascular Repair of Blunt Traumatic Thoracic Aortic Injuries
Vikram Iyer	MPhil. UQ (2014-2018)	Coding and non coding circulating RNAs associated with the presence and rapid expansion of abdominal aortic aneurysms

Research grants

Investigators <small>*RBWH staff; this department</small>	Project title	Granting body and scheme	Amount awarded (years)
Burton, Nicola W; Golledge, J.; Walker, Philip, J.; Jenkins, J*; Norman, P.; Fiatarone Singh, M.; Leicht, A. & Ademi, Z.	Assessment of the efficacy of a brief behaviour intervention designed to improve physical activity in patients with peripheral artery disease	NHMRC Project James Cook University,	\$144,382.99 (2014-2018)
Walker, Philip J.; Jenkins, J.; Golledge, J.; Ahimastos, A. & Muller, R.	Fenofibrate in the Management of Abdominal Aortic Aneurysm (FAME)	NHMRC Project, James Cook University	\$84,129.10 (2014-2015)
Walker, Philip J.; Jenkins, J*; Golledge, J.; Norman, P.; Ahimastos, A.; Dalman, R. & Fitridge, R.	Telmisartan in the Management of Abdominal Aortic Aneurysm	NHMRC Project ,James Cook University,	\$67,302.40 (2014-2015)
Walker, Philip J.; Jenkins, J.; Golledge, J.; Kingwell, B.; Norman, P.; Tonkin, A.; Fitridge, R.; Reid, C.; Hankey, G.; Fletcher, J. & Nelson, M.	C to Improve Management of Peripheral Arterial Disease	NHMRC CRE James Cook University, Project Grant	\$289,034.90 (2013-2015)

Women's and Newborn Services

Tami Photinos
A/Executive Director
Women's and Newborn
Services

Overview

Women's and Newborn Services offer a wide and diverse range of healthcare services to women and their babies in Queensland. Our dedicated team delivers a high standard of quality care to assist achieving the best and most positive outcome for you and your family. We remain a leading force in health promotion whilst continuing to provide specialist care in Maternity, Neonatology, Gynaecology and Cancer Services.

2014 was another challenging year as the need for services across all departments grows increasingly complex and demanding. Despite this, we continue to maintain an active interest in research activities as well as the provision of multiple education programs for undergraduate and postgraduate health service professionals. To that end we maintain a strong connection with local universities including The University of Queensland, Queensland University of Technology, James Cook University and Central Queensland University and the Royal Australian and New Zealand College of Obstetrics and Gynaecology (RANZCOG).

Trish Smith
Nursing Director
Women's and Newborn
Services

Key departments

- » Betty Byrne Henderson Women's Health Research Centre
- » Grantley Stable Neonatal Unit
- » Department of Gynaecology
- » Department of Maternity Services
- » Perinatal Research Centre
- » Queensland Centre for Gynaecological Cancer

Executive and directing staff

Tami Photinos
Acting Executive Director, Women's and Newborn Services

Trish Smith
Nursing Director, Women's and Newborn Services

Prof. Soo-Keat Khoo
Director, Betty Byrne Henderson Women's Health Research Centre

Dr Owen Ung
Director, Centre for Breast Health

Dr David Cartwright
Director, Neonatology

Dr David Baartz
Clinical Director, Gynaecology

Assoc. Prof. Rebecca Kimble
Clinical Director, Obstetric Services

Prof. Paul Colditz
Director, Perinatal Research Centre

Assoc. Prof. James Nicklin
Clinical Director, Gynaecological Oncology

Grantley Stable Neonatal Unit

Dr David Cartwright
Director
Neonatology

Overview

About this service: The Grantley Stable Neonatal Unit (GSNU) at the Royal Brisbane and Women's Hospital is a 71 bed neonatal unit, one of four tertiary referral neonatal centres in Queensland, specialising in the management of premature and sick babies. Admissions come mainly from the area from Brisbane to Rockhampton, but some are also received from further south into northern New South Wales. A Retrieval Service run by the unit assists in bringing outborn babies to Brisbane, transporting approximately 180-200 babies per year. In 2014, the unit was staffed by 7 full-time neonatologists, 1 visiting medical officer neonatologist, 1 Nursing Director, 2 Nurse Unit Managers, 1 Nurse Manager, 2 Clinical Nurse consultants, 1.5 full-time Nurse Educators, approximately 175 nurses (100 full-time equivalents), of whom 100 hold neonatal certificates or Transition, 15 registrars, 2 senior house officers and 2 interns.

Highlights of 2014: A significant change for the GSNU in 2014 was the closure of the Royal Children's Hospital on the Herston Campus with relocation of children's services to the Lady Cilento Children's Hospital (LCCH) in South Brisbane on 29th November. This has meant that all subspecialty consultations to GSNU must come from LCCH, and neonatal surgical patients are primarily cared for in the Mater Mothers' Hospital (MMH), with the surgery being performed at the LCCH. In order for MMH to accommodate these extra surgical patients, there has been a redistribution of medical and premature babies to RBWH GSNU.

Benefits for clinical practice: The Unit plays an active role in the national data collection of the Australian and New Zealand Neonatal Network, and participates in a number of multi-centre randomised controlled trials, as well as utilising our extensive database of short-term and follow-up outcomes to research and report aspects of neonatal care. The HIPSTER trial underway in 2014 will give strength to the knowledge of which respiratory support, CPAP or HHHFNC is better for babies with acute respiratory distress. Co-operation with the Perinatal Research Centre in the clinical aspects of their research enhances their activities.

Research staff

Name	Qualifications	Position	Interests/specialities
Dr David Cartwright	MBBS, BSc, FRACP	Director, Neonatology; Associate Professor, UQ	general neonatology, neonatal follow up, perinatal data systems. Infection
Dr Mark Davies	MB BS DCH PhD FRACP	Staff Specialist in Neonatology	Neonatology
Dr Tim Donovan	MB,BS FRACP, MPH	Senior Medical Officer Neonatology, A/Prof University of Qld	Growth, body composition and neurocognitive outcome in preterm infants, Retcam Study, Predictors of Gastroschisis outcome
Dr Pieter Koorts	MBChB, FRACP	Deputy Director, Neonatology; Senior Staff Specialist; Senior Lecturer, UQ	milk banking, bedside echocardiography, nutrition
Dr Garry Inglis	MBBS, FRACP	Staff Specialist; Senior Lecturer, UQ	infection
Dr Donna Bostock	MBBS (Hons), BSc, FRACP	Staff Specialist; Senior Lecturer, UQ	neonatal simulation, general neonatology
Dr Adam Hoellering	MBBCh (Hons), BSc, FRACP	Staff Specialist; Senior Lecturer, UQ	general neonatology, haemodynamic support in the newborn, persistent patent ductus arteriosus, clinical applications of ultrasound in neonates
Dr Margo Pritchard	RN, RM, NNC, BA, PhD	Principal Clinical Trialist, Senior Lecturer, Medicine, Health and Life Sciences. Queen's University Belfast. UK	RCTs, high risk screening and surveillance

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Luke Jardine	PhD UQ (2014-2020)	Development of early predictors of long term neurodevelopmental outcome for preterm infants.
Donna Franklin	PhD UQ (2013-2017)	High Flow Nasal Cannula Therapy in Infants with Bronchiolitis
Nada Al-Theyab	PhD UQ (2012 -2016)	PremiGRACE Study : Preterm infant growth and body composition
Alex Kanon	BSc (Hons) UQ (2014-2015)	Nutritional Determinants of Brain Growth in Preterm Infants

Research grants

Investigators <small>*RBWH staff; bold, this department</small>	Project title	Granting body and scheme	Amount awarded (years)
Donovan, T., Colditz, P., Rose, S., Lingwood, B.	Optimising brain development through rationally based nutritional interventions in preterm infants	RBWH Private Practice Trust Fund	\$59,933 (2013-2014)

Department of Gynaecology

Dr David Baartz
Clinical Director
Gynaecology

Overview

About this service: The Department of Gynaecology at RBWH continues to provide secondary, tertiary, and quaternary care in all disciplines of gynaecology including general gynaecology colposcopy, advanced laparoscopic surgery and endometriosis services, as well as acute and emergency care, prolapse and incontinence surgery.

A paediatric and adolescent gynaecology Statewide service is provided by Associate Professor Rebecca Kimble to patients from Queensland and northern New South Wales. This multi-disciplinary service is supported by specialists from the Royal Children's Hospital and Dr David Baartz, Clinical Director, Department of Gynaecology. Dr David Baartz is the Executive Officer of the Australasian International Society of the Study of Trophoblastic Diseases.

Reproductive endocrinology and infertility is a division of the Department of Gynaecology. A fertility service is provided and includes investigations, medication and counselling, but does not include IVF / Assisted Reproductive Technology.

Highlights of 2014: We are proud to share that Dr Vinay Rane, one of the obstetrics and gynaecology registrars in 2014 was awarded the prestigious Fulbright Scholarship where he will be undertaking clinical research in obstetric care for underprivileged communities in the USA.

Benefits for clinical practice: As an example of how our Department's clinical research activities support excellence in provision of patient care, the research project by Drs Keisuke Tanaka and Dr Baartz on Medical Treatment of Interstitial ectopic pregnancy has influenced practice in the management of this potential morbid condition on a state and national level.

Research staff

Name	Qualifications	Position	Interests/specialities
Dr Kar Hin Ooi	MBBS, MRCOG, FRANZCOG		
Assoc Professor Mark Erian	LRCP, LRCS, LRCPS, DObstRCPI, MD (UQ), FRANZCOG, FRCOG, FACOG		
Dr David Baartz	MBBS, FRANZCOG		
Dr Akram Khalil	MBBS, DRACOG, FRANZCOG		
Dr Bart Schmidt	MBBS, FRANZCOG		
Dr Wai Lum Yip	MBBS, FRANZCOG		
Associate Professor Anusch Yazdani	MBS (Hons), FRANZCOG, CREI		
Associate Professor Christopher Maher	MBBS, FRANCOG		
Dr Owen Ung	FRACS		
Dr Ben Kroon	CREI		

Supervised post-graduate research students

Name	Current studies	Research topic
Fulbright Scholarship		Vinay Rane
Young Gynaecologist of the Year	RANZCOG	Vinay Rane

Department of Maternity Services

Assoc. Prof. Rebecca Kimble
Clinical Director,
Obstetric Services

Overview

About this service: The Department of Maternity Services has continued to increase its activity and remains the largest provider of tertiary and quaternary obstetric care in Queensland with a referral base for tertiary transfers of care primarily from around Central Queensland. Northern New South Wales patients continue to be serviced through RBWH Maternity Services. The multidisciplinary services include:

- Birthing Services and Birthing Centre
- Antenatal Day Assessment Service
- Obstetric Review Centre
- Obstetric Medicine Services and Obstetric Telehealth Services
- Maternal Fetal Medicine and Centre for Advanced Prenatal Care
- Maternity Outpatients Service
- Endocrine Service
- Young Parents Program
- General Practitioner shared care program
- Team midwifery models in conjunction with obstetric care
- Extended Midwifery Services
- Inpatient Unit and Lactation Service.

Maternity Services collaborate closely with the Perinatal Research Centre and UQ CCR for ongoing multi-centre research projects. The Maternal Fetal Medicine unit provides a comprehensive and competitive environment for prospective and retrospective research and audits.

The Obstetric Medicine Unit is active in clinical and basic science research across all medical problems which occur throughout pregnancy. A number of PhD candidates are currently undertaking research in areas related to maternal medical conditions in pregnancy and the effects on pregnancy outcomes. The unit has been successful in numerous research grant / funds. Statewide Paediatric and Adolescent Gynaecology Service established by Associate Professor Rebecca Kimble; this is the only service in Queensland, and supports patients from northern New South Wales. This service provides super-specialty care to girls between the ages of eight years to mid-twenties with complex congenital surgical conditions, disorders of sexual development, disabled patients, menstrual abnormalities and many other gynaecological conditions. It has been awarded site-specific grants by Queensland Health commencing in 2011, recognising it as a super-specialty. The Commonwealth Department of Health and Aging (DoHA) has granted it a RANZCOG accredited funded Fellow's position commencing 2011 for six years, with a high likelihood for continuation indefinitely. The service collaborated closely with the new Lady Cilento Hospital.

Highlights of 2014: Multiple publications from the Statewide Paediatric and Adolescent Gynaecology Service under A/Prof Kimble's direction. Several new Statewide clinical guidelines published, including Trauma and the pregnant patient, Preterm Labour Management and care at the threshold of viability. Quarry award winner Non-Clinical Project: Induction of Labour-Benchmarking, R Kimble and Queensland Clinical Guidelines Team.

Benefits for clinical practice: Evidence based clinical guidelines provide decision support tools at the point of care for clinicians, with accompanying patient information to assist shared decision making as part our compliance with the national safety standards. Multiple research outputs in Paediatric and Adolescent Gynaecology contribute to the global literature on rare conditions to assist clinicians worldwide with management decisions.

Research staff

Name	Qualifications	Position	Interests/specialities
Dr Yogesh Chadha	FRCOG, MSc, FRANZCOG	Staff Specialist, Obstetrics and Gynaecology and Senior Lecturer, UQ	perinatology, incontinence, medical audit, health services research
Associate Professor Rebecca Kimble	MBBS, FRANZCOG, GAICD, GradCert Training and Assessment (IPS), Certificate in Simulation Instruction (Harvard)	Clinical Director, Obstetric Services and State Paediatric and Adolescent Gynaecology Service, and Associate Professor, The University of Queensland (UQ) School of Medicine. Founder and Director, Queensland Clinical Guidelines Program since 2008, Chair, Statewide Maternity and Neonatal Clinical Network.	Clinical governance, maternity emergencies in a simulated environment, paediatric and adolescent gynaecology, clinical guidelines.
Assoc Professor Mark Erian	LRCPLRCS, LRCPS, DObstRCPI, MD (UQ), FRANZCOG, FRCOG, FACOG	Grad Cert Education (UQ), Staff Specialist, Obstetrics and Gynaecology	gynaecological operative endoscopy, surgical gynaecology, high-risk obstetrics, medico-legal consultation
Dr Lee Minuzzo	MBSS, FRANZCOG	Grad Cert Education, Staff Specialist, Obstetrics and Gynaecology	general obstetrics and gynaecology
Dr Matt Smith	MBSS, FRANZCOG, BSC	Staff Specialist, Obstetrics and Gynaecology	
Dr.Renuka Sekar	MBBS, DGO, FRANZCOG, CMFM	Acting Clinical Director MFM	Fetal growth restriction, preterm labour, Growth charts
Prof. N. Fisk	PhD, MBA, MBBS, FRANZCOG, CMFM, DDU, GAICD	Staff Specialist	Multiple pregnancies, monochromic placentation, fetal stem cells
Prof. Leonie Callaway	MBBS(Hons), FRACP, PHD, GCE Lead	Head RBWH Clinical School Staff Specialist General & Obstetric medicine	Obstetric medicine
Dr Karin Lust	MBBS, FRACP	Clinical Director of Obstetric Medicine & Staff Specialist General medicine	Obstetric medicine
Dr Narelle Fagermo	MBBS, FRACP	Staff Specialist General & Obstetric medicine	Obstetric medicine
Dr Helen Barrett	BSc(Hons) MBBS(Hons) FRACP	Staff Specialist Endocrinology & Obstetric medicine	Obstetric medicine
Dr Marloes Dekker Nitert	MSc, Med Lic, PhD, GCE (clinical trials)	Senior Research Fellow, Royal Brisbane Clinical School	
Dr Greg Duncombe	Staff MBBS, FRANZCOG, CMFM	Specialist, Maternal Fetal Medicine	maternal fetal medicine
Dr Greg Duncombe	Staff MBBS, FRANZCOG, CMFM	Specialist, Maternal Fetal Medicine	maternal fetal medicine

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Dr Tegan Draheim- K.Rimble	Year 1 RANZCOG (2014)	Seatbelt safety in pregnancy: the beliefs and knowledge of pregnant women: Platform poster presentation 2015 RACOG World Congress
Dr Danielle Robson- R Kimble	DRANZCOG Trainee (2014)	Hereditary angioedema: a case series: Poster presentation RACOG World Congress 2015
Dr Genevieve Molloy- R.Kimble	PhD (2014)	Cervical aplasia and limitations of MRI in diagnosis: Poster presentation NASPAG Conference 2015
Dr Monika Jha- R.Kimble	Year 1 RANZCOG (2014)	Quantitative Fetal fibronectin use in management of symptomatic women with Threatened Preterm labour at the RBWH: a clinical audit
Dr Ying He- R.Kimble	DRANZCOG (2014)	Bladder Extrophy and pregnancy: paper submitted 2015 to journal of Paediatric Urology

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Susan de Jersey	PhD QUT (2011-2014)	Are we missing opportunities: understanding health behaviours associated with overweight in pregnancy
Kerina Denny	PhD UQ (2010-2013)	Role of C5a in Fetal and Maternal Health
Helen Barrett	PhD UQ (2011-2014)	Maternal Lipids in Pregnancy
Lisa Harris	PhD UQ (2012-2014)	Pre-Eclampsia: Early identification of at-risk patients and clinical implications
Naomi Achong	PhD UQ (2012-2014)	Insulin requirements in the Peripartum period in type 1 diabetes mellitus
Luisa Gomez Arango	PhD UQ (2014-2017)	The gut microbiome in overweight and obese pregnancy
Kristine Matusiak	MPhil UQ (2012-2016)	Periconceptional weight loss and the HPA axis in neonates
Non-Clinical Project: Induction of Labour- Benchmarking	Quarrie Awards	R.Kimble, J.Lee, B.Knack, L.Gray- QCG

Research grants

Investigators <small>*RBWH staff; this department</small>	Project title	Granting body and scheme	Amount awarded (years)
Kimble, RM.	Queensland Clinical Guidelines Program	Queensland Health	\$3,500,000 (2014-2019)
Kimble, RM.	Commonwealth Government Specialist Training Program (STP) Paediatric and Adolescent Gynaecology	Australian Government Training	\$110,000 (2011-current)
Kimble, RM.	New specialist to sustain the State-wide Paediatric and Adolescent Gynaecology Service	Queensland Health, People support	\$380,000 (2012-recurrent)
Kimble, R.	Statewide PAG service	Commonwealth Government Training	\$20,000/ year (2014-2016)
Kimble, R.	NeoResus Education	Queensland Health Project	\$150,000/ year (2014-2017)
Kimble, R.	Perinatal Mental Health Project	Queensland Health Project	\$150,000/ year (2014-2017)
Duncombe, G. *, Salamon, C., Rice, G., Smith, M., Rosser, S., Jackson, E. Mitchell, M., Callaway, L.	Role and Regulation of placental-derived exosomes in the onset and development of Gestational Diabetes Mellitus (GDM)	RBWH Foundation	\$66,000 (2014)
Lust, K., Matusiak, K. , Callaway, LK., Dekker Nitert, M., Barrett, HL.	Periconception weight loss and the epigenetic regulation of stress and growth in the infant	RBWH Foundation Project	\$40,000 (2014)
Callaway, L., Dekker Nitert, M., Barrett, HL., Morrison, M.	How important is a mother's touch?	RBWH Foundation Project	\$40,000 (2014)
Czovek, D., Sly, P., Callaway, L., McIntyre, HD., Dekker Nitert, M.	Longitudinal effects of probiotic supplementation during pregnancy on the body composition and growth of infants	Queensland health Strategic Health Initiatives	\$78,000 (2014)
Thoms, LM., Sly, P., Callaway, L., Dekker Nitert, M., Barrett, H.	Study of environmental pollutants—transfer from mother to fetus	QCMR and QUT collaborative seeding grants scheme	\$25,000 (2014)

Department of Perinatal Research Centre

Professor Paul Colditz
Director
Perinatal Research Centre

Overview

About this service: The Perinatal Research Centre is committed to improving the health of mothers and babies through world class biomedical and clinical research. The multidisciplinary research team from medicine, science, nursing, psychology, epidemiology, physiotherapy, other allied health, signal processing and biomedical engineering backgrounds, aims to discover and translate research advances into improved clinical practice and better health outcomes for mothers and babies.

Highlights of 2014: Two new NHMRC grants were awarded in 2014. Professor Paul Colditz leads a team with a \$1.65 million grant over 5 years that represents a new collaboration with Monash University to predict neurodevelopmental disability in babies born very preterm, earlier and more accurately than currently possible, by identifying structural and functional brain connectivity features that correlate with clinical measures of motor and neurodevelopmental function. Dr Tracey Bjorkman leads a new NHMRC project to evaluate a novel therapy for neuroprotection in the brain injured baby. Furthermore, several multisite clinical trials of international importance are underway with Perinatal Research Centre researchers and nurses within RBWH and the Mater Hospital.

Benefits for clinical practice: One clinical trial underway is the NEST (neonatal electrographic seizure trial) trial which will establish the best way to manage seizures in newborn babies. The Prem Baby Triple P Parenting Study is now half way to completion. This research project, funded by NHMRC and led by

Prof Colditz, will determine whether this parenting intervention improves outcomes for preterm babies. Other ongoing clinical trials which utilise state-of-the-art methods and techniques include predicting motor outcomes in preterm babies using MRI, establishing the effects of massage in very preterm babies, optimising adaptation of the cardiovascular system to extrauterine life in the very preterm baby, and determining the effects of different feeding regimens on development in preterm babies. These studies will have major impacts on defining best practice in clinical care to ensure best outcomes for babies and their families.

Research staff

Name	Qualifications	Position	Interests/specialities
Professor Paul Colditz	MBBS, MBiomedE, DPhil (Oxford), FRACP FRCPCH	Director, Perinatal Research Centre (PRC), Deputy Director, UQCCR	Clinical neonatology, neuroscience, biomedical signal processing
A/Prof Leonie Callaway	MBBS (Hons), FRACP, PhD, GCE Lead	Head, Northern Academic Cluster, UQ, Staff Specialist General and Obstetric Medicine, PRC Senior Honorary Research Fellow	Obstetric Medicine, Obesity in pregnancy, Probiotics in pregnancy, Complement in pregnancy
Prof David McIntyre	MB BS FRACP	Director of Endocrinology and Obstetric Medicine, Mater Health Services, And Head of Mater Clinical School, UQ. PRC Senior Honorary Research Fellow	Medical disorders of pregnancy, regulation of fetal growth and intensive therapy of Type 1 diabetes
Dr Barbara Lingwood	MSc PhD	Senior Research Fellow	Cardiovascular function in the preterm infant
Dr Tracey Bjorkman	BSc MPhil PhD	Lions Medical Research Foundation Senior Research Fellow	Hypoxic-ischemic brain injury and seizures in the neonate
Dr Susan Sullivan	BSc (Hons) PhD	NHMRC Research Fellow	The role of astrocytes in perinatal hypoxia/ischemia
Dr Yvonne Eiby	BSc (Hons) PhD	NHMRC Research Officer	The cardiovascular system of preterm infants
Dr Janet Hammill	AM PhD MTH RN	Coordinator	Collaboration for Alcohol Related Developmental Disorders
Dr Timothy Donovan	MB, BS, MPH, FRACP (Paed) Neonatal Paediatrician, RBWH, Associate Professor UQ	Neonatologist RBWH, PRC Senior Honorary Research Fellow	Improving outcomes for preterm infants particularly in the area of nutrition, growth/ body composition and development. Ongoing research in the use of telemedicine to provide outreach care of sick infants in regional hospitals. Epidemiology of gastroschisis
Dr Helen Barrett	MBBS PhD	Research Fellow	Complications of pregnancy
Dr Marloes Dekker	MSc PhD	Senior Research Fellow	Metabolism and epigenetics in complications of pregnancy
Professor Boualem Boashash	BE/B. Sc., M.Sc., Dr. Ing. (Ph.D.)	Prof, College of Engineering, Qatar University. Signal Processing Group Leader, PRC.	Time-frequency signal analysis, biomedical signal processing, spectral estimation, signal detection and classification

Research staff

Name	Qualifications	Position	Interests/specialities
A/Prof Stephen Rose	BSc PhD	Principal Research Fellow	Development and application of advanced MRI techniques to aid the detection and monitoring of disease processes
A/Prof Nigel Barnett	MSc DPhil (Oxon)	PRC Senior Honorary Research Fellow	The effects of hypoxia/ischaemia in visual development and disease
Dr Simon Finnigan	PhD	Senior Research Fellow	Brain monitoring techniques to improve outcomes for critically ill patients (e.g., extremely premature babies; stroke patients)
A/Prof Glenda Gobe	PhD	Honorary Senior Research Fellow	Effects of hypoxia ischaemia on organs including brain
Prof Eugene Lumbers	MBBS, MD, DSc	Emeritus Scientia Professor, UNSW. Conjoint Professor Uni of Newcastle. Honorary PRC Senior Research Fellow	Fetal origins of adult diseases, hypertension, development of control of the circulation, exercise and training, and renal development and function
Prof Christine East	RN, RM, DAppSc, BAppSc, MMSc, Grad Cert Health stud, PhD	PRC Senior Honorary Research Fellow	Prof Midwifery, Monash University. Fetal monitoring
A/Prof Vicki Flenady	MMed Sc (Clin Epid)	PRC Senior Honorary Research Fellow	Perinatal researcher at the Centre for Clinical Studies
Dr Michael Colditz	MBBS, MPhil	PRC Honorary Research Fellow	Clinical neuroscience
Dr Margo Pritchard	RN EM ANNC BA PhD	Principal Trialist. Perinatal Research Centre and RBWH; Honorary Research Consultant School of Nursing and Midwifery and School of Medicine. Senior Lecturer, Queen's University Belfast, UK	Child health surveillance and intervention
Dr David Gunn	MBBS, PhD	PRC Honorary Research Fellow	
Dr Aven Lee	BSc (Hons), PhD	NHMRC Research Officer	Molecular biology and protein biology of the brain
Dr Shiying Dong	PhD	Research Associate	Signal processing: applications to the analysis and detection of perinatal asphyxia
Dr Julie Wixey	BSc (Hons), PhD	Research Officer	Hypoxic-ischemic brain injury and inflammation in the neonatal brain
Dr Melissa Lai	MBBS, BPharm	Principal House Officer, PhD student	EEG in preterm babies
Dr Leanne Winter	PhD BPsycSc (Hons) BBus	Project co-ordinator	Prem Baby Triple P
Ms Donna Hovey	RN NNC BN (Hons)	Research Nurse	Clinical Trials
Ms Lisa McKeowen	RN, BSc	Research Nurse	Clinical Trials Group
Ms Stephanie Miller	BSc (Hons)	Research Assistant	Hypoxic-ischemic brain injury and seizures in the neonate
Ms Karen Taylor	RN, Endorsed Midwife, Neonatal Intensive Care	Research Nurse	Clinical Trials Group supporting: Enhanced parenting to improve developmental outcomes in preterm infants
Ms Anja Frew	RN	Research Nurse	Clinical Trials
Ms Kellie McGrory	RN	Research Nurse	Clinical Trials
Ms Keren Elfverson	RN	Research Nurse	Clinical Trials

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Henry Tsao	MPhil UQ (Awarded 2014)	Unravelling the organisation and microstructure of sensorimotor brain networks in children with congenital hemiparesis
Norman Ma	MPhil, UQ (2011-2015)	Brain injury severity in a neonatal model of hypoxic ischemia following potential neuroprotective interventions
Ms Kristine Matusiak	MPhil, UQ (2012-2015)	Periconceptional weight loss: what are the effects on the HPA axis in the infant?
Ms Carla Odenthal	MPhil, UQ (2013-2015)	Can MRI at 3 and 5 years after first demyelinating event detect reduction in brain volume in patients who progress to clinically definite MS compared to those who do not?
Dr Shiying Dong	PhD, UQ (Awarded 2014)	Time-frequency characterization of heart rate variability signals: applications to the analysis and detection of perinatal asphyxia
Dr Kerstin Pannek	PhD, UQ (Awarded 2014)	Diffusion MRI of the preterm infant brain
Dr Hanna Reinebrant	PhD, UQ (Awarded 2014)	The brainstem serotonergic system following neonatal hypoxic-ischemic injury
Shehza Moonshi	PhD, UQ (2014-2017)	Innovative approaches to tracking of stem cells in models of glioma
Ms Ann Peacock	PhD, UQ (2011-2015)	Walking for exercise to prevent diabetes for you (Wendy) project
Nurzalin Zalbahar	PhD, UQ (2012-2015)	Maternal haemoglobin status and long-term child health status
Ms Stephanie Miller	PhD, UQ (2008-2015)	Examining the maturation of the GABA system in the neonatal brain and its role in hypoxic-ischaemic brain injury
Ms Naomi Achong	PhD, UQ, (2011-2015)	Insulin requirements in pregnant women with type 1 diabetes mellitus during late pregnancy and the peripartum period
Ms Maryam Odabae	PhD, UQ, (2011-2015)	Non-stationary signal processing methods for newborn seizure prediction
Ms Sonia Sam	PhD, UQ, (2011-2015)	Cardiovascular factors associated with poor outcome in preterm infants
Mr David Small	PhD, UQ, (2011-2015)	Molecular biomarkers for chronic kidney disease: identification of potential mediators of oxidative damage and targets for novel treatments
Ms Rebecca Caesar	PhD, UQ, (2012-2015)	Early predictors for neurodevelopmental outcome and prioritisation of service delivery for at risk premature infants
Ms Nada Al-Theyab	PhD, UQ, (2012-2015)	Preterm infant body composition
Mr Siamak Layeghy	PhD, UQ, (2012-2015)	Fetal movement detection and classification
Mr Lucas McLindon	PhD, UQ, (2012-2015)	Luteal phase progesterone supplantation for the subfertile population and in early pregnancy for threatened miscarriages
Ishani Sahama	PhD, UQ, (2012-2015)	Investigating connectivity and neuroinflammation within corticomotor networks in ataxia-teleangiectasia: Improving our understanding of the clinical phenotype
Mr Simon Scheck	PhD, UQ, (2012-2015)	Motor, sensory, visual and executive function brain networks in children with unilateral cerebral palsy
Ms Emma Schleiger	PhD, UQ, (2012-2015)	Ameliorating functional deficits in neurological conditions via monitoring and targeting brain electrophysiological signals
Ms Nabeel Sheikh	PhD, UQ, (2012-2015)	Role of quantitative EEG in diagnosis, prognostication and management of acute stroke
MD Abdul Awal	PhD, UQ, (2013-2016)	Classification and localization of neonatal EEG abnormalities using time-frequency image processing based neural network and support vector machine
Ms Tracey Allen	PhD, UQ, (2013-2016)	How does a failing kidney kill the heart?
Ms Natalie McKirdy	PhD, UQ, (2013-2016)	An investigation of retinal cells and their micro-environment: exploring the design of neuroprotective agents and biomaterials for their transplantation
Keng Ng	PhD, UQ, (2013-2016)	Better molecular signatures for renal oncocytomas versus chromophobe renal cell carcinoma.

Supervised post-graduate research students

Name	Current studies University; (duration)	Research topic
Alex Pagnozzi	PhD, UQ, (2013-2016)	Automatic construction of normal and abnormal tissue models from mined datasets for delineation of abnormalities
Lee Reid	PhD, UQ, (2013-2016)	Measuring neuroplasticity in children with acquired brain injury using diffusion and functional MRI
Hafiz Suleria	PhD, UQ, (2013-2016)	Bioactives from seafood and other processing waste streams
Mr Michael Beckman	PhD, UQ, (2014-2017)	Methods of induction of labour
Dr Helen Barrett	PhD, UQ, (Awarded 2014)	Maternal lipids and placental lipases in complicated pregnancy
Mr Amir Omidvarni	PhD, UQ, (Awarded 2014)	Newborn EEG connectivity analysis using time-frequency signal processing techniques
Ms Doreen Awabdy	PhD, UQ, (2002-2015)	Neuroprotection and neuroreceptor ontogeny in the developing brain

Awards and achievements

Award	Event	Recipient
Life membership	SIDS&Kids Qld	Colditz, P.
RBWH Postgraduate Research Scholarship	RBWH Foundation Research Advisory Committee	Lai, M.
Outstanding Young Investigator	UQCCR Shimadzu Awards Seminar	Sullivan, S.
Shimadzu Research Excellence Award	UQCCR Shimadzu Awards Seminar	Lingwood, B.
Distinguished Visiting Professor	Lawrence S Bloomberg Facility of Nursing	Pritchard, M.

Research grants

Investigators	Project title	Granting body and scheme	Amount awarded (years)
Callaway, Leonie K; McIntyre, David; Dekker, Marloes; Tobin, J.; Wilkinson, Shelley; O'rourke, Peter K & Mcsweeney, C.	A randomized controlled trial of probiotics to prevent gestational diabetes	NHMRC, Project	\$828,718.5 (2012-2014)
Britten, Fiona; Duncan, Emma L; Callaway, Leonie K & Brodribb, Wendy E	Breastfeeding in mothers with Type 2 Diabetes: Breastfeeding rates, maternal benefits and factors affecting success	RBWH	\$27,500 (2014)
Fay, Michael; Rose, Stephen E; Martin, Jennifer & Boyd, Andrew W	The effect of valproate in the treatment of high grade glioma: validation of pathology and imaging biomarkers	Queensland Health	\$42,000 (2013-2014)
Gobe, Glenda C	The Gastrointestinal Microbiota and Insulin Resistance: the effect of a Synbiotic (Multi-strain Probiotic and Prebiotic) preparation on Inflammatory Biomarkers in Obese Adults	Health World Limited	\$18,080 (2014)
Brooks, H. & Gobe, Glenda C	UQ Travel Award - Category 1 Assoc Prof Heddwen Brooks	UQ Travel Awards for International Collaborative Research (Category 1)	\$2,180 (2014)
Barrett, Helen L G; Dekker, Marloes; Richard, K. & Callaway, Leonie K	Metabolic toxins and placental functions	RBWH	\$49,775 (2014)

Research grants

Investigators	Project title	Granting body and scheme	Amount awarded (years)
Li, Li; Hudson, M'liss; Morais, Christudas & Gobe, Glenda C	Understanding the role of lymph node stromal microenvironment in renal cell carcinoma progression	UQ-Ochsner Seed Fund for Collaborative Research - DVCR funds	\$22,200 (2014)
Gandhi, Maher; Soyer, Hans P; Prow, Tarl; Barbour, Andrew P; Gobe, Glenda C; Powell, Elizabeth; Ho, Ken; Stowasser, Michael; Martin, Jennifer & Le Cao, Kim-Anh	High throughput gene expression of patient samples via the Nanostring nCounter system	UQ Major Equipment and Infrastructure	\$169,533 (2014)
Martin, Jennifer; Rose, Stephen E; Fay, M.; Thomas, P.; Head, R.; Cosgrove, L. & Dowson, N.	Targeting existing therapies with innovative technology platforms to improve survival in brain cancer	Cancer Council Queensland	\$220,000 (2014-2015)
Boyd, Roslyn N; Colditz, Paul B; George, Joanne M & Rose, S.	Prediction of Preterm Early Motor and neurodevelopmental Outcomes using advanced brain imaging and an early assessment toolbox	Cerebral Palsy Alliance	\$148,500 (2014-2015)
Callaway, Leonie K; Murphy, V.; Gibson, P.; Hensley, M.; Mattes, J.; Giles, W.; Peek, M.; Bisits, A.; Mccaffery, K. & Barrett, Helen L G	The Breathing for Life Trial (NHMRC Project Grant administered by the University of Newcastle)	University of Newcastle	\$47,840.06 (2014)
Boyd, Roslyn N; Colditz, Paul B & George, Joanne M	PPREMO: Prediction of Preterm Early Motor and neurodevelopmental Outcomes	Financial Markets Foundation for Children	\$151,784 (2014-2016)
Bjorkman, Tracey	Lions Senior Medical Research Fellowship: Seizures and injury in the newborn hypoxic-ischemic brain	Senior Medical Research Fellowship	\$440,000 (2011-2015)
Lingwood, Barbara E; Wright, I.; Lumbers, E. & Colditz, Paul B	An integrated approach to inotropic support in preterm neonates	NHMRC, Project	\$670,920 (2012-2015)
Rose, Stephen E; Boyd, A.; Whittaker, Andrew K; Thomas, P.; Fay, M. & Fisk, Nicholas M	The development of innovative Multiplexed Molecular Imaging technology targeting improved diagnostic imaging of Glioblastoma Multiforme	NHMRC, Project	\$389,925 (2012-2014)
Colditz, Paul B; Sanders, Matthew R; Boyd, Roslyn N; Pritchard, Margo A; Gray, Peter H; O'callaghan, Michael; Slaughter, Virginia & Whittingham, Koa L	A randomised controlled trial of enhanced parenting capacity to improve developmental outcomes in preterm infants	NHMRC, Project	\$996,335.25 (2012-2016)
Rose, Stephen E	Establishment of the Brain Cancer Discovery Collaborative	Monash University	\$12,0000 (2014)
Mitchell, Murray; Rose, Stephen E; Crozier, Stuart; Whittaker, Andrew K; Langton, C.; Salvado, Olivier; Obermair, Andreas; Farah, Camile S; Coulthard, Alan; Gardiner, Robert A; Lakhani, Sunil; Kenny, L.; Macfarlane, D. & Others	ACRF Molecular Oncology Translational Imaging Facility (MOTIF)	Australian Cancer Research Foundation	\$2,200,000.00 (2014)
Duncombe, Gregory J & Eiby, Yvonne A	Improving treatment for preterm cardiovascular compromise	RBWH	\$69,778.50 (2014)
Eiby, Yvonne A	The role of calcium in preterm heart function	UQ Early Career Researcher	\$35,000.00 (2014)
Colditz, Paul B; Sanders, Matthew R; Boyd, Roslyn N; Pritchard, Margo A; Gray, Peter H; O'callaghan, Michael; Slaughter, Virginia & Whittingham, Koa L	Prem Baby Triple P: A RCT of Enhanced Parenting to Improve Developmental Outcomes in Preterm Infants	RBWH	\$45,870.00 (2014)

Research grants

Investigators	Project title	Granting body and scheme	Amount awarded (years)
Pritchard, Margo A	The Praecox Program: Pilot Study of an Online Educational Program to Improve Neonatal Palliative Care Practice	RBWH	\$30,822 (2014)
Pritchard, Margo A; Cartwright, D.; Roberts, C. & Manley, B.	High Flow Nasal Cannulae as Primary Support in the Treatment of Early Respiratory Disease	RBWH	\$44,159 (2014)
Donovan, Timothy J; Lingwood, Barbara E & Colditz, Paul B	Optimising brain development through rationally based nutritional interventions in preterm infants	RBWH	\$65,926 (2014)
Pelekanos, Rebecca A; Fisk, Nicholas M; Cahill, Zoe J; Colditz, Paul B; Boyd, Roslyn N & Rose, Paul	Stem cell therapy and neurostimulation repair of white matter injury to prevent cerebral palsy	Cerebral Palsy Alliance	\$159,500.00 (2014-2015)
Colditz, Paul B & Boashash, B.	Automated Neonatal EEG Quality Assessment and Improvement using Artefact Filtering and Signal Segmentation	Qatar University	\$186,724 (2014-2015)
Colditz, Paul B & Boashash, B.	Localisation Of EEG Abnormalities For Improving Brain Monitoring Of Newborn Babies At Risk Of Brain Injury Using A Multi-Channel Time-Frequency Signal Processing Approach	Qatar University	\$356,676 (2014-2016)
Coombes, Jeff S; Brown, Wendy J; Trost, Stewart G; Macdonald, Graeme A; Isbel, Nicole M; Skinner, Tina; Wright, Olivia R L; Leveritt, Michael D; Launikonis, Bradley S; Gobe, Glenda C; Peake, Jonathan; Ward, Leigh C; Fassett, Robert & Others	Cellular metabolic respirometry and enzymatic assessment suite	UQ Major Equipment and Infrastructure	\$120,202 (2014)
Rose, Stephen E; Boyd, A.; Whittaker, Andrew K; Thomas, P.; Fay, M. & Fisk, Nicholas M	The development of innovative Multiplexed Molecular Imaging technology targeting improved diagnostic imaging of Glioblastoma Multiforme	NHMRC, Project	\$389,925 (2012-2014)
Whittaker, Andrew K; Rose, Stephen E & Peng, Hui	MRI Molecular Imaging Agents - From Fundamental Design to In Vivo Applications	ARC Discovery Projects, Project	\$859,230 (2011-2015)
Flenady, Vicki; Gardener, Glenn J; Ellwood, D.; Charles, A.; Coory, M.; Gordon, L.; Mahomed, K.; Khong, T.; Gordon, A. & Kent, A.	Investigating causes of stillbirths	NHMRC, Project	\$244,643 (2013-2014)
Flenady, Vicki; Gardener, Glenn J; Middleton, P.; Coory, M.; Ellwood, D.; Crowther, C.; East, C.; Callander, E.; Norman, J. & Boyle, Fran	My Baby's Movements: A stepped wedged cluster randomised trial of maternal awareness and reporting of decreased fetal movements to reduce stillbirth	NHMRC, Project	\$1,364,273 (2014-2018)
Sullivan, S.	Protecting newborn brain cells with erythropoietin	UQ M+BS Emerging Leaders Medical Research Grant	\$10,000 (2014)
Lingwood, B., Donovan, T.	Human Milk Analyser	RBWH Auxiliary	\$27,000 (2014)
Kildea, S., King, S., Austin, M., Brunet, A., Hurion, E., Laplante, D., Mcdermott, B., McIntyre, D., Schmitz, N., Stapleton, H., Vaillancourt, C., Dawson, P., Harris, M.	The effects of the Queensland floods on pregnant women, their pregnancies and their children's early development	Douglas Hospital Research Centre	\$267,966 (2014-2015)

Research grants

Investigators	Project title	Granting body and scheme	Amount awarded (years)
Duncombe, G.; Eiby, Y.	Improving the efficacy of current inotropic treatments for preterm cardiovascular compromise using a porcine model.	RBWH	\$69,778 (2014)
Pow, D.; Lee, A., Poronnik, P., Balcar, V.	The Transportome: a coordinate complex regulating brain excitation and inhibition	NHMRC, Project	\$592,000 (2013-2015)

Queensland Centre for Gynaecological Cancer

Assoc. Prof. James Nicklin
Clinical Director
Gynaecological Oncology

Overview

About this service: The Queensland Centre for Gynaecological Cancer (QCGC) is a state-wide service for the management of women with gynaecological cancer. QCGC Research is the research branch of QCGC. The Director of QCGC Research is Professor Andreas Obermair who leads and develops the unit to produce meaningful research outcomes.

QCGC Research's mission is to research and develop the best standard of care for women experiencing gynaecological cancer. This may include finding causes for and preventing gynaecological cancer; and finding better treatment options to cure women affected by gynaecological cancer.

QCGC Research's focus is on conducting surgical clinical trials in the field of gynaecological cancer but we also perform groundbreaking work outside the conventional clinical trials framework.

Our research is funded partly by competitive research grants (NHMRC project grants, smart state research grants, Cancer Australia), by support from individual and corporate donors as well as from fundraising events.

Highlights of 2014: Research has focused on the conservative treatment of endometrial cancer. The feMMe trial allows a large number of women to have effective treatment of their endometrial cancer without the need for major surgery and its implications.

Benefits for clinical practice: Our research activities help improve patient outcomes by researching the most effective treatments for women with gynaecological cancers.

Research staff

Name	Qualifications	Position	Interests/specialities
Assoc Prof James Nicklin	MBBS, FRANZCOG, CGO	Clinical Director, Gynaecological Oncology	gynaecological oncology
Prof Andreas Obermair	MD, FRANZGOG, CGO	Director of Research	gynaecological oncology
Dr Russell Land	MBBS, FRANZCOG, Grad Dip (Palliative Care), CGO	Visiting Medical Officer	gynaecological oncology
Dr Andrea Garrett	MBBS, MSc, FRANZCOG, Dip Pall Care	Visiting Medical Officer, Assistant Director Gestational Trophoblastic Centre	gynaecological oncology, gestational trophoblastic disease
Dr Joanna Arnold	MBBS, MRANZCOG, FRANZCOG, DRH	Advanced Trainee in Gynaecological Oncology	gynaecological oncology
Dr Adam Pendlebury	Med BSc Surgery, BMed Sci, MRANZCOG	Advanced Trainee in Gynaecological Oncology	gynaecological oncology
Dr Nisha Jagasia	B Med BSc Surgery, MRANZCOG	Advanced Trainee in Gynaecological Oncology	gynaecological oncology
Judith Eddy	RN, RM	Gynaecological Oncology Case Manager	oncology nurse specialist
Shona Morrison	BNurs, RN	Gynaecological Oncology Clinical Nurse	gynaecological oncology, gestational trophoblastic disease
Karen Sanday	BSc, HIM	Gynaecological Oncology Data Manager	gynaecological oncology
Trudi Cattley	BAppSc, GradCert (Clinical Trial Management)	Clinical Research Manager	clinical trials
Fiona Menzies	BSc, Dip Pharmacy Technician	Clinical Trial Manager	clinical trials
Vanessa Behan	BNurs	Clinical Trial Manager	clinical trials
Sara Scalzo	BHIM	Clinical Trial Manager	Clinical trials
Kerry Millgate	BNurs, Grad Dip (Respiratory Sc)	Clinical Trial Coordinator	clinical trials
Anne Hughes	BSc	Clinical Trial Monitor	clinical trials

Research grants

Investigators <small>*RBWH staff; bold, this department</small>	Project title	Granting body and scheme	Amount awarded (years)
Obermair, A.* , Janda, M., Hawkes, A., Chen, C., Armes, J.	A phase II randomised clinical trial of Mirena ± metformin ± weight loss intervention in patients with early stage cancer of the endometrium	Cancer Australia Project	\$556,800 (2013-2015)
Obermair, A.*	Clinical Trial Data Management	Cancer Council Queensland Data Management	\$88,971 (2014)
Land, R.*	Validation of a nomogram to predict isolated loco-regional or distant recurrence among women with uterine cancer	RBWH Foundation Diamond Care	\$50,000 (2014)
Obermair* , Quinn, Brennan, Armes, Janda, Gebiski	A phase II randomised clinical trial of Mirena ± metformin ± weight loss intervention in patients with early stage cancer of the endometrium	RBWH Foundation Diamond Care	\$100,000 (2014)
Obermair, A.*	Prophylactic Surgery and Breast Cancer	RBWH Foundation Project	\$60,000 (2014)
Obermair, A.*	Barriers of the uptake of laparoscopic hysterectomy	Australian Centre for Health Services Innovation Stimulus Grant	\$58,000 (2014)

Centre for the Advancement of Clinical Research

Prof. Lawrie Powell AC
Director
Research

Overview

The Centre for the Advancement of Clinical Research promotes innovative clinical research within RBWH. The Centre supports current and future researchers participating in research programs and fosters strong links with partner organisations including RBWH Foundation, UQ, QIMR, QUT and Griffith University. The Centre is complementary to, and liaises closely with the RBWH Foundation whose key role is to raise funds for research and manage any grants placed through the Foundation. The Centre assists researchers in the preparation of applications for funding and ethical approval of research. Applications for research funding are facilitated by administrative staff familiar with the relevant legal, ethical, regulatory, scientific and financial requirements for research activity within the complex.

RBWH separates the functions of Research Governance and Ethics, which is undertaken by the RBWH Human Research Ethics Committee (HREC). Research governance is the framework by which the institution oversees and administers research to ensure that it complies with relevant legislation and meets appropriate standards of quality, safety, privacy, risk and financial management. These activities are increasing significantly as the research activities on campus expand in number and complexity.

During 2014 the centre provided six training sessions on the fundamentals of clinical research via the Introduction to Research Principles for Healthcare Professionals course. This training program covered research methodology, intellectual property, legal issues in research, considerations for research ethics, statistical considerations for research planning, online research resources grant writing and research integrity.

Research staff

Name	Qualifications	Position	Interests/specialities
Prof. Lawrie Powell AC	MD, PhD, DUniv (Griff), FRACP, FRCP (Lond), FRCPT	Director, Research	liver disease, haemochromatosis, research and research governance
Jacqueline Robinson	RN, BAA, LLM	Research Governance Officer	research ethics and research governance
Anitha Dinesh	MBA (Finance), PGDBF(Banking and Finance)	Assistant Research Support Officer/ Assistant Business Manager Research	financial management
Estelle Ellis		Executive Assistant	
Mimy Andree	Dip. Business Management	Administration Officer (from June 2013)	research governance administration

Research Advisory Committee

Following the recommendations of the Ryan Review in 2004, a Research Advisory Committee was established to advise the hospital on matters of research and research funding and also to advise the RBWH Foundation on the allocation of grants. The composition of the Research Advisory Committee for 2013 was as follows:

- Assoc. Prof. Gerard Byrne BSc (Med), MBBS (Hons), PhD (Chair) FRANZCP. Head, Academic Discipline of Psychiatry, UQ and Director, Older Persons' Mental Health Service, MNHHS
- Prof. Lawrie Powell AC, MD, PhD, DUniv (Griff), FRACP, FRCP (London), FRCPT. Director, Research, RBWH
- Prof. Ron Dickinson BSc Hons, PhD. Prof.ial Research Fellow and Director, Centre for Studies in Drug Disposition, UQ
- Prof. Murray Mitchell DPhil, DSc, FRSNZ. Director, UQ-CCR
- Dr Jacobus Ungerer MBChB, MMed (Chem Path), MBL, FRCPA. Acting Director, Chemical Pathology, Pathology Queensland
- Dr Ian Wilkey MBBS, BSc, LLB, FRCPA, FAFPHM. Chair, QIMR Ethics Committee
- Dr Peter Roeser MD, FRACP, FRCPA. Retired Physician, UQ Department of Medicine
- Prof. Robert Tindle PhD. Prof. Emeritus, UQ and Former Director, Sir Albert Sakzewski Virus Research Centre, RCH and Clinical Medical Virology Centre, UQ
- Assoc. Prof. Roger Allison MBBS, DObst, MRCP, FRCR, FRACR, FACHPM. Executive Director, Cancer Care Services, RBWH
- Prof. Grant Ramm, BSc, PhD, Group Leader, Hepatic Fibrosis Laboratory, QIMR Berghofer

- Prof. Joan Webster, RN, BA, Nursing Director, Research, RBWH
- Prof. Claire Rickard, PhD, NHMRC Centre of Research Excellence in Nursing Interventions, Griffith University
- Prof Jenny Strong PhD, MOccThy, BOccThy, Professor of Occupational Therapy, School of Health and Rehabilitation Sciences, The University of Queensland

Research grants

Investigators <small>*RBWH staff; bold, this department</small>	Project title	Granting body and scheme	Amount awarded (years)
Delatycki, M.	Venesection or expectant management for moderate iron overload in HFE related hereditary haemochromatosis	NHMRC Project	\$820,000 (2012-2014)
McLaren, C.	Genetic modifiers of iron status in hemochromatosis HFE C282Y homozygotes	NIH USA	\$2,300,000 (2013-2015)

Publications by Departments within Services

Nutrition and Dietetics Research Articles

1. Brown T, Banks M, Hughes B, Kenny L, Lin C, Bauer J. Protocol for a randomized controlled trial of early prophylactic feeding via gastrostomy versus standard care in high risk patients with head and neck cancer. *BMC nursing*. 2014;13(1):17.
2. Brown T, Ross L, Jones L, Hughes B, Banks M. Nutrition outcomes following implementation of validated swallowing and nutrition guidelines for patients with head and neck cancer. *Supportive Care in Cancer*. 2014;22(9):2381-91.
3. Dekker Nitert M, Barrett H.L.; de Jersey S.J.; Matusiak K.; McIntyre H.D.; and Callaway, L.K. Preconception care and barriers to addressing overweight and obesity: a focus on weight loss advice and weight loss strategies. In: C.J. Hollins-Martin OBAvdA, C.R. Martin, V.R. Preedy, editor. *Handbook of diet and nutrition in the menstrual cycle, periconception and fertility*. Netherlands: Wageningen Academic Publishers; 2014.
4. Hanna K, Fassett R, Gill E, Healy H, Kimlin M, Ross L, et al. Serum 25 hydroxy vitamin D concentrations are more deficient/insufficient in peritoneal dialysis than haemodialysis patients in a sunny climate. *Journal of Human Nutrition and Dietetics*. 2014.
5. Kurmis R, Nicolls C, Forbes S, Young V, Wood K. Nutritional Management. In: Edgar Dale, editor. *Burn Trauma Rehabilitation: Allied Health Practice Guidelines*. Philadelphia: Lippincott Williams & Wilkins; 2014.
6. Mallan KM, Daniels LA, de Jersey SJ. Confirmatory factor analysis of the Baby Eating Behaviour Questionnaire and associations with infant weight, gender and feeding mode in an Australian sample. *Appetite*. 2014;82:43-9.
7. Mason B, Ross L, Gill E, Healy H, Juffs P, Kark A. Development and validation of a dietary screening tool for high sodium consumption in Australian renal patients. *Journal of Renal Nutrition*. 2014;24(2):123-34. e3.
8. Osland E. An investigation into the Professional Quality of Life of dietitians working in acute care caseloads: are we doing enough to look after our own? *Journal of Human Nutrition and Dietetics*. 2014.
9. Osland E, Hossain MB, Khan S, Memon MA. Effect of Timing of Pharmaconutrition (Immunonutrition) Administration on Outcomes of Elective Surgery for Gastrointestinal Malignancies A Systematic Review and Meta-Analysis. *Journal of Parenteral and Enteral Nutrition*. 2014;38(1):0148607112474825.
10. Osland EJ, Ali A, Isenring E, Ball P, Davis M, Gillanders L. Australasian Society for Parenteral and Enteral Nutrition guidelines for supplementation of trace elements during parenteral nutrition. *Asia Pacific Journal of clinical nutrition*. 2014;23(4):545.
11. Roberts S, Chaboyer W, Leveritt M, Banks M, Desbrow B. Nutritional intakes of patients at risk of pressure ulcers in the clinical setting. *Nutrition*. 2014;30(7):841-6.
12. Ross L. From the Deputy Editor. *Nutrition & Dietetics*. 2014;71(4):215-.
13. Webster J, Osborne SR, Gill R, Chow CFK, Wallin S, Jones L, et al. Does Preoperative Oral Carbohydrate Reduce Hospital Stay? A Randomized Trial. *AORN journal*. 2014;99(2):233-42.

Nutrition and Dietetics Published Abstracts

1. Young A, Appleton, L.; Rogers, L.; Mudge, A.; Ross, L.; Isenring, E.; Banks M. Thinking outside the box: changing the focus of hospital dietitians. Dietitian's Association of Australia 31st National Conference May; Brisbane: Nutrition and Dietetics; 2014.
2. Scott A, Brown T. Implementation of an Oesophageal Cancer Nutrition Care Pathway facilitates timely dietetic referral and management. Dietitians Association of Australia 31st National Conference May; Brisbane: Nutrition and Dietetics; 2014.
3. Ross L, Mudge, A.; Vivanti, A.; Porteous, H.; Suna, J.; Bookless D. Poor appetite and diet quality in heart failure patients: targets for intervention. Dietitians Association of Australia 31st National Conference May; Brisbane: Nutrition and Dietetics; 2014.
4. Rametta E, Mallen, K.; Daniels, L.; de Jersey S. Maternal overweight and early infant feeding practices. Dietitians Association of Australia 31st National Conference May; Brisbane: Nutrition and Dietetics; 2014.
5. Petschel K, Markwell, K.; Mallen, K.; de Jersey S. Dietary restraint does not influence weight retention at four months post partum. Dietitians Association of Australia 31st National Conference May; Brisbane: Nutrition and Dietetics; 2014.
6. Osland E. Are we doing enough to look after our own? Preliminary exploration of Professional Quality of Life in Acute Care Dietitians. Dietitians Association of Australia 31st National Conference May; Brisbane: Nutrition and Dietetics; 2014.
7. Musial J, Krausse H. Improved Outcomes for Patients completing DAFNE at RBWH. Dietitians Association of Australia 31st National Conference May; Brisbane: Nutrition and Dietetics; 2014.
8. Mayr H, Hall, J.; Hollis, G.; Hannan-Jones, M.; Ellick, J.; Banks M. Implementing a new menu: measuring quality using the meal quality audit tool (MQAT). Dietitians Association of Australia 31st National Conference May; Brisbane: Nutrition and Dietetics; 2014.
9. Lowe A, Brown, T.; Scott A. Regular auditing of malnutrition screening practices on a hospital Oncology Day Therapy Unit improves adherence and accuracy. Dietitians Association of Australia 31st National Conference May; Brisbane: Nutrition and Dietetics; 2014.
10. Juffs P, Ellick, J.; Banks, M.; Suter, J.; Baker, B.; Peacey, K.; Kane S. Let them eat cake: providing nutritious mid-meals in an acute hospital setting. Dietitians Association of Australia 31st National Conference May; Brisbane: Nutrition and Dietetics; 2014.
11. Hill J, Banks M. Improving nutrition care practices in public hospitals across Queensland: an evaluation of the Malnutrition Prevention project. Dietitians Association of Australia 31st National Conference May; Brisbane: Nutrition and Dietetics; 2014.
12. Hannan-Jones M, Capra, S.; Banks, M.; Juffs P. Perceptions of meal quality and appearance – china plates or disposables – does it matter? Dietitian's Association of Australia 31st National Conference May; Brisbane: Nutrition and Dietetics; 2014.
13. Glen K, Joliffe, L.; Young, A.; Malonie K. High nursing and patient satisfaction with innovative and interactive malnutrition teaching at the bedside. Dietitians Association of Australia 31st National Conference May; Brisbane: Nutrition and Dietetics; 2014.
14. Ellick J, Banks, M.; Appleyard M. . Dietitian First Gastroenterology Clinic: A Pilot Study. Dietitian's Association of Australia 31st National Conference May; Brisbane: Nutrition and Dietetics; 2014.
15. de Jersey S, Nicholson, JM.; Callaway, LK.; Daniels, LA. Gestational weight gain knowledge may prevent a large increase in food consumption early in pregnancy. Dietitians Association of Australia 31st National Conference May; Brisbane: Nutrition and Dietetics; 2014.
16. de Jersey S, Nicholson, JM.; Callaway, LK.; Daniels, LA. Perceived change in energy balance behaviour early in pregnancy may increase the risk of excess gestational weight gain. Dietitians Association of Australia 31st National Conference May; Brisbane: Nutrition and Dietetics; 2014.
17. Brown T, Banks, M.; Hughes, B.; Lin, C.; Kenny, L.; Bauer, J. Do advancing radiotherapy techniques impact on our nutrition management of patients with head and neck cancer? Dietitians Association of Australia 31st National Conference May; Brisbane: Nutrition and Dietetics; 2014.
18. Agarwal E, Ferguson, M.; Banks, M.; Vivanti, A.; Bauer, J.; Capra, S.; Isenring, E. Protein-energy malnutrition exists and is associated with negative outcomes in morbidly obese hospital patients. Dietitians Association of Australia 31st National Conference May; Brisbane: Nutrition and Dietetics; 2014.
19. Banks M, Ellick, J.; Buckley, A.; Hannan-Jones, M. Looks good enough to eat: Validation of a Meal Quality Audit Tool for use in Hospital Foodservices. Dietitian's Association of Australia 31st National Conference May; Brisbane: Nutrition and Dietetics; 2014.

Occupational Therapy Research Articles

1. Andrews, N.; Meredith, P.; Strong, J.; and Donohue, G. Adult attachment and approaches to activity engagement in chronic pain. *Pain Research and Management*, 2014; 19:317-327.
2. Andrews, N.; Strong, J.; Meredith, P.; D'Arrigo, R. The Association between Physical Activity and Sleep in Adults with Chronic Pain: A Momentary, Within-Persons Perspective. *Physical Therapy*. 2014; 94:499-510.
3. Killey, J.; Gustafsson, L. and Hoyle, M. (Paths to Work after Stroke in Australia. *Brain Impairment*, 2014; 15(2):99-106. doi:10.1017/BrImp.2014.18
4. Schleiger E, Sheikh N, Rowland T, Wong A, Read S, Finnigan S. Frontal EEG delta/alpha ratio and screening for post-stroke cognitive deficits: The power of four electrodes. *International Jnl Psychophysiology* 2014; 94:19-24.

Department of Physiotherapy Publications

Research articles

1. Bissett B, Boots RJ, Paratz J. Weaned but weary: One third of adult intensive care patients mechanically ventilated for 7 days or more have impaired inspiratory muscle endurance after successful weaning. *Heart & Lung: The Journal of Acute and Critical Care*. 2014; Nov 13. pii: S0147-9563(14)00369-0. doi: 10.1016/j.hrtlng.2014.10.001.
2. Comans T, Raymer M, O'Leary S, Smith D, Scuffham P Cost-effectiveness of a physiotherapist-led service for orthopaedic outpatients. *J Health Serv Res Policy*. 2014; Oct;19(4):216-23
3. Jones AY and Ngai S Acu-TENS lowers blood lactate level and enhances heart rate recovery after exercise. *J Traditional Chinese Medical Sciences*. 2014; 1:73-80
4. Liao LR, Lam FM, Pang MY, Jones AY, Ng GY Leg muscle activity during whole-body vibration in individuals with chronic stroke. *Med Sci Sports Exerc*. 2014; 46(3):537-45.
5. Mudge AM, Barras M, Adsett J, Mullins RW, Lloyd S, Kasper K. Improving care transitions in individuals frequently admitted to the hospital. *J Am Geriatr Soc*. 2014; 62(10):1994-6.
6. Ngai S, Jones AY, Jenkins S Regression equations to predict 6-minute walk distance in Chinese adults aged 55–85 years. *Hong Kong Physiotherapy Journal* 05/2014; 2014; 32(2):58-64.
7. Paratz J, Stockton K, Paratz E, Blot S, Muller M, Lipman J, Boots R. Burn resuscitation – hourly urine output vs alternative endpoints: a systematic review *Shock: Injury, Inflammation and Sepsis*. 2014; 42(4):295-306
8. Paratz JD, Kenardy J, Mitchell G, Comans T, Coyer F, Thomas P, Singh S, Luparia L, Boots RJ. IMPOSE (IMProving Outcomes after Sepsis)-the effect of a multidisciplinary follow-up service on health-related quality of life in patients postsepsis syndromes-a double-blinded randomised controlled trial: protocol. *BMJ Open*. 2014;4(5):e004966. doi: 10.1136/bmjopen-2014-004966
9. Paratz JD, Lipman J, Boots RJ, Muller MJ, Paterson DL A new marker of sepsis post burn injury? *Crit Care Med* 2014; 42(9):2029-36
10. Thomas P, Lipman J, Paratz J Seated and semi-recumbent positioning of the ventilated intensive care patient - effect on gas exchange, respiratory mechanics and hemodynamics. *Heart & Lung: The Journal of Acute and Critical Care*. 2014; 43(2):105-11.
11. Walsh JR, Morris NR, McKeough ZJ, Yerkovich ST, Paratz JD. A simple clinical measure of quadriceps muscle strength identifies responders to pulmonary rehabilitation *Pulm Med*. 2014:782702.
12. Yu DT, Jones AY Are physiological changes experienced by healthy subjects during acu-TENS associated with acupuncture point sensations? *Acupunct Med*. 2014;32(1):28-36

Department of Rehabilitation Engineering Research Articles

1. Schuurs S, Amsters D, Bayliss C, Maughan L, Mason O, Slattery P Using programme theory to evaluate delivery of health services: A methodology accessible to clinicians. *Int J Therapy and Rehabilitation*. 2014

Department of Social Work and Psychology Publications

Research articles

1. Crane P, Fox S, Spencer A, Hardy F, Campbell C (2014). Enhancing social work interprofessional learning through across university and industry collaboration: Early steps in the Advanced Health Directives project. *Advances in Social Work & Welfare Education*, 2014; 16(1)

Department of Speech Pathology and Audiology Publications

Research articles:

1. Burns C, Ward E, Hill A, Keir B, Farrell A, Porter L, & Phillips N. The impact of image transfer on image quality in videofluoroscopic swallow studies. *Dysphagia* 2014; 29:799-800
2. McGowan S, Ward E, Wall L, Shellshear L, & Spurgin A-L. UK survey of clinical consistency in tracheostomy management. *International Journal of Language and Communication Disorders* 2014; 49(1):127-138.
3. Ward E, & Burns C. Dysphagia management via telerehabilitation: A review of the current evidence. *Journal of Gastroenterology and Hepatology Research* 2014; 3 (5):1088-1094.
4. Ward E, Burns C, Theodoros D, & Russell T. Impact of dysphagia severity on clinical decision making via telerehabilitation. *Telemedicine and e-Health* 2014; 20 (4):296-303.
5. Ward E, Baker S, Wall L, Duggan B, Hancock K, Bassett L, & Hyde T. Can Human Mannequin-based simulation provide a feasible and clinically acceptable method for training tracheostomy management skills for speech pathologists? *American Journal of Speech-Language Pathology* 2014; 23(3):421-36

Book chapters:

1. Burns C, Hill A, & Ward E. Supporting Head and Neck Cancer Management: Use of Technology. In: Ward E & van As-Brooks C, editors. *Head and Neck Cancer, Treatment, Rehabilitation and Outcomes*. 2nd ed. San Diego, CA: Plural; 2014.
2. Ward E, Acton L, & Spurgin A-L. Stoma Care and Appliances. In: Ward E & van As-Brooks C, editors. *Head and Neck Cancer, Treatment, Rehabilitation and Outcomes*. 2nd ed. San Diego, CA: Plural; 2014.
3. Ward E, Burnett R, Spurgin A-L, Kelly A, Stierwalt J, Wilson K, Yiu E, & van der Molen L. Management of Head and Neck Cancer: An International Perspective In: Ward E & van As-Brooks C, editors. *Head and Neck Cancer, Treatment, Rehabilitation and Outcomes*. 2nd ed. San Diego, CA: Plural; 2014.

Haematology and Bone Marrow Transplant Clinical Research Articles

- Al-Ejeh, F, Offenhauser, C, Lim, YC, Stringer, BW, Day, BW, Boyd, AW Eph family co-expression patterns define unique clusters predictive of cancer phenotype. *Growth Factors* 2014;32:254-264.
- Alexander KA, Flynn R, Lineburg KE, Kuns RD, Teal BE, Olver SD, Lor M, Raffelt NC, Koyama M, Leveque L, Le Texier L, Melino M, Markey KA, Varelias A, Engwerda C, Serody JS, Janela B, Ginhoux F, Clouston AD, Blazar BR, Hill GR, MacDonald KP. CSF-1-dependant donor-derived macrophages mediate chronic graft-versus-host disease. *J Clin Invest*. 2014;124:4266-4280.
- Andani R, Robertson I, Macdonald KP, Durrant S, Hill GR, Khosrotehrani K. Origin of Langerhans cells in normal skin and chronic GVHD after hematopoietic stem-cell transplantation. *Exp Dermatol*. 2014;23:75-77.
- Awan FT, Hillmen P, Hellmann A, Robak T, Hughes SG, Trone D, Shannon M, Flinn IW, Byrd JC; including LUCID trial investigator Durrant S. A randomized, open-label, multicentre, phase 2/3 study to evaluate the safety and efficacy of lumiliximab in combination with fludarabine, cyclophosphamide and rituximab versus fludarabine, cyclophosphamide and rituximab alone in subjects with relapsed chronic lymphocytic leukaemia. *Br J Haematol*. 2014;167:466-477.
- Benboubker L, Dimopoulos MA, Dispenzieri A, Catalano J, Belch AR, Cavo M, Pinto A, Weisel K, Ludwig H, Bahlis N, Banos A, Tiab M, Delforge M, Cavenagh J, Galdes C, Lee JJ, Chen C, Oriol A, de la Rubia J, Qiu L, White DJ, Binder D, Anderson K, Fermand JP, Moreau P, Attal M, Knight R, Chen G, Van Oostendorp J, Jacques C, Ervin-Haynes A, Avet-Loiseau H, Hulin C, Facon T; FIRST Trial Team including Durrant S. Lenalidomide and dexamethasone in transplant-ineligible patients with myeloma. *N Engl J Med*. 2014;371:906-917.
- Bilmon I, Nivison-Smith I, Hertzberg M, Ritchie D, Greenwood M, Spencer A, Kennedy G, Bryant A & Moore J. Outcomes following second allogeneic haematopoietic transplants using fludarabine-melphalan conditioning. *Bone Marrow Transplantation*. 2014;49:852-853.
- Bilmon IA, Ashton LJ, Le Marsney RE, Dodds AJ, O'Brien TA, Wilcox L, Nivison-Smith I, Daniels B, Vajdic CM; CAST study group including Durrant S. Second cancer risk in adults receiving autologous haematopoietic SCT for cancer: a population-based cohort study. *Bone Marrow Transplant*. 2014;49:691-698.
- Boyd, AW, Bartlett, PF, Lackmann, M. Therapeutic targeting of Eph receptors and their ligands. *Nat Rev Drug Discovery* 2014;13:39-62.
- Bruedigam C, Bagger FO, Heidel FH, Paine Kuhn C, Guignes S, Song A, Austin R, Vu T, Lee E, Riyat S, Moore AS, Lock RB, Bullinger L, Hill GR, Armstrong SA, Williams DA, Lane SW. Telomerase inhibition effectively targets mouse and human AML stem cells and delays relapse following chemotherapy. *Cell Stem Cell*. 2014;15:775-790.
- Cheah CY, Herbert KE, O'Rourke K, Kennedy GA, George A, Fedele PL, Gilbertson M, Tan SY, Ritchie DS, Opat SS, Prince HM, Dickinson M, Burbury K, Wolf M, Januszewicz EH, Tam CS, Westernman DA, Carney DA, Harrison SJ & Seymour JF. A multicentre retrospective comparison of central nervous system prophylaxis strategies among patients with high-risk diffuse large B-cell lymphoma. *British Journal of Cancer* 2014;111:1072-1079.
- Collins JT, Narayana MJ, Morris K, Casey J, Inglis PL, Cheuk R, Rajah T, Robertson T & Kennedy GA. Adult medulloblastoma: feasibility and effectiveness of utilising high-dose chemotherapy with autologous stem cell rescue in newly diagnosed patients. *Internal Medicine Journal*. 2014;44:209-210.
- Cummins KD, Jane SM, Nikovic S, Bazargan A, Filshie R, Suttrave G, Gertzberg M, Scott A, Lane SW, Yannakou CK, Ditchie D, D'Rozario J, Black J, Bavishi K, Wei A. Sorafenib priming may augment salvage chemotherapy in relapsed and refractory FLT3-ITD-positive acute myeloid leukaemia. *Blood Cancer J* 2014;4:e237.
- Curley C, Hill GR, McLean A, Kennedy GA. Outcomes following relapse of acute leukemia post T cell replete allogeneic peripheral blood progenitor cell transplantation: Importance of post relapse new onset chronic GVHD. *Int J Lab Hematol*. 2014;36:197-204.
- Curley C, Hill GR, McLean A, Kennedy GA. Immunotherapy following relapse of acute leukaemia after T-cell-replete allogeneic peripheral blood progenitor cell transplantation: importance of new onset chronic graft-versus-host disease. *Int J Lab Hematol*. 2014;36:197-204.
- Day, BW, Stringer, BW, Boyd, AW Eph Receptors as Therapeutic Targets in Glioblastoma Multiforme. *Brit. J. Cancer*. 2014;111:1255-1261.
- Dubovsky JA, Flynn R, Du J, Harrington BK, Zhong Y, Kaffenberger B, Yang C, Towns WH, Lehman A, Johnson AJ, Muthusamy N, Devine SM, Jaglowski S, Serody JS, Murphy WJ, Munn DH, Luznik L, Hill GR, Wong HK, MacDonald KK, Maillard I, Koreth J, Elias L, Cutler C, Soiffer RJ, Antin JH, Ritz J, Panoskatsis-Mortari A, Byrd JC, Blazar BR. Ibrutinib treatment ameliorates murine chronic graft-versus-host disease. *J Clin Invest*. 2014;124:4867-4876.
- Ferrari de Andrade L, Ngiew SF, Stannard K, Rusakiewicz S, Kalimutho M, Khanna KK, Tey SK, Takeda K, Zitvogel L, Martinet L, Smyth MJ. Natural killer cells are essential for the ability of BRAF inhibitors to control BRAFV600E-mutant metastatic melanoma. *Cancer Res*. 2014;74:7298-7308.
- Flynn R, Du J, Veenstra RG, Reichenbach DK, Panoskatsis-Mortari A, Taylor PA, Freeman GJ, Browning JL, Serody JS, Murphy WJ, Munn DH, Sarantopoulos S, Luznik L, Maillard I, Koreth J, Cutler C, Soiffer RJ, Antin JH, Ritz J, Dubovsky JA, Byrd JC, MacDonald KP, Hill GR, and Blazar BR. Increased T follicular helper cells and germinal center B cells are required for chronic GVHD and bronchiolitis obliterans. *Blood* 2014;123:3988-3998.
- Gambacorti-Passerini C, Brümendorf TH, Kim DW, Turkina AG, Masszi T, Assouline S, Durrant S, Kantarjian HM, Khoury HJ, Zaritskey A, Shen ZX, Jin J, Vellenga E, Pasquini R, Mathews V, Cervantes F, Besson N, Turnbull K, Leip E, Kelly V, Cortes JE. Bosutinib efficacy and safety in chronic phase chronic myeloid leukemia after imatinib resistance or intolerance: Minimum 24-month follow-up. *Am J Hematol*. 2014;89:732-742.
- Haque A, Best SE, Montes de Oca M, James KR, Ammerdorffer A, Edwards CL, de Labastida Rivera F, Amante FH, Bunn PT, Sheel M, Sebina I, Koyama M, Varelias A, Hertzog PJ, Kalinke U, Gun SY, Rénia L, Ruedl C, MacDonald KP, Hill GR, Engwerda CR. Type I IFN signaling in CD8- DCs impairs Th1-dependent malaria immunity. *J Clin Invest*. 2014;124:2483-2496.
- He SZ, Busfield S, Ritchie DS, Hertzberg MS, Durrant S, Lewis ID, Marlton P, McLachlan AJ, Kerridge I, Bradstock KF, Kennedy G, Boyd AW, Yeadon TM, Lopez AF, Ramshaw HS, Iland H, Bamford S, Barnden M, DeWitte M, Bassar R, Roberts AW. A Phase 1 study of the safety, pharmacokinetics and anti-leukemic activity of the anti-CD123 monoclonal antibody CSL360 in relapsed, refractory or high-risk acute myeloid leukemia. *Leuk Lymphoma*. 2014;20:1-10.
- Ieguchi, K, Tomita, T, Omori, T, Komatsu, A, Deguchi, A, Masuda, J, Duffy, SD, Coulthard, MG, Boyd, AW, Maru, T. ADAM12-cleaved ephrin-A1 causes lung metastasis. *Oncogene* 2014;33:2179-2190.
- Jackson K, Mollee P, Morris K, Butler J, Jackson D, Kruger P, Klein K, Kennedy G. Outcomes and prognostic factors for patients with acute myeloid leukemia admitted to the intensive care unit. *Leuk Lymphoma*. 2014;55:97-104.
- Jackson K, Kennedy G, Mollee P, Marlton P, Morris K. Intensive chemotherapy and reduced-intensity allogeneic hematopoietic stem cell transplantation for acute myeloid leukemia in elderly patients. *Asia Pac J Clin Oncol*. 2014;10:246-254.
- Kantarjian HM, Cortes JE, Kim DW, Khoury HJ, Brümendorf TH, Porkka K, Martinelli G, Durrant S, Leip E, Kelly V, Turnbull K, Besson N, Gambacorti-Passerini C. Bosutinib safety and management of toxicity in leukemia patients with resistance or intolerance to imatinib and other tyrosine kinase inhibitors. *Blood*. 2014;123:1309-1318.
- Kennedy GA, Varelias A, Vuckovic S, Le Texier L, Gartlan KH, Zhang P, Thomas G, Anderson L, Boyle G, Cloonan N, Leach J, Sturgeon E, Avery J, Olver SD, Lor M, Misra AK, Hutchins C, Morton AJ, Durrant ST, Subramoniapillai E, Butler JP, Curley CI, MacDonald KP, Tey SK, Hill GR. Addition of interleukin-6 inhibition with tocilizumab to standard graft-versus-host disease prophylaxis after allogeneic stem-cell transplantation: a phase 1/2 trial. *Lancet Oncol*. 2014;15:1451-1459.
- Koyama M, Hashimoto D, Nagafuji K, Eto T, Ohno Y, Aoyama K, Iwasaki H, Miyamoto T, Hill GR, Akashi K, Teshima T. Expansion of donor-reactive host T cells in primary graft failure after allogeneic hematopoietic SCT following reduced-intensity conditioning. *Bone Marrow Transplant*. 2014;49:110-115.
- Lane SW, Mullally A. Hit the spleen, JAK! *Blood*. 2014;124:2898-2900.
- Lane SW, Williams DA, Watt FM. Modulating the stem cell niche for tissue regeneration. *Nat Biotechnol*. 2014;32:795-803.
- Lim, YC, Roberts, TL, Day, BW, Kozlov, S, Kajis, A, Fazry, S, Ho, U, Walker, DG, Boyd, AW, Lavin, MF. Increased sensitivity to ionizing radiation by targeting the homologous recombination pathway in glioma initiating cells. *Mol Oncol*. 2014;8:1603-1615.
- MacDonald KP, Le Texier L, Zhang P, Morris H, Kuns RD, Lineburg KE, Leveque L, Don AL, Markey KA, Vuckovic S, Bagger FO, Boyle GM, Blazar BR, Hill GR. Modification of T cell responses by stem cell mobilization requires direct signaling of the T cell by G-CSF and IL-10. *J Immunol*. 2014;192:3180-3189.
- Markey KA, MacDonald KP, Hill GR. The biology of graft-versus-host disease: experimental systems instructing clinical practice. *Blood*. 2014;124:354-362.
- Markey KA, Koyama M, Gartlan KH, Leveque L, Kuns RD, Lineburg KE, Teal BE, MacDonald KP, Hill GR. Cross-dressing by donor dendritic cells after allogeneic bone marrow transplantation contributes to formation of the immunological synapse and maximizes responses to indirectly presented antigen. *J Immunol*. 2014;192:5426-5433.

34. Moore J, Bryant A, Nivison-Smith I, Subramonia Pillai E, Kennedy G, Kalff A, Ritchie D, George B, Hertzberg M, Patil S, Spencer A, Fay K, Cannell P, Berkahn I, Doocey R & Spearing R. Fludarabine Melphalan reduced intensity conditioning allotransplantation provides similar disease control in lymphoid and lyeloid malignancies-analysis of 344 patients. *Bone Marrow Transplantation*. 2014;49:17-23.
35. Piper, M, Barry, M, Harvey, TJ, McLeay, R, Smith, AG, Harris, L, Stringer, BW, Day, BW, Wray, NR, Gronostajski, RM, Bailey, TL, Boyd, AW, Richards, LJ. NFIB-mediated repression of the epigenetic regulator Ezh2 promotes cortical development. *J Neurosci*. 2014;34:2921-2930.
36. Schuster IS, Wikstrom ME, Brizard G, Coudert JD, Estcourt MJ, Manzur M, O'Reilly LA, Smyth MJ, Trapani JA, Hill GR, Andoniou CE, Degli-Esposti MA. TRAIL+ NK cells control CD4+ T cell responses during chronic viral infection to limit autoimmunity. *Immunity*. 2014;41:646-656.
37. Smith DJ, Hill GR, Bell SC, Reid DW. Reduced mucosal associated invariant T-cells are associated with increased disease severity and *Pseudomonas aeruginosa* infection in cystic fibrosis. *PLoS One*. 2014;9:e109891.
38. Tivnan, A, Zhao, J, Tiwari, S, Johns, TG, Day, B, Stringer, B, Boyd, AW, Giles, KM, Teo, C, McDonald, KL. The tumour suppressor microRNA, miR-124a is regulated by epigenetic silencing and the transcription factor, REST in glioblastoma. *Tumor Biol*. 2014;35:1459-1465.
39. Wikstrom ME, Khong A, Fleming P, Kuns R, Hertzog PJ, Frazer IH, Andoniou CE, Hill GR, Degli-Esposti MA. The early monocytic response to cytomegalovirus infection is MyD88 dependent but occurs independently of common inflammatory cytokine signals. *Eur J Immunol*. 2014;44:409-419.

Department of Medical Oncology Publications

1. Beesley VL, Green AC, Wyld DK, O'Rourke P, Wockner LF, deFazio A, Butow PN, Price MA, Horwood KR, Clavarino AM, Australian Ovarian Cancer Study Group, Australian Ovarian Cancer Study-Quality Of Life Study Investigators, Webb PM. Quality of life and treatment response among women with platinum-resistant versus platinum-sensitive ovarian cancer treated for progression: a prospective analysis. *Gynecol Oncol*. 2014; Jan;132(1):130-6.
2. Brown T, Banks M, Hughes B, Kenny L, Lin C, Bauer J. Protocol for a randomised controlled trial of early prophylactic feeding via gastrostomy versus standard care in high risk patients with head and neck cancer. *BMC Nursing* 2014;13:17.
3. Brown T, Ross L, Jones L, Hughes B, Banks M. Nutrition outcomes following implementation of validated swallowing and nutrition guidelines for patients with head and neck cancer. *Supportive Cancer Care*. 2014; 22:2381-91.
4. Chan B, Hughes B. Targeted therapy for non-small cell lung cancer: current standards and the promise of the future. *Transl Lung Cancer Res* 2014; Feb;4(1):36-54.
5. Coate L, McNamara MG, Lwin Z, MacFadden D, Al-Zahrani A, Laperriere N, Menard C, Millar BA, Sahgal A, Massey C and Mason WP. Glioblastoma treatment in the elderly in the temozolomide therapy era. *The Canadian Journal of Neurological Sciences*. 2014; 41357-362.
6. Field K, Shapiro J, Wong HL, Tacey M, Nott L, Tran B, Turner N, Ananda S, Richardson G, Jennens R, Wong R, Power J, Burge M, Gibbs P. Treatment and outcomes of metastatic colorectal cancer in Australia: defining differences between public and private practice. *Intern Med J*. 2014; Nov 18.
7. Foote M, McGrath M, Guminski A, Hughes B, Meakin J, Thomson D, Zarate D, Simpson F, Porceddu S. Phase II study of single agent Panitumumab in patients with incurable cutaneous squamous cell carcinoma. *Ann Oncol*. 2014;25(10):2047-52.
8. Field K, Shapiro J, Wong HL, Tacey M, Nott L, Tran B, Turner N, Ananda S, Richardson G, Jennens R, Wong R, Power J, Burge M, Gibbs P. Treatment and outcomes of metastatic colorectal cancer in Australia: defining differences between public and private practice. *Intern Med J*. 2014; Nov 18.
9. Hansen A, Hughes B, Paul S, Steadman P, Sommerville S, Dickinson I, Walpole E, Thomson D, Mar Fan H, Joubert W. Single institution retrospective review of peri-operative chemotherapy in adult and adolescent patients with operable osteosarcoma. *Asia Pacific Journal of Oncology* 2014; doi:10.1111/ajco.12167.
10. Hollander SA, Chen S, Luikart H, Burge M, Hollander AM, Rosenthal DN, Maeda K, Hunt SA, Bernstein D. Quality of life and metrics of achievement in long-term adult survivors of pediatric heart transplant. *Pediatr Transplant*. 2014; Nov 12.
11. Hughes B, Mileschkin L, Townley P, Giltitz B, Eaton K, Mitchell P, Hicks R, Wood K, Punnoose L, Amler L, Fine B, Locke D, Pirzkal A. Pertuzumab and erlotinib for patients with previously treated locally advanced or metastatic non-small cell lung cancer: a phase II study utilizing FDG-PET/CT imaging. *The Oncologist* 2014. 10.1634/theoncologist.2013-0026. 2014.
12. Hughes B, Mileschkin L, Townley P, Giltitz B, Eaton K, Mitchell P, Hicks R, Wood K, Amler L, Fine BM, Loecke D, Pirzkal A. Pertuzumab and erlotinib in patients with relapsed non-small cell lung cancer: a phase II study using 18F-fluorodeoxyglucose positron emission tomography/computed tomography imaging. *The Oncologist* 2014; 19:175-176; first published on January 23, 2014.
13. Lwin Z, Broom A, Cosman R, Livingstone A, Sawkins K, Good P, Kirby E, Koh E, Hovey E. Culturally and linguistically diverse patient participation in glioma research. *Neuro Oncol Pract*, 2014; 1(3):101-105
14. McNamara MG, Lwin Z, Jiang H, Chung C, Millar BA, Sahgal A, Menard C, Laperriere N and Mason WP. Conditional probability of survival and post-progression survival in patients with glioblastoma in the temozolomide treatment era. *Journal of Neuro-Oncology*, 2014;117; 153-160.
15. McNamara MG, Lwin Z, Jiang H, Templeton AJ, Zadeh G, Bernstein M, Chung C, Millar BA, Laperriere N and Mason WP. Factors impacting survival following second surgery in patients with glioblastoma in the temozolomide treatment era, incorporating neutrophil/lymphocyte ratio and time to first progression. *Journal of Neuro-Oncology*, 2014; 117: 147-152.
16. Middleton K, Jones J, Lwin Z, Coward J. Interleukin-6: An Angiogenic Target in Solid Tumours *Critical Reviews in Oncology/Hematology* 2014; 89(1):129-139
17. Plant HC, Kashyap AS, Manton KJ, Hollier BG, Hurst CP, Stein SR, Francis GD, Beadle GF, Upton Z, Leavesley DI. Differential subcellular and extracellular localisations of proteins required for insulin-like growth factor- and extracellular matrix-induced signalling events in breast cancer progression. *BMC Cancer*. 2014; Aug 29;14:627.
18. Price TJ, Segelov E, Burge M, Haller DG, Tebbutt NC, Karapetis CS, Punt CJ, Pavlakakis N, Arnold D, Gibbs P, Shapiro JD. Current opinion on optimal systemic treatment for metastatic colorectal cancer: outcome of the ACTG/AGITG expert meeting ECCO 2013. *Expert Rev Anticancer Ther*. 2014; Aug 20:1-17.
19. Rateesh S, Luis A, Hughes B, Mugar N. Myocardial infarction secondary to 5-fluorouracil: Not an absolute contradiction to rechallenge? *Int J Cardiol*. 2014; <http://dx.doi.org/10.1016/j.ijcard.2013.12.274>.
20. Turner J, Yates P, Kenny L, Gordon L, Burmeister B, Thomson D, Hughes B, McCarthy A, Perry C, Chan R, Fraser A, Skerman H, Batstone M, Carswell K. The ENHANCES study – enhancing head and neck cancer patients' experiences of survivorship: study protocol for a randomised controlled trial. *Trials* 2014; 15:191. doi:10.1186/1745-6215-15-191.
21. Wong JC, Fernandes KA, Amin S, Lwin Z, Krzyzanowska MK. Involvement of low- and middle-income countries in randomized controlled trial publications in oncology. *Global Health*. 2014 Dec 13;10(1):83.
22. Pagani O, Regan MM, Walley BA, Fleming GF, Colleoni M, Láng I, Gomez HL, Tondini C, Burstein HJ, Perez EA, Ciruelos E, Stearns V, Bonnefoi HR, Martino S, Geyer CE Jr, Pinotti G, Puglisi F, Crivellari D, Ruhstaller T, Winer EP, Rabaglio-Poretti M, Maibach R, Ruepp B, Giobbie-Hurder A, Price KN, Bernhard J, Luo W, Ribí K, Viale G, Coates AS, Gelber RD, Goldhirsch A, Francis PA. TEXT and SOFT Investigators; International Breast Cancer Study Group. Adjuvant exemestane with ovarian suppression in premenopausal breast cancer. *N Engl J Med*. 2014; Jul 10;371(2):107-18 (HREC: 2004/098 & 2004/097) (Nottage M)
23. Khan S, Greco D, Michailidou K, Milne RL, Muranen TA, Heikkinen T, Aaltonen K, Dennis J, Bolla MK, Liu J, Hall P, Irwanto A, Humphreys K, Li J, Czene K, Chang-Claude J, Hein R, Rudolph A, Seibold P, Flesch-Janys D, Fletcher O, Peto J, dos Santos Silva I, Johnson N, Gibson L, Aitken Z, Hopper JL, Tsimiklis H, Bui M, Makalic E, Schmidt DF, Southey MC, Apicella C, Stone J, Waisfisz Q, Meijers-Heijboer H, Adank MA, van der Luijt RB, Meindl A, Schmutzler RK, Müller-Miyhsok B, Lichtner P, Turnbull C, Rahman N, Chanock SJ, Hunter DJ, Cox A, Cross SS, Reed MW, Schmidt MK, Broeks A, Van't Veer LJ, Hogervorst FB, Fasching PA, Schrauder MG, Ekici AB, Beckmann MW, Bojesen SE, Nordestgaard BG, Nielsen SF, Flyger H, Benítez J, Zamora PM, Perez JL, Haiman CA, Henderson BE, Schumacher F, Le Marchand L, Pharoah PD, Dunning AM, Shah M, Luben R, Brown J, Couch FJ, Wang X, Vachon C, Olson JE, Lambrechts D, Moisse M, Paridaens R, Christiaens MR, Guénel P, Truong T, Laurent-Puig P, Mulot C, Marme F, Burwinkel B, Schneeweiss A, Sohn C, Sawyer EJ, Tomlinson I, Kerin MJ, Miller N, Andrulis IL, Knight JA, Tchatchou S, Mulligan AM, Dörk T, Bogdanova NV, Antonenkova NN, Anton-Culver H, Darabi H, Eriksson M, Garcia-Closas M, Figueroa J, Lissowska J, Brinton L, Devilee P, Tollenaar RA, Seynaeve C, van Asperen CJ, Kristensen VN; kConFab Investigators; Australian Ovarian Cancer Study Group, Slager S, Toland AE, Ambrosone CB, Yannoukakos D, Lindblom A, Margolin S, Radice P, Peterlongo P, Barile M, Mariani P, Hoening MJ, Martes JW, Colnlée JM, Jager A, Jakubowska A, Lubinski J, Jaworska-Bieniek K, Durda K, Giles GG, McLean C, Brauch H, Brüning T, Ko YD; GENICA Network, Brenner H, Dieffenbach AK, Arndt V, Stegmaier C, Swerdlow A, Ashworth A, Orr N, Jones M, Simard J, Goldberg MS, Labrèche F, Dumont M, Winqvist R, Pylkäs K, Jukkola-Vuorinen A, Grip M, Kataja V, Kosma VM, Hartikainen JM,

- Mannermaa A, Hamann U, Chenevix-Trench G, Blomqvist C, Aittomäki K, Easton DF, Nevanlinna H, MicroRNA related polymorphisms and breast cancer risk. *PLoS One*. 2014; Nov 12;9(11):e109973 (Wylid D)
24. Hedditch EL, Gao B, Russell AJ, Lu Y, Emmanuel C, Beesley J, Johnatty SE, Chen X, Harnett P, George J; Australian Ovarian Cancer Study Group, Williams RT, Flemming C, Lambrechts D, Despierre E, Lambrechts S, Vergote I, Karlan B, Lester J, Orsulic S, Walsh C, Fasching P, Beckmann MW, Ekici AB, Hein A, Matsuo K, Hosono S, Nakanishi T, Yatabe Y, Pejovic T, Bean Y, Heitz F, Harter P, du Bois A, Schwaab I, Hogdall E, Kjaer SK, Jensen A, Hogdall C, Lundvall L, Engelholm SA, Brown B, Flanagan J, Metcalf MD, Siddiqui N, Sellers T, Fridley B, Cunningham J, Schildkraut J, Iversen E, Weber RP, Berchuck A, Goode E, Bowtell DD, Chenevix-Trench G, deFazio A, Norris MD, MacGregor S, Haber M, Henderson MJ. ABCA transporter gene expression and poor outcome in epithelial ovarian cancer. *J Natl Cancer Inst*. 2014; Jun 23;106(7). pii: dju149. (Wylid D)
 25. Gao B, Russell A, Beesley J, Chen XQ, Healey S, Henderson M, Wong M, Emmanuel C, Galletta L, Johnatty SE, Bowtell D; Australian Ovarian Cancer Study Group, Haber M, Norris M, Harnett P, Chenevix-Trench G, Balleine RL, Defazio A. Paclitaxel sensitivity in relation to ABCB1 expression, efflux and single nucleotide polymorphisms in ovarian cancer. *Sci Rep*. 2014; May 9;4:4669 (Wylid D)
 26. Gibbs P, Gebbs V, Van Buskirk M, Thurston K, Cade DN, Van Hazel GA; SIRFLOX Study Group. Selective Internal Radiation Therapy (SIRT) with yttrium-90 resin microspheres plus standard systemic chemotherapy regimen of FOLFOX versus FOLFOX alone as first-line treatment of non-resectable liver metastases from colorectal cancer: the SIRFLOX study. *BMC Cancer*. 2014; Dec 1;14:897. (HREC/11/QPA/258) (Burge M)
 27. Fizazi K, Scher HI, Miller K, Basch E, Sternberg CN, Cella D, Forer D, Hirmand M, de Bono JS. Effect of enzalutamide on time to first skeletal-related event, pain, and quality of life in men with castration-resistant prostate cancer: results from the randomised, phase 3 AFFIRM trial. *Lancet Oncol* 2014; 15: 1147-56. (Ingils P) (HREC:2009/297)
 28. du Bois A, Floquet A, Kim JW, Rau J, del Campo JM, Friedlander M, Pignata S, Fujiwara K, Vergote I, Colombo N, Mirza MR, Monk BJ, Kimmig R, Ray-Coquard I, Zang R, Diaz-Padilla I, Baumann KH, Mouret-Reynier MA, Kim JH, Kurzeder C, Lesoin A, Vasey P, Marth C, Canzler U, Scambia G, Shimada M, Calvert P, Pujade-Lauraine E, Kim BG, Herzog TJ, Mitrica I, Schade-Brittinger C, Wang Q, Crescenzo R, Harter P. Incorporation of pazopanib in maintenance therapy of ovarian cancer. *J Clin Oncol*. 2014 Oct 20;32(30):3374-82. (Goh J) (HREC:2009/115) Robert C, Karaszewska B, Schachter J, et al. Improved overall survival in melanoma with combined dabrafenib and trametinib. *N Engl J Med*. 2014; DOI: 10.1056/NEJMoa1412690. (Eastgate M) (HREC/12/QRBW/118)
 29. Rotolo F, Dunant A, Le Chénalier T, J. -P. Pignon JP, Arriagada R on behalf of the IALT Collaborative Group. Adjuvant cisplatin-based chemotherapy in nonsmall-cell lung cancer: new insights into the effect on failure type via a multistate approach. *Annals of Oncology* 2014;25: 2162–2166, (Hughes B)
 30. Sestak I, Singh S, Cuzick J, Blake GM, Patel R, Gossiel F, Coleman R, Dowsett M, Forbes JF, Howell A, Eastell R. Changes in bone mineral density at 3 years in postmenopausal women receiving anastrozole and risendronate in the IBIS-II bone substudy: an international, double-blind, randomised, placebo-controlled trial. *Lancet Oncol*. 2014; November 11, (14)71035-6 (Beadle G) (HREC: 2005/161)
 31. Vergote IB, Jimeno A, Joly F, Katsaros D, Coens C, Despierre E, Marth C, Hall M, Steer CB, Colombo N, Lesoin A, Casado A, Reinthaller A, Green J, Buck M, Ray-Coquard I, Ferrero A, Favier L, Reed NS, Curé H, Pujade-Lauraine E. Randomized phase III study of erlotinib versus observation in patients with no evidence of disease progression after first-line platinum-based chemotherapy for ovarian carcinoma: a European Organisation for Research and Treatment of Cancer-Gynaecological Cancer Group, and Gynecologic Cancer Intergroup study. *J Clin Oncol*. 2014; Feb 1;32(4):320-6. (Goh J) (HREC:2006/022)
 32. Larkin J, Ascierto PA, Dréno B, Atkinson V, Liszkay G, Maio M, Mandalà M, Demidov L, Stroyakovskiy D, Thomas L, de la Cruz-Merino L, Dutriaux C, Garbe C, Sovak MA, Chang I, Choong N, Hack SP, McArthur GA, Ribas A. Combined vemurafenib and cobimetinib in BRAF-mutated melanoma. *N Engl J Med*. 2014; Nov 13;371(20):1867-76 (Eastgate M) (HREC/12/QRBW/352)
 33. Mackey JR, Ramos-Vazquez M, Lipatov O, McCarthy N, Krasnozhan D, Semiglazov V, Manikhas A, Gelmon KA, Konecny GE, Webster M, Hegg R, Verma S, Gorbunova V, Abi Gerges D, Thireau F, Fung H, Simms L, Buyse M, Ibrahim A, Martin M. Primary results of ROSE/TRIO-12, a randomized placebo-controlled phase III trial evaluating the addition of ramucirumab to first-line docetaxel chemotherapy in metastatic breast cancer. *Clin Oncol*. 2014;33:141-148 (Beadle G) (HREC/09/359)
 34. Oliver KE, McGuire WP. Ovarian cancer and antiangiogenic therapy: caveat emptor. *J Clin Oncol*. 2014; Oct 20;32(30):3353-6. (Goh J)

Department of Radiation Oncology Research Publications

1. Adam A, Kenny L. Interventional oncology in multidisciplinary cancer treatment in the 21st century. *Nature Reviews Clinical Oncology*. 2014;12:105-113.
2. Asena A, Crowe SB, Kairn T, Dunn L, Cyster M, Williams IM, Charles PH, Smith ST, Trapp JV. Response variation of optically stimulated luminescence dosimeters. *Radiat Meas*. 2014;61:21-24.
3. Baldwin Z, Fitchew R. The influence of focal spot size, shape, emission profile and position on field coverage in a Gulmay D3300 Kilovoltage X-ray therapy unit. *Australas Phys Eng Sci Med*. 2014;37(3):515-523.
4. Barton MB, Allen S, Delaney GP, Hudson HM, Hao Z, Allison RW, van der Linden YM. Patterns of retreatment by radiotherapy. *Clin Oncol (R Coll Radiol)*. 2014;26(10):611-8.
5. Bell C, Rose S, Puttick S, Pagnozzi A, Poole CM, Gal Y, Thomas P, Fay M, Jeffree RL, Dowson N. Dual acquisition of 18F-FMISO and 18F-FDOPA. *Phys Med Biol*. 2014;59(14):3925.
6. Chan RJ, Mann J, Tripcony L, Keller J, Cheuk R, Blades R, Keogh S, Poole CM, Walsh C. Natural Oil-Based Emulsion Containing Allantoin Versus Aqueous Cream for Managing Radiation-Induced Skin Reactions in Patients With Cancer: A Phase 3, Double-Blind, Randomized, Controlled Trial. *Int J Radiat Oncol Biol Phys*. 2014;90(4):756-764.
7. Charles PH, Cranmer-Sargison G, Thwaites DI, Crowe SB, Kairn T, Knight RT, Kenny J, Langton CM, Trapp JV. A practical and theoretical definition of very small field size for radiotherapy output factor measurements. *Med Phys*. 2014;41(4):041707.
8. Charles PH, Cranmer-Sargison G, Thwaites DI, Kairn T, Crowe SB, Pedrazzini G, Aland T, Kenny J, Langton CM, Trapp JV. Design and experimental testing of air slab caps which convert commercial electron diodes into dual purpose, correction-free diodes for small field dosimetry. *Med Phys*. 2014;41(10):101701.
9. Charles PH, Crowe SB, Kairn T, Knight RT, Hill B, Kenny J, Langton CM, Trapp JV. The influence of Monte Carlo source parameters on detector design and dose perturbation in small field dosimetry. *J Phys Conf Ser*. 2014;489:012006.
10. Collins JT, Narayana MJ, Morris K, Casey J, Ingils P, Cheuk R, Rajah T, Robertson T, Kennedy GA. Adult medulloblastoma: feasibility and effectiveness of utilising high-dose chemotherapy with autologous stem cell rescue in newly diagnosed patients. *Intern Med J*. 2014; Feb: 44 (2):209-10
11. Crowe SB, Kairn T, Kenny J, Knight RT, Hill B, Langton CM, Trapp JV. Treatment plan complexity metrics for predicting IMRT pre-treatment quality assurance results. *Australas Phys Eng Sci Med*. 2014;37(3):475-482.
12. Denham JW, Joseph D, Lamb DS, Spry NA, Duchesne G, Matthews J, Atkinson C, Tai K, Christie D, Kenny L, Turner S, Gogna K, Diamond T, Delahunt B, Oldmeadow C, Attia J, Steigler A. Short-term androgen suppression and radiotherapy versus intermediate-term androgen suppression and radiotherapy, with or without zoledronic acid, in men with locally advanced prostate cancer (TROG 03.04 RADAR): an open-label, randomised, phase 3 factorial trial. *The Lancet Oncology*. 2014;15(10):1076-1089
13. Denham J, Nowitz M, Joseph D, Duchesne G, Spry N, Lamb D, Matthews J, Turner S, Atkinson C, Tai K, Gogna K, Kenny L, Diamond T, Smart R, Rowan D, Moscato P, Vimieiro R, Woodfield R, Lynch K, Delahunt B, Murray J, D'Este C, McElduff P, Steigler A, Kautto A, Ball J. Impact of androgen suppression and zoledronic acid on bone mineral density and fractures in the Trans-Tasman Radiation Oncology Group (TROG) 03.04 Randomised Androgen Deprivation and Radiotherapy (RADAR) randomized controlled trial for locally advanced prostate cancer. *BJU International Journal*. 2014;114(3):344-53.
14. Kairn T, Crowe SB, Charles PH, Trapp JV. Using narrow beam profiles to quantify focal spot size, for accurate Monte Carlo simulations of SRS/SRT systems. *J Phys Conf Ser*. 2014;489:012014.
15. Kairn T, Crowe SB, Kenny J, Knight RT, Trapp JV. Predicting the likelihood of QA failure using treatment plan accuracy metrics. *J Phys Conf Ser*. 2014;489:012051.
16. Markwell T, Perera L, Trapp J, Fielding A. Evaluation of MegaVoltage Cone Beam CT image quality with an unmodified Elekta Precise Linac and EPID: a feasibility study. *Australas Phys Eng Sci Med*. 2014/06/01 2014;37(2):291-302.
17. Morales JE, Crowe SB, Hill R, Freeman N, Trapp JV. Dosimetry of cone-defined stereotactic radiosurgery fields with a commercial synthetic diamond detector. *Med Phys*. 2014;41(11):111702
18. Morales JE, Hill R, Crowe SB, Kairn T, Trapp JV. A comparison of surface doses for very small field size x-ray beams: Monte Carlo calculations and radiochromic film measurements. *Australas Phys Eng Sci Med*. 2014;37(2):303-309.

19. Nilsson S, Moutrie Z, Cheuk R, Chan P, Lancaster C, Markwell T, Dawes J, Back P. A unique approach to high-dose-rate vaginal mold brachytherapy of gynecologic malignancies. *Brachytherapy*. 2014;14(2):267-272
20. Petrushevski AN, Gabriel GS, Hanna TP, Allen S, Allison RW, Barton MB. Factors affecting the use of single-fraction radiotherapy for the palliation of bone metastases in Australia. *Clinical Oncology (R Coll Radiol)*. 2014;27(4):205-12
21. Turner J, Yates P, Kenny L, Gordon L, Burmeister B, Thomson D, Hughes B, McCarthy A, Perry C, Chan R, Fraser A, Skerman H, Batstone M, Carswell K. Enhancing Head and Neck Cancer patients' Experiences of Survivorship: study protocol for a randomized controlled trial. *Trials*. 2014;15:1-9

Queensland Haemophilia Centre Research Publications

1. Dolan G, Makris M, Bolton-Maggs P, Rowell J. Enhancing haemophilia care through registries. *Haemophilia* 2014;0(4):121-129.

Department of Nursing (Cancer Care Services) Publications

1. Chan R, Mann J, Keller J, Cheuk R, Tripcony L, Blades R, Keogh S. Aqueous cream versus a natural oil-based emulsion containing allantoin for managing radiation-induced skin reactions in patients with cancer: A double-blind randomised controlled trial. *International Journal of Radiation Oncology Biology Physics*. 2014; 90 (4): 756-764 Button E, Chan R. Palliative Care Provision in Haematology: Can We Do More? *Cancer Nursing*. 2014; 37(4): 239-240
2. Langbecker D, Diaz A, Chan R, Marquart L, Hevey D, Hamilton J. Educational programmes for primary prevention of skin cancer (Protocol). *Cochrane Database of Systematic Reviews* 2014. Issue 4. Art. No.: CD011061. DOI: 10.1002/14651858.CD011061.
3. Chan, R. Towards better end-of-life care : a major opportunity for nurses to contribute to the debate. *International Journal of Nursing Studies*. 2014;51(3), pp. 355-356.
4. Bradford N, Edwards R, Chan R. Heparin versus 0.9% sodium chloride intermittent flushes for CVC in children and infants (Protocol). *Cochrane Database of Systematic Reviews*. 2014; Issue 2. Art. No.: CD010996. DOI: 10.1002/14651858.CD010996
5. Chan R, Webster J, Phillips J, Currow D. The once-and-for-all withdrawal of the Liverpool Care Pathway in the UK: What are the implications for Australia? *Medical Journal of Australia*. 2014; 200(20): 572-573.
6. Chan R, Phillips J, Currow D. Do palliative care professionals settle for low level evidence? *Palliative Medicine*. 2014; 28(1): 8-9
7. Chan R, Webster J, Chung B, Marquart L, Ahmed M, Garantziotis S (2014) Interventions for preventing and managing radiation-induced skin reactions in patients with cancer: a systematic review and meta-analysis. *BMC Cancer*. 2014; 14 (53): 1-19
8. Turner J, Yates P, Kenny L, Gordon L, Burmeister B, Thomson D, Hughes B, McCarthy A, Perry C, Chan R, Fraser A, Skerman H, Batstone M, Carswell K. Enhancing head and neck cancer patients' experiences of survivorship: The ENHANCES study. *Trials*. 2014; 15: 191
9. Rickard C, Marsh N, Webster J, Gavin N, McGrail M, Laresen E, Corley A, Long D, Gowardman J, Murgo M, Fraser J, Chan R, Wallis M, Young J, McMillan D, Zhang L, Choudhury N, Graves N, Playford G. Intravascular device administration sets: Replacement after Standard Versus Prolonged use. The RSVP trial: study protocol for a randomised controlled trial. *BMJ Open*. 2014; 5 (2): 1-7
10. Russell E, Chan R, New K, Marsh N (2014) A point prevalence study of cancer nursing practices for managing intravascular devices in an Australian tertiary cancer centre. *European Journal of Oncology Nursing*. 2014; 18 (3): 231-235

Department of Emergency Medicine Publications

Research articles

1. Aldous S, Richards AM, George PM, Cullen L, Parsonage WA, Flaws D, Florkowski CM, Troughton RW, O'Sullivan JW, Reid CM, Bannister L, Than M. Comparison of new point-of-care troponin assay with high sensitivity troponin in diagnosing myocardial infarction. *International Journal of Cardiology* 2014;177(1):182-186.
2. Brown AFT. The road less travelled: An Editor's journey. *Emerg Med Australas*. 2014;26:1-2.
3. Chu K, Hann A, Greenslade J, Williams J, Brown A. Spectrophotometry or Visual Inspection to Most Reliably Detect Xanthochromia in Subarachnoid Hemorrhage: Systematic Review. *Ann Emerg Med* 2014;64:257-64.
4. Cullen L, Greenslade JH, Than M, Aldous S, Chu K, Richards AM, Pemberton CJ, George P, Parsonage WA. The New Vancouver Chest Pain Rule using troponin as the only biomarker: an external validation study. *AJEM* 2014;32(2):129-134.
5. Cullen L, Aldous S, Than M, Greenslade JH, Tate JR, George PM, Hammett CJ, Richards AM, Ungerer JP, Troughton RW, Brown AF, Flaws DF, Lamanna A, Pemberton CJ, Florkowski C, Pretorius CJ, Chu K, Parsonage WA. Comparison of high sensitivity Troponin T and I assays in the diagnosis of non-ST elevation acute myocardial infarction in emergency patients with chest pain. *Clinical Biochemistry* 2014;47(6):321-326.
6. Cullen L, Greenslade JH, Than M, Tate J, Ungerer JP, Pretorius C, Hammett CJ, Lamanna A, Chu K, Brown AFT, Parsonage W. Performance of risk stratification for acute coronary syndrome with two-hour sensitive troponin assay results. *Heart, Lung and Circulation*. 2014;23(5):428-434
7. Bodnar D, Rashford S, Williams S, Enraght-Moony E, Parker L, Clarke B. The feasibility of civilian prehospital trauma teams carrying and administering packed red blood cells. *Emerg Med J*. 2014;31(2):93-5.
8. Kou K, Hou XY, Sun JD, Chu K. Current pre-hospital traumatic brain injury management in China. *World J Emerg Med*. 2014;5(4):245-54
9. Mahmoud I, Hou XY, Chu K, Clark M, Eley R. Satisfaction with emergency department service among non-English-speaking background patients. *Emerg Med Australas*. 2014;26(3):256-61.
10. Parsonage WA, Tate J, Greenslade JH, Hammett CJ, Ungerer JP, Pretorius CJ, Brown AF, Cullen L. Effect of recalibration of the hs-TnT assay on diagnostic performance. *Clinical Chemistry and Laboratory Medicine* 2014;52(2):E25-E27.
11. Parsonage W, Greenslade JH, Hammett CJ, Lamanna A, Tate JR, Ungerer JP, Chu K, Than, M, Brown AFT, Cullen L. Validation of an accelerated high-sensitivity troponin T assay protocol in an Australian cohort with chest pain. *MJA* 2014;200(3):161- 5.
12. Pretorius CJ, Cullen L, Parsonage WA, Greenslade JH, Tate, JR, Wilgen U, Ungerere JP. Towards a consistent definition of a significant delta troponin with Z-scores: A way out of chaos? *Eur Heart J Acute Cardiovasc Care*. 2014;3(2):149-57.
13. Rogers A, Fyryk J, Banks C, Chu K. Diagnosis of subarachnoid haemorrhage: a survey of Australasian emergency physicians and trainees. *Emerg Med Australas*. 2014;26(5):468-73.
14. Saunders M, Cullen L. Re: Review article: Elevated troponin: Diagnostic gold or fool's gold? *Emergency Medicine Australasia*. 2014;26(4):414.
15. Scott A C, O'Dwyer KM, Cullen L, Brown A, Denaro C, Parsonage W. Implementation of a chest pain management service improves patient care and reduces length of stay. *Crit Pathw Cardiol* 2014;13(1):9-13.
16. Scott AC, Bilesky J, Lamanna A, Cullen L, Brown AFT, Denaro, C, Parsonage W. Limited utility of exercise stress testing in the evaluation of suspected acute coronary syndrome in patients aged less than 40 years with intermediate risk features. *EMA* 2014;26(2):170-176.
17. Simpson AJ, Potter JM, Koerbin G, Oakman C, Cullen L, Wilkes GJ, Scanlan SL, Parsonage W, Hickman PE. Observed Within-Person Variation of Cardiac Troponin in Emergency Department Patients for Determination of Biological Variation and Percentage and Absolute Reference Change Values. *Clin Chem* 2014;60(6):848-54.
18. Than M, Flaws D, Sanders S, Doust J, Glaziou P, Kline J, Aldous S, Troughton R, Reid, C, Parsonage WP, Frampton C, Greenslade JH, Deely JM, Hess E, Sadiq AB, Singleton R, Shopland R, Vercoe L, Woolhouse-Williams M, Ardagh M, Bossuyt, P, Bannister L, Cullen L. Development and validation of the Emergency Department Assessment of Chest pain Score and 2h accelerated diagnostic protocol. *EMA* 2014;26(1):33-44.

19. Than M, Aldous S, Lord SJ, Goodacre S, Frampton CM, Troughton R, George P, Florkowski CM, Ardagh M, Smyth D, Jardine DL, Peacock WF, Young J, Hamilton G, Deely JM, Cullen L, Richards AM. A 2-hour Diagnostic Protocol for Possible Cardiac Chest Pain in the Emergency Department A Randomised Clinical Trial. *JAMA Internal Medicine* 2014;174(1):51-58.
20. Lukin W, Greenslade J, Chu K, Lang J, Brown AFT. Triaging older major trauma patients in the emergency department: an observational study. *Emerg Med J* 2014; doi:10.1136/emj-2013-203191.
21. Richardson P, Greenslade J, Shanmugathasan S, Doucet K, Widdicombe N, Chu K, Brown AFT. PREDICT: a diagnostic accuracy study of a tool for predicting mortality within one year: Who should have an advance health directive? *Palliat Med.* 2014; doi. 10.1177/0269216314540734
22. Karice Hyun, Julie Redfern, Bernadette Aliprandi-Costa, John French, Greg Gamble, Karen Lintern, Tegwen Howell, Robyn Clark, Kannikar Wechkunanukul, David Brieger. PM318 Variation in care between English speaking and culturally and linguistically diverse patients in SNAPSHOT ACS. 2014; DOI:10.1016/j.jheart.2014.03.1677

Published abstracts:

1. Carlton EW, Cullen L, Than M, Greaves K. A modified Goldman Risk Score in combination with high-sensitivity troponin proves superior to TIMI in the evaluation of suspected acute cardiac chest pain. *Journal of the American College of Cardiology.* 2014;63(12_S).
2. Chu K, Hann A, Yee J, Greenslade J, Brown A. Final lumen puncture tube and absolute percentage change in red cell count in the diagnosis of aneurysmal subarachnoid haemorrhage. *Emerg Med Australasia* 2014;26:33
3. Hann A, Chu K, Brown A. Does CSF spectrophotometry provide benefit in the assessment of CT negative suspected subarachnoid haemorrhage? *Emerg Med Australasia* 2014;26:25
4. Mahmoud I, Hou XY, Clark M, Eley Rob. Foreign language speaking patients satisfaction with emergency department service at a tertiary hospital in Brisbane. *Emerg Med Australasia* 2014;26:3

Department Intensive Care Unit

Research articles

1. Abdul-Aziz MH, McDonald C, McWhinney B, Ungerer JP, Lipman J, Roberts JA. Low Flucloxacillin Concentrations in a Patient With Central Nervous System Infection: The Need for Plasma and Cerebrospinal Fluid Drug Monitoring in the ICU. *Ann Pharmacother.* 2014 Oct;48(10):1380-4.
2. Adnan S, Ratnam S, Kumar S, Paterson D, Lipman J, Roberts J, Udy AA. Select critically ill patients at risk of augmented renal clearance: experience in a Malaysian intensive care unit. *Anaesth Intensive Care.* 2014; Nov;42(6):715-22.
3. Aubron C, Reade MC, Fraser JF, Cooper DJ. Efficacy and safety of fibrinogen concentrate in trauma patients-a systematic review. *J Crit Care.* 2014; Jun;29(3):471.
4. Avent ML, Hall L, Davis L, Allen M, Roberts JA, Unwin S, McIntosh KA, Thursky K, Buising K, Paterson DL. Antimicrobial stewardship activities: a survey of Queensland hospitals. *Aust Health Rev.* 2014; Nov;38(5):557-63.
5. Baptista JP, Roberts JA, Sousa E, Freitas R, Devesa N, Pimental J. Decreasing the Time to Achieve Therapeutic Vancomycin Concentrations in Critically Ill Patients: Developing and Testing of a Dosing Nomogram. *Crit Care.* 2014; Dec 5;18(6):654.
6. Bellapart J, Cuthbertson K, Skerman J, Dunster K, Diab S, Platts D, Raffel C, Gabrielani L, Maybauer M, Barnett A, Boots R, Fraser J. Color-Coded Microspheres and Histological Analysis for Cerebral Mapping: An Experimental Model. *J Neurol Res.* 2014;4(1):7-14.
7. Bellapart J, Jones L, Bandeshe H, Boots R. Plasma Endothelin-1 as Screening Marker for Cerebral Vasospasm After Subarachnoid Hemorrhage. *Neurocrit Care.* 2014; Feb;20(1):77-83.
8. Blot S, Koulenti D, Akova M, Bassetti M, De Waele JJ, Dimopoulos G, Kaukonen KM, Martin C, Montravers P, Rello J, Rhodes A, Starr T, Wallis SC, Lipman J, Roberts JA. Antibiotic dosing in critically ill patients with septic shock and on continuous renal replacement therapy: can we resolve this problem with pharmacokinetic studies and dosing guidelines? *Crit Care.* 2014; Jun 23;18(3):156.
9. Blot S, Koulenti D, Akova M, Bassetti M, De Waele JJ, Dimopoulos G, Kaukonen K-M, Martin C, Montravers P, Rello J, Rhodes A, Starr T, Wallis SC, Lipman J, Roberts JA. Does contemporary vancomycin dosing achieve therapeutic targets in a heterogeneous clinical cohort of critically ill patients? Data from the multinational DALI Study. *Crit Care.* 2014; May 15;18(3):R99.
10. Blot S, Lipman J, Roberts DM, Roberts JA. The influence of acute kidney injury on antimicrobial dosing in critically ill patients: are dose reductions always necessary? *Diagn Microbiol Infect Dis.* 2014;79:77-84.
11. Blot SI, Pea F, Lipman J. The Effect of Pathophysiology on Pharmacokinetics in the Critically Ill Patient - Concepts appraised by the example of antimicrobial agents. *Adv Drug Deliv Rev.* 2014; Nov 20;77C:3-11.
12. Campbell JL, Coyer FM, Osborne SR. Incontinence-associated dermatitis: A cross-sectional prevalence study in the Australian acute care hospital setting. *Int Wound J.* 2014; Jun 26. doi: 10.1111/iwj.12322.
13. Carlier M, Noë M, Roberts JA, Stove V, Verstraete AG, Lipman J, De Waele JJ. Population pharmacokinetics and dosing simulations of cefuroxime in critically ill patients: non-standard dosing approaches are required to achieve therapeutic exposures. *J Antimicrob Chemother.* 2014; Oct;69(10):2797-803.
14. Chau MM, Kong DC, van Hal SJ, Urbancic K, Trubiano JA, Cassumbhoy M, Wilkes J, Cooper CM, Roberts JA, Marriott DJ, Worth LJ. Consensus guidelines for optimising antifungal drug delivery and monitoring to avoid toxicity and improve outcomes in patients with haematological malignancy, *Intern Med J.* 2014; Dec;44(12b):1364-88.
15. Cognet S, Coyer F. Discharge practices for the intensive care patient: a qualitative exploration in the general ward setting. *Intensive Crit Care Nurs.* 2014;30:292-300.
16. Cotta MO, Roberts JA, Tabah A, Lipman J, Vogelaers D, Blot S. Antimicrobial stewardship of β -lactams in intensive care units. *Expert Rev Anti Infect Ther.* 2014; May;12(5):581-95.
17. Coyer FM, Stotts NA, Blackman VS. A prospective window into medical device-related pressure ulcers in intensive care. *Int Wound J.* 2014; Dec;11(6):656-64.
18. De Rosa FG, Roberts JA. Amikacin dosing in the ICU: we now know more, but still not enough. *Intensive Care Med.* 2014; Jul;40(7):1033-5.
19. De Waele J, Carlier M, Hoste E, Depuydt P, Decruyenaere J, Wallis SC, Lipman J, Roberts JA. Extended versus bolus infusion of meropenem and piperacillin: a pharmacokinetic analysis. *Minerva Anesthesiol.* 2014; Dec;80(12):1302-1309.
20. De Waele JJ, Lipman J, Akova M, Bassetti M, Dimopoulos G, Kaukonen M, Koulenti D, Martin C, Montravers P, Rello J, Rhodes A, Udy AA, Starr T, Wallis SC, Roberts JA. Risk factors for target non-attainment during empirical treatment with β -lactam antibiotics in critically ill patients. *Intens Care Med.* 2014; Sep;40(9):1340-51.
21. De Waele J, Lipman J, Sakr Y, Marshall JC, Vanhems P, Barrera Groba C, Leone M, Vincent JL. Abdominal infections in the intensive care unit: characteristics, treatment and determinants of outcome. *BMC Infect Dis.* 2014; Jul 29;14:420.
22. De Waele JJ, Rello J, Anzueto A, Moreno R, Lipman J, Sakr Y, Pickers P, Leone M, Ferguson A, Oud L, Vincent JL. Infections and Use of Antibiotics in Patients Admitted for Severe Acute Pancreatitis: Data From the EPIC II Study. *Surg Infect (Larchmt).* 2014; Aug;15(4):394-8.
23. Donadello K, Roberts JA, Cristallini S, Beumier M, Shekar K, Jacobs F, Belhaj A, Vincent J-L, De Backer D, Taccone FS. Vancomycin population pharmacokinetics during extracorporeal membrane oxygenation therapy: A matched cohort study. *Crit Care.* 2014;18(6):432.
24. Dulhunty JM, Starr T, Bellomo R, Lipman J. Randomised controlled trials: the long hard climb to the summit-is there another way in the 21st century? *Crit Care Resusc.* 2014; Jun;16(2):87-9.
25. Dumont LJ, Slichter SJ, Reade MC. Cryopreserved platelets – Frozen in a log-jam? *Transfusion.* 2014; Aug;54(8):1907-10.
26. Escobar L, Andresen M, Downey P, Gai MN, Regueira T, Bórquez T, Lipman J, Roberts JA. Population pharmacokinetics and dose simulation of vancomycin in critically ill patients during high-volume haemofiltration. *Int J Antimicrob Agents.* 2014; Aug;44(2):163-7.

27. Fanning JP, Walters DL, Platts DG, Eeles E, Bellapart J, Fraser JF. Characterization of neurological injury in transcatheter aortic valve implantation: how clear is the picture? *Circulation*. 2014; Jan 28;129(4):504-15.
28. Fanning JP, Wesley AJ, Seco M, Eeles EM, Tronstad O, Platts DG, Walters DL, Strugnelli W, Barnett AG, Clarke AJ, Bellapart J, Vallely MP, Tesar PJ, Fraser JF. The silent and apparent neurological injury in transcatheter aortic valve implantation study (SANITY): concept, design and rationale. *BMC Cardiovasc Disord*. 2014; Apr 5;14:45.
29. Felton T, Hope WW, Roberts JA. How severe is antibiotic pharmacokinetic variability in critically ill patients and what can be done about it? *Diagn Microbiol Infect Dis*. 2014; Aug;79(4):441-7.
30. Felton TW, Roberts JA, Lodise TP, Van Guilder M, Boselli E, Neely MN, Hope WW. Individualization of Piperacillin Dosing for Critically Ill Patients: Dosing Software To Optimize Antimicrobial Therapy. *Antimicrob Agents Chemother*. 2014; Jul;58(7):4094-4102.
31. Garrouste-Orgeas M, Ben-Rehouma M, Darmon M, Ruckly S, Clec'h C, Adrie C, Tabah A, Vesin A, Schwebel C, Misset B, Timsit JF. ICU Physician-Based Determinants of Life-Sustaining Therapy During Nights and Weekends: French Multicenter Study From the Outcomerea Research Group. *Crit Care Med*. 2014; Nov;42(11):2393-400.
32. Gruen RL, Jacobs IG, Reade MC. Tranexamic acid and trauma. *Med J Aust*. 2014; Mar 17;200(5):255.
33. Guidet B, Hodgson E, Feldman C, Paruk F, Lipman J, Koh Y, Vincent JL, Azoulay E, Sprung CL. The Durban World Congress Ethics Round Table Conference Report: II. Withholding or withdrawing of treatment in elderly patients admitted to the intensive care unit. *J Crit Care*. 2014; Dec;29(6):896-901.
34. Hanrahan TP, Harlow G, Hutchinson J, Dulhunty JM, Lipman J, Whitehouse T, Roberts JA. Vancomycin-Associated Nephrotoxicity in the Critically Ill: A Retrospective Multivariate Regression Analysis. *Crit Care Med*. 2014; Dec;42(12):2527-36.
35. Hines S, Ramsbotham J, Coyer F. Effectiveness of educational interventions on the research literacy of post-registration nurses: a systematic review protocol. *The JBI Database of Systematic Reviews and Implementation Reports*. 2014;12(9):90-101.
36. Hodgson CL, Stiller K, Needham DM, Tipping CJ, Harrold M, Baldwin CE, Bradley S, Berney S, Caruana LR, Elliott D, Green M, Haines K, Higgins AM, Kaukonen KM, Leditschke I, Nickels MR, Paratz J, Patman S, Skinner EH, Young PJ, Zanni JM, Denehy L, Webb SA. Expert consensus and recommendations on safety criteria for active mobilization of mechanically ventilated critically ill adults. *Crit Care*. 2014; Dec 4;18(6):658.
37. Howard C, Fox AR, Coyer F. Text messaging to support off-campus clinical nursing facilitators: a descriptive survey. *Nurse Educ Today*. 2014; Jun;34(6):e32-6.
38. Jamal JA, Mat-Nor MB, Mohamad-Nor FS, Udy AA, Lipman J, Roberts JA. A national survey of renal replacement therapy prescribing practice for acute kidney injury in Malaysian intensive care units. *Nephrology (Carlton)*. 2014; Aug;19(8):507-12.
39. Jamal JA, Udy AA, Lipman J, Roberts JA. The Impact of Variation in Renal Replacement Therapy Settings on Piperacillin, Meropenem, and Vancomycin Drug Clearance in the Critically Ill: An Analysis of Published Literature and Dosing Regimens. *Crit Care Med*. 2014; July;42(7):1640-1650.
40. Lizy C, Swinnen W, Labeau S, Poelaert J, Dulhunty J, Vogelaers D, Vandewoude K, Blot S. Cuff pressure of endotracheal tubes after changes in body position in critically ill patients treated with mechanical ventilation. *Am J Crit Care*. 2014; Jan;23(1):e1-8.
41. Luque S, Grau S, Alvarez-Lerma F, Ferrández O, Campillo N, Horcajada JP, Basas M, Lipman J, Roberts JA. Plasma and cerebrospinal fluid concentrations of linezolid in neurosurgical critically ill patients with proven or suspected central nervous system infections. *Int J Antimicrob Agents*. 2014; Nov;44(5):409-15.
42. Masada E, Grau S, Villagran MJ, Hernandez-Gancedo C, Lopez-Tofiño A, Roberts JA, Aguilar L, Luque S, Sevillano D, Gimenez MJ, Gilsanz F. Micafungin pharmacokinetic/pharmacodynamic adequacy for the treatment of invasive candidiasis in critically ill patients on continuous venovenous haemofiltration. *J Antimicrob Chemother*. 2014; Jun;69(6):1624-32.
43. Milford EM, Reade MC, Shekar K, Tung JP, Fraser JF. An age-of-blood transfusion trial in the trauma setting is crucial and animal models may help inform trial design. *Crit Care Resusc*. 2014; Jun;16(2):149-50.
44. Milford EM, Tung JP, Reade MC. The need for a definitive clinical trial of cryopreserved red blood cells. *J Trauma Acute Care Surg*. 2014; Dec;77(6):1004.
45. Nunez-Nunez M, Bellapart J, O'Donoghue S, McWhinney B, Ungerer JP, Lipman J, Roberts JA. Variable ganciclovir concentrations in a critically ill patient receiving continuous renal replacement therapy and plasma exchange? *Int J Antimicrob Agents*. 2014; Jun;43(6):570-1.
46. O'Connell J, Gardner G, Coyer F. Beyond competencies: using a capability framework in developing practice standards for advanced practice nursing. *J Adv Nurs*. 2014; Dec;70(12):2728-35.
47. O'Connell J, Gardner G, Coyer F. Profiling emergency nurse practitioner service: an interpretive study. *Adv Emerg Nurs J*. 2014; Jul-Sep;36(3):279-90.
48. Paratz JD, Kenardy J, Mitchell G, Comans T, Coyer F, Thomas P, Singh S, Luparia L, Boots RJ. IMPOSE (IMProving Outcomes after Sepsis)-the effect of a multidisciplinary follow-up service on health-related quality of life in patients post sepsis syndromes-a double-blinded randomised controlled trial: protocol. *BMJ Open*. 2014; May 26;4(5):e004966.
49. Paratz JD, Lipman J, Boots RJ, Muller MJ, Paterson DL. A New Marker of Sepsis Post Burn Injury? *Crit Care Med*. 2014; Sep;42(9):2029-36.
50. Paratz JD, Stockton K, Paratz ED, Blot S, Muller M, Lipman J, Boots RJ. Burn Resuscitation-Hourly Urine Output Versus Alternative Endpoints: A Systematic Review. *Shock*. 2014; Oct;42(4):295-306.
51. Paruk F, Kissoon N, Hartog CS, Feldman C, Hodgson ER, Lipman J, Guidet B, Du B, Argent A, Sprung CL. The Durban World Congress Ethics Round Table: III. Withdrawing Mechanical ventilation-the approach should be individualized. *J Crit Care*. 2014; Dec;29(6):902-7.
52. Pearson D, Hayashi Y, Richards B, Lipman J. VAP, VAC, IVAC and Ventilator-Associated Events: The Need for Objectivity for Surveillance. *ICU Management*. 2014; 13(4):10-13.
53. Reade MC. Centenary reflection: Australian doctors and the war. *Med J Aust*. 2014;201(1):31-32.
54. Reade MC. Mobile Critical Care. *ICU Management*. 2014;13(4):32-35.
55. Reade MC. Bleeding, coagulopathy and blood products in major trauma. *ICU Management*. 2014;14(3):29-31.
56. Reade MC. Systems and staff barriers to the recognition and treatment of deteriorating hospital patients. *Anaesth Intensive Care*. 2014; Nov;42(6):693-5.
57. Reade MC, Finfer S. Sedation and delirium in the intensive care unit. *N Engl J Med*. 2014; Jan 30;370(5):444-54.
58. Reade MC, Finfer S. Sedation and delirium in intensive care – in reply. *N Engl J Med*. 2014;370:1566-1567.
59. Reynolds HV, Talekar CR, Bellapart J, Leggett BA, Boots RJ. Copper removal strategies for Wilson's disease crisis in the ICU. *Anaesth Intensive Care*. 2014; Mar;42(2):253-7.
60. Roberts JA. Therapeutic drug monitoring after the first antibiotic dose is preferred where it is possible. *Lancet Infect Dis*. 2014;14(12):1181.
61. Roberts JA, Abdul-Aziz MH, Lipman J, Mouton JW, Vinks AA, Felton TW, Hope WW, Farkas A, Neely MN, Schentag JJ, Drusano G, Frey OR, Theuretzbacher U, Kuti JL; on behalf of The International Society of Anti-Infective Pharmacology and the Pharmacokinetics and Pharmacodynamics Study Group of the European Society of Clinical Microbiology and Infectious Diseases. Individualised antibiotic dosing for patients who are critically ill: challenges and potential solutions. *Lancet Infect Dis*. 2014;14:498-509.
62. Roberts JA, Fraser JF. Meeting the challenges of advanced drug delivery in critical illness. *Adv Drug Deliv Rev*. 2014; Nov 20;77:1-2.
63. Roberts JA, Paul SK, Akova M, Bassetti M, De Waele JJ, Dimopoulos G, Kaukonen KM, Koulenti D, Martin C, Montravers P, Rello J, Rhodes A, Starr T, Wallis SC, Lipman J; DALI Study Authors. DALI: Defining Antibiotic Levels in Intensive care unit patients: Are current beta-lactam antibiotic doses sufficient for critically ill patients? *Clin Infect Dis*. 2014; Apr;58(8):1072-83.
64. Roberts JA, Paul SK, Akova M, Bassetti M, De Waele JJ, Dimopoulos G, Kaukonen K-M, Koulenti D, Martin C, Montravers P, Rello J, Rhodes A, Starr T, Wallis SC, Lipman J. Reply to Rhodes et al: The DALI Study. *Clin Infect Dis*. 2014;59(6):907-8.
65. Roberts JA, Roberts DM. Antibiotic dosing in critically ill patients with septic shock and on continuous renal replacement therapy: can we resolve this problem with pharmacokinetic studies and dosing guidelines? *Crit Care*. 2014; Jun 23;18(3):156.
66. Roberts JA, Stove V, De Waele JJ, Sipinkoski B, McWhinney B, Ungerer JP, Akova M, Bassetti M, Dimopoulos G, Kaukonen KM, Koulenti D, Martin C, Montravers P, Rello J, Rhodes A, Starr T, Wallis SC, Lipman J; on behalf of the DALI Study Authors. Variability in protein binding of teicoplanin and achievement of therapeutic drug monitoring targets in critically ill patients: Lessons from the DALI Study. *Int J Antimicrob Agents*. 2014; May;43(5):423-30.
67. Roberts JA, Udy AA, Bullitta JB, Stuart J, Jarrett P, Starr T, Lassig-Smith M, Roberts NA, Dunlop R, Hayashi Y, Wallis SC, Lipman J. Doripenem population pharmacokinetics and dosing requirements for critically ill patients receiving continuous venovenous haemodiafiltration. *J Antimicrob Chemother*. 2014; Sep;69(9):2508-16.

68. Shekar K, Fraser JF, Taccone FS, Welch S, Wallis SC, Mullany DV, Lipman J, Roberts JA. The combined effects of extracorporeal membrane oxygenation and renal replacement therapy on meropenem pharmacokinetics: a matched cohort study. *Crit Care*. 2014;18:565.
69. Sime FB, Roberts MS, Roberts JA, Robertson TA. Simultaneous determination of seven β -lactam antibiotics in human plasma for therapeutic drug monitoring and pharmacokinetic studies. *J Chromatogr B Analyt Technol Biomed Life Sci*. 2014; Jun 1;960:134-44.
70. Sime FB, Roberts MS, Warner MS, Hahn U, Robertson TA, Yeend S, Phay A, Lehman S, Lipman J, Peake SL, Roberts JA. Altered Pharmacokinetics of Piperacillin in Febrile Neutropenic Patients with Hematological Malignancy. *Antimicrob Agents Chemother*. 2014; Jun;58(6):3533-3537.
71. Smits A, Roberts JA, Vella-Brincat JW, Allegaert K. Cefazolin plasma protein binding in different human populations: More than cefazolin-albumin interaction. *Int J Antimicrob Agents*. 2014; Feb;43(2):199-200.
72. Sprung CL, Paruk F, Kissoon N, Hartog CS, Lipman J, Du B, Argent A, Hodgson RE, Guidet B, Groeneveld AB, Feldman C. The Durban World Congress Ethics Round Table Conference Report: I. Differences between withholding and withdrawing life-sustaining treatments. *J Crit Care*. 2014; Dec;29(6):890-5.
73. Strandenes G, Berseus O, Hervig T, Cap AP, Reade M, Spinella PC. Low-titer type O whole blood in emergency situations. *Shock*. 2014;41(Suppl 1):76-83.
74. Talekar CR, Udy AA, Boots RJ, Lipman J, Cook D. Tracheal cuff pressure monitoring in the ICU: a literature review and survey of current practice in Queensland. *Anaesth Intensive Care*. 2014; Nov;42(6):761-70.
75. Thomas P, Paratz J, Lipman J. Seated and semi-recumbent positioning of the ventilated intensive care patient – Effect on gas exchange, respiratory mechanics and hemodynamics. *Heart Lung*. 2014; Mar-Apr;43(2):105-11.
76. Timsit J, Tabah A, Koulenti D, Ruckly S, Laupland K, Garrouste-Orgeas M, Zahar J, Blot S, de Carvalho F, Paiva J, Dimopoulos G. Update in Hospital-acquired Bacteremia Respiratory Infections: Experience From the EURO-BACT Study. *Clin Pulm Med*. 2014; Jan;21(1):9-15.
77. Udy AA, Baptista JP, Lim NL, Joynt GM, Jarrett P, Wockner L, Boots RJ, Lipman J. Augmented Renal Clearance in the ICU: Results of a Multicenter Observational Study of Renal Function in Critically Ill Patients With Normal Plasma Creatinine Concentrations. *Crit Care Med*. 2014; Mar;42(3):520-7.
78. Udy AA, Jarrett P, Stuart J, Lassig-Smith M, Starr T, Dunlop R, Wallis SC, Roberts JA, Lipman J. Determining the mechanisms underlying augmented renal drug clearance in the critically ill: use of exogenous marker compounds. *Crit Care*. 2014; Nov 29;18(6):657.
79. Varghese JM, Jarrett P, Boots RJ, Kirkpatrick CM, Lipman J, Roberts JA. Pharmacokinetics of piperacillin and tazobactam in plasma and subcutaneous interstitial fluid in critically ill patients receiving continuous venovenous haemodiafiltration. *Int J Antimicrob Agents*. 2014; Apr;43(4):343-8.
80. Vincent JL, Marshall JC, Namendys-Silva SA, François B, Martin-Loeches I, Lipman J, Reinhart K, Antonelli M, Pickkers P, Nijimi H, Jimenez E, Sakr Y, on behalf of the ICON investigators. Assessment of the worldwide burden of critical illness: the Intensive Care Over Nations (ICON) audit. *Lancet Respir Med*. 2014;2:380-86.
81. Wallis MC, McGrail M, Webster J, Marsh N, Gowardman J, Playford EG, Rickard CM. Risk factors for peripheral intravenous catheter failure: a multivariate analysis of data from a randomized controlled trial. *Infect Control Hosp Epidemiol*. 2014; Jan;35(1):63-8.
82. Walsh JR, Morris NR, McKeough ZJ, Yerkovich ST, Paratz JD. A simple clinical measure of quadriceps muscle strength identifies responders to pulmonary rehabilitation. *Pulm Med*. 2014; 782702.
83. Wong G, Brinkman A, Benefield RJ, Carlier M, De Waele JJ, El Helali N, Frey O, Harbarth S, Huttner A, McWhinney B, Misset B, Pea F, Preisenberger J, Roberts MS, Robertson TA, Roehr A, Sime FB, Taccone FS, Ungerer JP, Lipman J, Roberts JA. An international, multicentre survey of β -lactam antibiotic therapeutic drug monitoring practice in intensive care units. *J Antimicrob Chemother*. 2014; May;69(5):1416-23.
84. Wong G, Sime FB, Lipman J, Roberts JA. How do we use therapeutic drug monitoring to improve outcomes from severe infections in critically ill patients? *BMC Infect Dis*. 2014; Nov 28;14(1):288.
85. Zhang L, Gowardman J, Morrison M, Krause L, Playford EG, Rickard CM. Molecular investigation of bacterial communities on intravascular catheters: no longer just *Staphylococcus*. *Eur J Clin Microbiol Infect Dis*. 2014; Jul;33(7):1189-98.

Book chapters

1. Coyer F (2014). Chapter 15 Skin, Hair and Nails. In Lewis P, Foley D (Eds). *Weber and Kelley's Health Assessment in Nursing*. (2nd Australian and New Zealand Edition). Lippincott, Williams and Wilkins, Sydney.
2. Lewis P, Coyer, F (2014). Chapter 20 Thorax and Lungs. In Lewis P, Foley D (Eds). *Weber and Kelley's Health Assessment in Nursing*. (2nd Australian and New Zealand Edition). Lippincott, Williams and Wilkins, Sydney.
3. Lipman J (2014). Chapter 55 Tetanus. In Bertson AD, Soni N (eds.) *Oh's Intensive Care Manual* (7th Edition). Butterworth Heinemann Elsevier.
4. Lipman J (2014). Chapter 72 Principles of Antibiotic Use. In Bertson AD, Soni N (eds.) *Oh's Intensive Care Manual* (7th Edition). Butterworth Heinemann Elsevier.
5. Pritchard AM, Higgs AR, Reade MC (2014). Where to Next in Combat Casualty Care Research? In Vincent JL (ed.) *Annual Update in Intensive Care and Emergency Medicine* 2014. Springer-Verlag, Berlin.
6. Reade MC, Thomas PD (2014). Chapter 85 Ballistic Injury. In Bersten A, Soni N (eds.) *Oh's Intensive Care Manual* (7th Edition). Elsevier, London.
7. Scott D, Corkeron M, Reade MC (eds.) (2014). *Technical Health Manual Volume 7: Military Anaesthetics*. Australian Defence Force, Canberra.
8. Tabah A, Philippart F, Carlet J (2014). Evaluation of the Febrile Patient in the ICU. In O'Donnell JM, Nacul FE (ed.) *Surgical Intensive Care Medicine*. Springer US.
9. Venkatesh B, Cohen J (2014). Chapter 61 Adrenocortical Insufficiency in Critical Illness. In Bertson AD, Soni N (eds.) *Oh's Intensive Care Manual* (7th Edition). Butterworth Heinemann Elsevier, London.

Department of Medical Imaging

Journal articles:

1. Badve MS, Henderson RD, O'Sullivan JD, Wong AA, Mitchell K, Coulthard A, Read SJ. Vertebrobasilar dissections: Case series comparing patients with and without dissecting aneurysms. *J Clin Neurosci*. 2014; 21(11):2028-30.
2. Bell C, Pannek K, Fay M, Thomas P, Bourgeat P, Salvado O, Gal Y, Coulthard A, Crozier S, Rose S. Distance informed Track-Weighted Imaging (diTWI): a framework for sensitising streamline information to neuropathology. *Neuroimage*. 2014; 86:60-6.
3. Campbell BC, Mitchell PJ, Yan B, Parsons MW, Coulthard A, et al. and EXTEND-IA investigators. A multicenter, randomised, controlled study to investigate Extending the time for Thrombolysis in Emergency Neurological Deficits with Intra-Arterial therapy (EXTEND-IA). *Int J Stroke*. 2014; 9(1):126-32.
4. Dobeli KL, Lewis SJ, Meikle SR, Thiele DL, Brennan PC. Exposure (mAs) optimisation of a multi-detector CT protocol for hepatic lesion detection: Are thinner slices better? *J Med Imaging Radiat Oncol*. 2014; 58(2):137-43.
5. Dowson N, Thomas P, Fay M, Jeffree JL, Gal Y, Bourgeat P, Smith J, Winter C, Coulthard A, Salvado O, Crozier S, Rose S. Early prediction of treatment response in advanced gliomas with (18)F-dopa positron-emission tomography. *Curr Oncol*. 2014; 21(1):e172-8.
6. Eastgate P, Davidson R, McPhail SM. Radiographic imaging for traumatic ankle injuries: a demand profile and investigation of radiological reporting timeframes from an Australian tertiary facility. 2014; *J Foot Ankle Res*. 3(7):25.
7. Liu J, Yan J, Greer JM, Read SJ, Henderson RD, Rose SE, Coulthard A, McCombe PA. Correlation of adrenomedullin gene expression in peripheral blood leukocytes with severity of ischaemic stroke. *Int J Neurosci*. 2014; 124(4):271-80.
8. Pender MP, Csurhes PA, Smith C, Beagley L, Hooper KD, Raj M, Coulthard A, Burrows SR, Khanna R. Epstein-Barr virus-specific adoptive immunotherapy for progressive multiple sclerosis. *Multiple Sclerosis Journal*. 2014; 20(11):1541-4.

- Schmutz B, Rahmel B, McNamara Z, Coulthard A, Schuetz M, Lynham A. Magnetic resonance imaging: an accurate, radiation-free alternative to computed tomography for the primary imaging and three-dimensional reconstruction of the bony orbit. *J Oral Maxillofac Surg.* 2014; 72(3):611-8.
- Steinke K, Liu H. Minimally invasive techniques for medically inoperable stage I non-small cell lung cancer (NSCLC): image-guided microwave ablation, a promising therapy option. *J Med Imaging Radiat Oncol.* 2014; 58(1):79-80.

Department of Cardiology

Journal articles:

- Aldous S, Richards MA, George PM, Cullen L, **Parsonage WA**, Flaws D, Florkowski CM, Troughton RW, O'Sullivan JW, Reid CM, Bannister L, Than M. Comparison of new point-of-care troponin assay with high sensitivity troponin in diagnosing myocardial infarction. *Int J Cardiol* 2014; Nov 15;177(1):182-6.
- Callender T, Woodward M, Roth G, Farzadfar F, Lemarie J-C, Gicquel S, **Atherton J**, Rahimzadeh S, Ghaziani M, Shaikh M, Bennett D, Patel A, Lam CSP, Sliwa K, Barretto A, Siswanto BB, Diaz A, Herpin D, Krum H, Elias T, Forbes A, Kiszely A, Khosla R, Petrinic T, Praveen D, Shrivastava R, Xin D, MacMahon S, McMurray J, Rahimi K. Heart failure care in low- and middle-income countries: A systematic review and meta-analysis. *PLoS Medicine* 2014;11(8):e1001699.
- Camuglia AC**, Waddell-Smith KE, **Hammett CJ**, Aylward PE. The potential role of anticoagulant therapy for the secondary prevention of ischemic events post-acute coronary syndrome. *Curr Med Res Opin* 2014;30(11):2151-67.
- Chew DP, Juergens C, French J, **Parsonage W**, Horsfall M, Brieger D, Quinn S; Predict study Investigators. An examination of clinical intuition in risk assessment among acute coronary syndromes patients: observations from a prospective multi-center international observational registry. *Int J Cardiol* 2014; Feb 1;171(2):209-16.
- Chia KKM**, Hsia HH. Ventricular tachycardia in non-ischaemic dilated cardiomyopathy: electrocardiographic and intracardiac electrogram correlation. *Card Electrophysiol Clin* 2014;6:535-52. (invited review)
- Cullen L, Aldous S, Than M, Greenslade JH, Tate JR, George PM, **Hammett CJ**, Richards AM, Ungerer JP, Troughton RW, Brown AF, Flaws DF, **Lamanna A**, Pemberton CJ, Florkowski C, Pretorius CJ, Chu K, **Parsonage WA**. Comparison of high sensitivity troponin T and I assays in the diagnosis of non-ST elevation acute myocardial infarction in emergency patients with chest pain. *Clin Biochem* 2014; Apr;47(6):321-6.
- Cullen L, Greenslade J, Than M, Tate J, Ungerer JP, Pretorius C, **Hammett CJ**, **Lamanna A**, Chu K, Brown AF, **Parsonage WA**. Performance of risk stratification for acute coronary syndrome with two-hour sensitive troponin assay results. *Heart Lung Circ* 2014; May;23(5):428-34.
- Cullen L, Greenslade JH, Than M, Brown AF, Hammett CJ, Lamanna A, Flaws DF, Chu K, Fowles LF, Parsonage WA. The new Vancouver Chest Pain Rule using troponin as the only biomarker: an external validation study. *Am J Emerg Med* 2014 Feb;32(2):129-34.
- Ellis C, **Hammett CJ**, French J, Briffa T, Lefkowitz J, Ranasinghe I, Devlin G, Elliott J, for the Snapshot investigators. A comparison of invasive angiography, revascularisation and time delays delivered to Australian and New Zealand non-ST-elevation myocardial infarction/unstable angina pectoris (NSTEMI/UAP) patients: results of the 2012 SNAPSHOT Bi-National acute coronary Syndrome (ACS) audit. *Heart, Lung and Circulation* 2014;23, e23.
- Hayman S**, **Atherton J**. Heart failure. *Check* 2014; (March Edition)
- McCormack L**, McGaughan J, **Atherton J**. Sudden death. *Check* 2014; (March Edition)
- Montalescot G, van 't Hof AW, Lapostolle F, Silvain J, Lassen JF, Bolognese L, Cantor WJ, Cequier A, Chetibi M, Goodman SG, **Hammett CJ**, Huber K, Janzon M, Merkely B, Storey RF, Zeymer U, Stibbe O, Ecollan P, Heutz W, Swahn E, Collet JP, Willems FF, Baradat C, Licour M, Tsatsaris A, Vicaut E, Hamm CW, for the ATLANTIC Investigators. Prehospital Ticagrelor in ST-Segment Elevation Myocardial Infarction. *N Engl J Med* 2014;371:1016-27.
- O'Neil A, Taylor CB, Sanderson K, Cyril S, Chan B, Hawkes AL, Hare DL, Jelinek M, Venugopal K, **Atherton JJ**, Amerena J, Grigg L, Walters D, Oldenburg B. Efficacy and feasibility of a tele-health intervention for Acute Coronary Syndrome patients with depression: Results of the 'MoodCare' randomized controlled trial. *Ann Behav Med* 2014;48(2):163-74.
- O'Neil A, Hawkes AL, **Atherton JJ**, Patrao TA, Sanderson K, Wolfe R, Taylor CB, Oldenburg B. Telephone-delivered, health coaching improves anxiety outcomes after myocardial infarction: the 'ProActive Heart' trial. *Eur J Prev Cardiol* 2014;21:30-38.
- Parsonage WA**, Greenslade JH, **Hammett CJ**, **Lamanna A**, Tate JR, Ungerer JP, Chu K, Than M, Brown AF, Cullen L. Validation of an accelerated high-sensitivity troponin T assay protocol in an Australian cohort with chest pain. *Med J Aust* 2014; Feb 17;200(3):161-5.
- Parsonage WA**, Tate JR, Greenslade JH, **Hammett CJ**, Ungerer JP, Pretorius CJ, Brown AF, Cullen L. Effect of recalibration of the hs-TnT assay on diagnostic performance. *Clin Chem Lab Med* 2014 Feb;52(2):e25-7.
- Pieske B, Butler J, Filippatos G, Lam C, Maggioni AP, Ponikowski P, Shah S, Solomon S, Kraigher-Krainer E, Samano ET, Scalise AV, Müller K, Roessig L, Gheorghiadu M; SOCRATES Investigators and Coordinators. Rationale and design of the SOLuble guanylate Cyclase stimulator in heart failure Studies (SOCRATES). *Eur J Heart Fail* 2014;16:1026-38.
- Pretorius CJ, Cullen L, **Parsonage WA**, Greenslade JH, Tate JR, Wilgen U, Ungerer JP. Towards a consistent definition of a significant delta troponin with z-scores: a way out of chaos? *Eur Heart J Acute Cardiovasc Care* 2014; Jun;3(2):149-57.
- Scott AC**, Bilesky J, Lamanna A, Cullen L, Brown AF, Denaro C, **Parsonage W**. Limited utility of exercise stress testing in the evaluation of suspected acute coronary syndrome in patients aged less than 40 years with intermediate risk features. *Emerg Med Australas* 2014; Apr;26(2):170-6.
- Scott AC**, O'Dwyer KM, Cullen L, Brown A, Denaro C, **Parsonage W**. Implementation of a chest pain management service improves patient care and reduces length of stay. *Crit Pathw Cardiol* 2014; Mar;13(1):9-13.
- Simpson AJ, Potter JM, Koerbin G, Oakman C, Cullen L, Wilkes GJ, Scanlan SL, **Parsonage W**, Hickman PE. Use of observed within-person variation of cardiac troponin in emergency department patients for determination of biological variation and percentage and absolute reference change values. *Clin Chem* 2014; Jun;60(6):848-54.
- Than M, Flaws D, Sanders S, Doust J, Glasziou P, Kline J, Aldous S, Troughton R, Reid C, **Parsonage WA**, Frampton C, Greenslade JH, Deely JM, Hess E, Sadiq AB, Singleton R, Shopland R, Vercoe L, Woolhouse-Williams M, Ardagh M, Bossuyt P, Bannister L, Cullen L. Development and validation of the Emergency Department Assessment of Chest pain Score and 2 h accelerated diagnostic protocol. *Emerg Med Australas* 2014; Feb;26(1):34-44.

Book chapters:

- Evans JC, **Chia K**, Turakhia MP, Hsia HH, Zei P, Wang P, Al-Ahmad A. Radiological Aspects of Cardiovascular Implantable Electronic Devices. In *Interventional Cardiac Electrophysiology: A Multidisciplinary Approach*. Cardiotext 2014.

Department of Clinical Immunology and Allergy

2014 Research publications

- Timbrell VL, Riebel L, Simmonds C, **Solley G**, Smith WB, Mclean-Tooke A, van Nunen S, Smith PK, Upham JW, Langguth D, Davies JM. An immunodiagnostic assay for quantitation of specific IgE to the major pollen allergen component, Pas n 1, of the subtropical Bahia grass. *Int Arch Allergy Immunol.* 2014;165(4):219-28.

Department of Clinical Pharmacology

Journal articles:

- Keogh S, Marsh N, **Davies K**, Higgins N, Rickard CM. A time and motion study of peripheral venous catheter flushing practice using manually prepared and pre-filled flush syringes. *Journal of Infusion Nursing.* 2014;37(2):96-101.
- Keogh S, Flynn J, Marsh N, Higgins N, **Davies K**, Rickard CM. Intravenous device flushing in the critical care setting: A pilot study. *Australian Critical Care* 01/2014; 27(1):54.

Department of Endocrinology

Journal articles:

1. Achong N, Duncan EL, McIntyre HD, Callaway L Peripartum management of glycemia in women with type 1 diabetes. *Diabetes care* 2014;37(2):364-71.
2. Barrett HL, Dekker Nitert M, Conwell LS, Callaway LK. Probiotics for preventing gestational diabetes. *Cochrane Database of Systematic Reviews* 2014, Issue 2. Art. No.: CD009951. DOI: 10.1002/14651858.CD009951.pub2.
3. Barrett HL, Dekker Nitert M, D'Emden M, McIntyre HD, Callaway LK, Validation of a triglyceride meter for use in pregnancy. *BMC Research Notes* 2014;29;7(1):679
4. Barrett HL, Dekker Nitert M, McIntyre HD, Callaway LK Normalizing metabolism in diabetic pregnancy - is it time to target lipids? *Diabetes Care*, 2014; May; 37(5):1484-93.
5. Barrett HL, Dekker Nitert, M., McIntyre, H.D., Callaway, L.K. Maternal lipids in preeclampsia: innocent bystander or culprit? *Hypertension in Pregnancy* 2014;14:1-16.
6. Barrett HL, Dekker Nitert, M., McIntyre, H.D., Hague, W.M., Callaway, L.K., Rowan, J. Predictors of preeclampsia in women in the metformin in gestational diabetes (MiG) study. *J Diabetes Metab*, 2014;5:395. doi: 10.4172/2155-6156.1000395
7. Barrett HL, Scholz Romero, K., Kubala, M., Denny, K., Woodruff, T., McIntyre, H.D., Callaway, L.K., Dekker Nitert, M. Placental lipases in pregnancies complicated by gestational diabetes mellitus (GDM). *PLoS One* 2014;12;9(8):e104826.
8. Barrett HL; Dekker Nitert M; D'Emden M; McIntyre HD; Callaway LK, Validation of a triglyceride meter for use in pregnancy. *BMC Research Notes* 2014; Sep 29; Vol. 7, pp. 679;
9. Celia L Gregson, Kenneth ES Poole, Eugene V McCloskey, Emma L Duncan, Jörn Rittweger, William D Fraser, George Davey Smith, Jon H Tobias Elevated circulating sclerostin concentrations in individuals with High Bone Mass, with and without LRP5 mutations., *J Clin Endo Metab*, 2014 99(8): 2897-2907.
10. Dekker Nitert M, Barrett HL, Kubala MH, Scholz Romero K, Denny KJ, Woodruff TM, McIntyre HD, Callaway LK, Increased placental expression of Fibroblast growth factor 21 in gestational diabetes mellitus *J Clin Endocrinol Metab* 2014 Jan 16;jc20132581.
11. Dekker Nitert M, Matusiak K., Barrett HL, Callaway, L.K. Interventions before and during pregnancy to minimize the risks of an overweight pregnancy. *Nestle Nutr Inst Workshop Ser* 2014; 80, pp 107-118.
12. d'Emden M, Do the new threshold levels for the diagnosis of gestational diabetes mellitus correctly identify women at risk?: *Diabetes Care*. 2014; Feb; Vol. 37 (2), pp. e30;
13. d'Emden MC, Reassessment of the new diagnostic thresholds for gestational diabetes mellitus: an opportunity for improvement. *The Medical Journal Of Australia* 2014; Aug 18; Vol. 201 (4), pp. 209-11
14. d'Emden MC, Odds, risks and appropriate diagnosis of gestational diabetes comment. *The Medical Journal of Aust*. doi: 10.5694/mja14.01751
15. d'Emden MC; Jenkins AJ; Li L; Zannino D; Mann KP; Best JD; Stuckey BG; Park K; Saltevo J; Keech AC; Favourable effects of fenofibrate on lipids and cardiovascular disease in women with type 2 diabetes: results from the Fenofibrate Intervention and Event Lowering in Diabetes (FIELD) study. *FIELD Study Investigators, Diabetologia* 2014;57 (11), 2296-303;
16. EL Duncan, MA Brown, EM Shore: "The revolution in human monogenic disease mapping." *Genes special issue: "Grand Celebration: 10th Anniversary of the Human Genome Project"*, *Genes* 2014;5(3), 792-803.
17. Gardner LS; Nguyen-Pham S; Greenslade JH; Parsonage W; d'Emden M; Than M; Aldous S; Brown A; Cullen L, Admission glycaemia and its association with acute coronary syndrome in Emergency Department patients with chest pain. *Emergency Medicine Journal*, 2014;1472-0213, Oct 24,
18. GME Peeters, SE Tett, EL Duncan, GD Mishra, AJ Dobson Patterns of osteoporosis medication dispensing for older Australian women from 2002 to 2010: influences of publications, guidelines, marketing activities and policy. *Pharmacoepidemiol Drug Saf*. 201423(12): 1303-11.
19. Lazarus S, McInerney-Leo AM, McKenzie FA, Baynam G, Broley S, Cavan BV, Munns CF, Puijs JE, Silience D, Terhal PA, Pryce K, Brown MA, Zankl A, Thomas G, Duncan EL The IFITM5 mutation c.-14C>T results in an elongated transcript expressed in human bone; and causes varying phenotypic severity of osteogenesis imperfecta type V. *BMC Musckel*. 2014;15(1):107
20. Lazarus S, Moffatt P, Duncan EL, Thomas GP (last two authors equal senior authors) A brilliant breakthrough in OI type V. *Osteoporos Int*. 2014;25(2):399-405.
21. Lazarus S, Zankl A, Duncan EL Next-generation sequencing: a frameshift in skeletal dysplasia gene discovery. *Osteoporos Int*; 2014;25(2):407-22.
22. Matusiak K, Barrett HL, Dekker Nitert M, Callaway LK, Periconception weight loss – common sense for mothers, but what about for babies? *Journal of Obesity* vol. 2014, Article ID 204295, 10 pages, 2014. doi:10.1155/2014/204295
23. McInerney-Leo AM, Marshall MS, Gardiner B, Benn DE, McFarlane J, Robinson BG, Brown MA, Leo PJ, Clifton-Bligh RJ, Duncan EL Whole exome sequencing is an efficient and sensitive method for detection of germline mutations in patients with pheochromocytomas and paragangliomas. *Clin Endocrinol* 2014;80(1):25-33.
24. McLeod DSA, Caturegli P, Cooper DS, Matos PG, Hutfless S. Variation in Rates of Autoimmune Thyroid Disease by Race/Ethnicity in United States Military Personnel. *JAMA*. 2014; 311: 1563-65
25. McLeod DSA, Cooper DS, Ladenson PW, Ain KB, Brierley JD, Fein HG, Haugen BR, Jonklaas J, Magner J, Ross DS, Skarulis MC, Steward DL, Maxon HR, Sherman SI. Prognosis of differentiated thyroid cancer in relation to at-diagnosis TSH and thyroglobulin antibody status. *Thyroid*. 2014; 24: 35-42
26. McLeod DSA. Thyrotropin in the development and management of differentiated thyroid cancer. *Endocrinology and Metabolism Clinics of North America*. 2014; 43: 367–83
27. Moayyeri A, Hsu YH, Karasik D, Estrada K, Xiao SM, Nielson C, Srikanth P, Giroux S, Wilson SG, Zheng HF, Smith AV, Pye SR, Leo PJ, Teumer A, Hwang JY, Ohlsson C, McGuigan F, Minster RL, Hayward C, Olmos JM, Lyytikäinen LP, Lewis JR, Swart KM, Masi L, Oldmeadow C, Holliday EG, Cheng S, van Schoor NM, Harvey NC, Kruk M, Del Greco M F, Igl W, Trummer O, Grigoriou E, Luben R, Liu CT, Zhou Y, Oei L, Medina-Gomez C, Zmuda J, Tranah G, Brown SJ, Williams FM, Soranzo N, Jakobsdottir J, Siggeirsdottir K, Holliday KL, Hannemann A, Go MJ, Garcia M, Polasek O, Laaksonen M, Zhu K, Enneman AW, McEvoy M, Peel R, Sham PC, Jaworski M, Johansson A, Hicks AA, Pludowski P, Scott R, Dhonukshe-Rutten RA, van der Velde N, Kähönen M, Viikari JS, Sievänen H, Raitakari OT, González-Macías J, Hernández JL, Mellström D, Ljunggren O, Cho YS, Völker U, Nauck M, Moth G, Völzke H, Haring R, Brown MA, McCloskey E, Nicholson GC, Eastell R, Eisman JA, Jones G, Reid IR, Dennison EM, Wark J, Boonen S, Vanderschueren D, Wu FC, Aspelund T, Richards JB, Bauer D, Hofman A, Khaw KT, Dedoussis G, Obermayer-Pietsch B, Gyllenstein U, Pramstaller PP, Lorenc RS, Cooper C, Kung AW, Lips P, Alen M, Attia J, Brandt ML, de Groot LC, Lehtimäki T, Riancho JA, Campbell H, Liu Y, Harris TB, Akesson K, Karlsson M, Lee JY, Wallaschofski H, Duncan EL, O'Neill TW, Gudnason V, Spector TD, Rousseau F, Orwoll E, Cummings SR, Wareham NJ, Rivadeneira F, Uitterlinden AG, Prince RL, Kiel DP, Reeve J, Kaptoge SK Genetic determinants of heel bone properties: genome-wide association meta-analysis and replication in the GEFOS/GENOMOS consortium. *Hum Mol Genet*. 2014;23(11): 3054-68
28. Oei L, Estrada K, Duncan EL, Christiansen C, Liu CT, Langdahl BL, Obermayer-Pietsch B, Riancho JA, Prince RL, van Schoor NM, McCloskey E, Hsu YH, Evangelou E, Ntzi E, Evans DM, Alonso N, Husted LB, Valero C, Hernandez JL, Lewis JR, Kaptoge SK, Zhu K, Cupples LA, Medina-Gomez C, Vandenput L, Kim GS, Hun Lee S, Castano-Betancourt MC, Oei EH, Martinez J, Daroszewska A, van der Klift M, Mellstrom D, Herrera L, Karlsson MK, Hofman A, Ljunggren O, Pols HA, Stolk L, van Meurs JB, Ioannidis JP, Zillikens MC, Lips P, Karasik D, Uitterlinden AG, Styrkarsdottir U, Brown MA, Koh JM, Richards JB, Reeve J, Ohlsson C, Ralston SH, Kiel DP, Rivadeneira F 2014 Genome-wide association study for radiographic vertebral fractures: a potential role for the 16q24 BMD locus. *Bone* 2014;59:20-7.
29. Ramin C., Barrett HL., Callaway LK., Dekker Nitert M. The role of irisin in gestational diabetes mellitus: A review *Endocrinology & Metabolic Syndrome* . 2014; 3:138. doi: 10.4172/2161-1017.1000138
30. Zhang L, Choi HJ, Estrada K, Leo PJ, Li J, Pei YF, Zhang Y, Lin Y, Shen H, Liu YZ, Liu Y, Zhao Y, Zhang JG, Tian Q, Wang YP, Han Y, Ran S, Hai R, Zhu XZ, Wu S, Yan H, Liu X, Yang TL, Guo Y, Zhang F, Guo YF, Chen Y, Chen X, Tan L, Zhang L, Deng FY, Deng H, Rivadeneira F, Duncan EL, Lee JY, Han BG, Cho NH, Nicholson GC, McCloskey E, Eastell R, Prince RL, Eisman JA, Jones G, Reid IR, Sambrook PN, Dennison EM, Danoy P, Yerges-Armstrong LM, Streeten EA, Hu T, Xiang S, Papasian CJ, Brown MA, Shin CS, Uitterlinden AG, Deng HW 2014 Multistage genome-wide association meta-analyses identified two new loci for bone mineral density. *Hum Mol Genet*. 2014;23(7): 1923-1933

Department of Gastroenterology and Hepatology

Publications:

1. Bettington M, Walker N, Rosty C, Brown I, Clouston A, Wockner L, Whitehall V, Leggett B. Am J Surg Pathol. Critical appraisal of the diagnosis of the sessile serrated adenoma. 2014; Feb;38(2):158-66.

2. Bond CE, Nancarrow DJ, Wockner LF, Wallace L, Montgomery GW, Leggett BA, Whitehall VL Microsatellite stable colorectal cancers stratified by the BRAF V600E mutation show distinct patterns of chromosomal instability. *PLoS One*. 2014; Mar 20;9(3):e91739.
3. Cantacessi C, Giacomini P, Croese J, Zakrzewski M, Sotillo J, McCann L, Nolan MJ, Mitreva M, Krause L, Loukas A. Impact of experimental hookworm infection on the human gut microbiota. *J Infect Dis*. 2014; Nov. 210(9):1431-4.
4. Chen GB, Lee SH, Brion MJ, Montgomery GW, Wray NR, Radford-Smith GL, Visscher PM; International IBD Genetics Consortium. Estimation and partitioning of (co)heritability of inflammatory bowel disease from GWAS and immunochip data. *Hum Mol Genet*. 2014; Sep 1;23(17):4710-20.
5. Dumenil TD, Wockner LF, Bettington M, McKeone DM, Klein K, Bowdler LM, Montgomery GW, Leggett BA, Whitehall VL. Genome-wide DNA methylation analysis of formalin-fixed paraffin embedded colorectal cancer tissue. *Genes Chromosomes Cancer*. 2014; Jul;53(7):537-48.
6. Fernando WC, Miranda MS, Worthley DL, Togashi K, Watters DJ, Leggett BA, Spring KJ. The CIMP Phenotype in BRAF Mutant Serrated Polyps from a Prospective Colonoscopy Patient Cohort. *Gastroenterol Res Pract*. 2014;2014:374926.
7. Gadd VL, Skoien R, Powell EE, Fagan KJ, Winterford C, Horsfall L, Irvine K, Clouston AD. The portal inflammatory infiltrate and ductular reaction in human nonalcoholic fatty liver disease. *Hepatology*. 2014; Apr;59(4):1393-405.
8. Gharahkhani P, Burdon KP, Fogarty R, Sharma S, Hewitt AW, Martin S, Law MH, Cremin K, Bailey JN, Loomis SJ, Pasquale LR, Haines JL, Hauser MA, Viswanathan AC, McGuffin P, Topouzis F, Foster PJ, Graham SL, Casson RJ, Chehade M, White AJ, Zhou T, Souzeau E, Landers J, Fitzgerald JT, Klebe S, Ruddle JB, Goldberg I, Healey PR; Wellcome Trust Case Control Consortium 2; NEIGHBORHOOD Consortium, Mills RA, Wang JJ, Montgomery GW, Martin NG, Radford-Smith G, Whiteman DC, Brown MA, Wiggs JL, Mackey DA, Mitchell P, MacGregor S, Craig JE. Common variants near ABCA1, AFAP1 and GMD5 confer risk of primary open-angle glaucoma. *Nat Genet*. 2014; Oct;46(10):1120-5.
9. Heap GA, Weedon MN, Bewshea CM, Singh A, Chen M, Satchwell JB, Vivian JP, So K, Dubois PC, Andrews JM, Annese V, Bampton P, Barnardo M, Bell S, Cole A, Connor SJ, Creed T, Cummings FR, D'Amato M, Daneshmend TK, Fedorak RN, Florin TH, Gaya DR, Greig E, Halfvarson J, Hart A, Irving PM, Jones G, Karban A, Lawrance IC, Lee JC, Lees C, Lev-Tzion R, Lindsay JO, Mansfield J, Mawdsley J, Mazhar Z, Parkes M, Parnell K, Orchard TR, Radford-Smith G, Russell RK, Reffitt D, Satsangi J, Silverberg MS, Sturmiolo GC, Tremelling M, Tsianos EV, van Heel DA, Walsh A, Watermeyer G, Weersma RK, Zeissig S, Rossjohn J, Holden AL; International Serious Adverse Events Consortium; IBD Pharmacogenetics Study Group, Ahmad T. HLA-DQA1-HLA-DRB1 variants confer susceptibility to pancreatitis induced by thiopurine immunosuppressants. *Nat Genet*. 2014; Oct;46(10):1131-4.
10. Iles MM, Bishop DT, Taylor JC, Hayward NK, Brossard M, Cust AE, Dunning AM, Lee JE, Moses EK, Akslen LA; AMFS Investigators, Andresen PA, Avril MF, Azizi E, Scarrà GB, Brown KM, Debnjak T, Elder DE, Friedman E, Ghiorzo P, Gillanders EM, Goldstein AM, Gruis NA, Hansson J, Harland M, Helsing P, Hocevar M, Höiom V; IBD investigators, Ingvar C, Kanetsky PA, Landi MT, Lang J, Lathrop GM, Lubinski J, Mackie RM, Martin NG, Molven A, Montgomery GW, Novakovic S, Olsson H, Puig S, Puig-Butlle JA; QMEGA and QTWIN Investigators, Radford-Smith GL, Randerson-Moor J; SDH Study Group, van der Stoep N, van Doorn R, Whiteman DC, MacGregor S, Pooley KA, Ward SV, Mann GJ, Amos CI, Pharoah PD, Demenais F, Law MH, Newton Bishop JA, Barrett JH; GenoMEL Consortium. The effect on melanoma risk of genes previously associated with telomere length. *J Natl Cancer Inst*. 2014; Sep 17;106(10). pii: dj267.
11. Irvine KM, Skoien R, Bokil NJ, Melino M, Thomas GP, Loo D, Gabrielli B, Hill MM, Sweet MJ, Clouston AD, Powell EE. Senescent human hepatocytes express a unique secretory phenotype and promote macrophage migration. *World J Gastroenterol*. 2014; Dec 21;20(47):17851-62.
12. Kiel, Natalie; Appleyard, Mark Colonoscopy and colorectal cancer, *Cancer Forum*, 2014; Jun; 38 (1),
13. Mark N. Appleyard, Martin Keuchel, Friedrich Hagenmüller, Chapter: Findings in the Colon, *Video Capsule Endoscopy*, 01/2014; pages 483-493
14. Muir AJ, Arora S, Everson G, Flisiak R, George J, Ghalib R, Gordon SC, Gray T, Greenbloom S, Hassanein T, Hillson J, Horga MA, Jacobson IM, Jeffers L, Kowdley KV, Lawitz E, Lueth S, Rodriguez-Torres M, Rustgi V, Shemanski L, Shiffman ML, Srinivasan S, Vargas HE, Vierling JM, Xu D, Lopez-Talavera JC, Zeuzem S; A randomized phase 2b study of peginterferon lambda-1a for the treatment of chronic HCV infection. EMERGE study group. *J Hepatol*. 2014; Dec;61(6):1238-46.
15. Pan WJ, Köck K, Rees WA, Sullivan BA, Evangelista CM, Yen M, Andrews JM, Radford-Smith GL, Prince PJ, Reynhardt KO, Doherty DR, Patel SK, Krill CD, Zhou K, Shen J, Smith LE, Gow JM, Lee J, Treacy AM, Yu Z, Platt VM, Borie DC. Clinical pharmacology of AMG 181, a gut-specific human anti-α4β7 monoclonal antibody, for treating inflammatory bowel diseases. *Br J Clin Pharmacol*. 2014; Dec;78(6):1315-33. doi: 10.1111/bcp.12418.
16. Peverill W, Powell LW, Skoien R. Evolving concepts in non-alcoholic steatohepatitis: Beyond steatosis and inflammation. *Int J Mol Sci*. 2014; May 14;15(5):8591-638.
17. Reynolds HV, Talekar CR, Bellapart J, Leggett BA, Boots RJ. Copper removal strategies for Wilson's disease crisis in the ICU. *Anaesth Intensive Care*. 2014; Mar;42(2):253-7.
18. Roberts SK, Mitchell J, Leung R, Booth D, Bollipo S, Ostapowicz G, Sloss A, McCaughan GW, Dore GJ, Thompson A, Crawford DH, Sievert W, Weltman M, Cheng W, George J; Distribution of interferon lambda-3 gene polymorphisms in Australian patients with previously untreated genotype 1 chronic hepatitis C: Analysis from the PREDICT and CHARIOT studies. Australian Liver Association Clinical Research Network. *J Gastroenterol Hepatol*. 2014; Jan;29(1):179-84.
19. Sievert W, Leggett BA, Macrae FA Investigating iron deficiency anaemia.. *Med J Aust*. 2014;Jan 20;200(1):18, 20.
20. Speckmann B, Gerloff K, Simms L, Oancea I, Shi W, McGuckin MA, Radford-Smith G, Khanna KK. Selenoprotein S is a marker but not a regulator of endoplasmic reticulum stress in intestinal epithelial cells. *Free Radic Biol Med*. 2014; Feb;67:265-77.
21. Subramaniam K, Yeung D, Grimpen F, Joseph J, Fay K, Buckland M, Talalilar D, Elijah J, Clarke AC, Pavli P, Moore J. Hepatosplenic T-cell lymphoma, immunosuppressive agents and biologicals: what are the risks? *Intern Med J*. 2014; Mar
22. Urquhart P, Grimpen F, Lim GJ, Pizzey C, Stella DL, Tesar PA, Macrae FA, Appleyard MA, Brown GJ. Capsule endoscopy versus magnetic resonance enterography for the detection of small bowel polyps in Peutz-Jeghers syndrome. *Fam Cancer*. 13(2) 249-255 2014; Jun
23. Van Limbergen J, Radford-Smith G, Satsangi J. Advances in IBD genetics. *Nat Rev Gastroenterol Hepatol*. 2014; Jun;11(6):372-85.
24. Whitehall VL, Dumenil TD, McKeone DM, Bond CE, Bettington ML, Buttenshaw RL, Bowdler L, Montgomery GW, Wockner LF, Leggett BA. Isocitrate dehydrogenase 1 R132C mutation occurs exclusively in microsatellite stable colorectal cancers with the CpG island methylation phenotype. *Epigenetics*. 2014; Nov;9(11):1454-60.
25. Wockner LF, Noble EP, Lawford BR, Young RM, Morris CP, Whitehall VL, Voisey J Genome-wide DNA methylation analysis of human brain tissue from schizophrenia patients.. *Transl Psychiatry*. 2014; Jan 7;4:e339.
26. Wright EK, Williams J, Andrews JM, Day AS, Garry RB, Bampton P, Moore D, Lemberg D, Ravikumar R, Wilson J, Lewindon P, Radford-Smith G, Rosenbaum J, P. Catto-Smith A, Desmond PV, Connell WR, Cameron D, Alex G, Bell SJ, De Cruz Perspectives of paediatric and adult gastroenterologists on transfer and transition care of adolescents with inflammatory bowel disease. *Intern Med J*. 2014; May;44(5):490-6. doi: 10.1111/imj.12402.

Department of Genetic Health Queensland

Publications:

1. Ada Lo, Mark Dooris, Sandhir Prasad, **Julie McGaughan**, Arun Dahiya, Arnold Ng, John Younger, William Parsonage, John J. Atherton. PM054 Myocardial Mechanics in Hypertrophic Cardiomyopathy: Is There a Difference between Subtypes? *Global Heart*. 03/2014; 9(1):e72.
2. Amika Singla, Christine A. Phillips-Krawczak, Petro Starokadomskyy, Zhihui Deng, Douglas G. Osborne, Haiying Li, Christopher J. Dick, Timothy S. Gomez, Margaret Koenecke, Yi-Heng Hao, Jin-San Zhang, Marco Y. Hein, Mathew Wallis, **Julie McGaughan**, Jozef Geze, Bart van de Sluis, Patrick Ryan Potts, Daniel D. Billadeau, and Ezra Burstein. COMMD1 is linked to the WASH complex and regulates endosomal trafficking of the copper transporter ATP7A. *Molecular Biology Of The Cell [Mol Biol Cell]*, 1939-4586, 2014; Oct 29
3. **Andrew Mallett**, Chirag Patel, **Julie McGaughan**, Helen Healy. The Initial six months of an Australian Renal Genetics Clinic Service. *Nephrology* 08/2014; 19(S1):74. DOI:10.13140/2.1.2938.4326
4. Cas Simons, Lachlan D. Rash, Joanna Crawford, Linlin Ma, Ben Cristofori-Armstrong, David Miller, Kelin Ru, Gregory J. Baillie, Yasemin Alanay, Adeline Jacquinet, François-Guillaume Debray, Alain Verloes, Joseph Shen, Gözde Yesil, Serhat Güler, Adnan Yuksel, John G. Cleary, Sean M. Grimmond, **Julie McGaughan**, Glenn F. King, **Michael T. Gabbett** and Ryan J. Taft. Mutations in the voltage-gated potassium channel KCNH1 cause Temple-Baraitser syndrome and epilepsy. *Nature Genetics [Nat Genet]*, ISSN: 1546-1718, 2014; Nov 24
5. Delatycki MB, Burke J, Christie L, Collins F, **Gabbett M**, George P, Haan E, Ioannou L, Martin N, McKenzie F, O'Leary P, Scoble-Williams N, Turner G, Massie J. Human Genetics Society of Australasia position statement: population-based carrier screening for cystic fibrosis. *Twin Res Hum Genet*. 2014; Dec;17(6):578-83.

6. Gannon T; Perveen R; Schlecht H; Ramsden S; Anderson B; Kerr B; Day R; Banka S; Suri M; Berland S; **Gabbett M**; Ma A; Lyonnet S; Cormier-Daire V; Yilmaz R; Borck G; Wieczorek D; Anderlid BM; Smithson S; Vogt J; Moore-Barton H; Simsek-Kiper PO; Maystadt I; Destrée A; Bucher J; Angle B; Mohammed S; Wakeling E; Price S; Singer A; Sznajder Y; Toutain A; Hays D; Newbury-Ecob R; Fradin M; **McGaughan J**; Tuysuz B; Tein M; Bouman K; Dabir T; Van den Ende J; Luk HM; Pilz DT; Eason J; Davies S; Reardon W; Garavelli L; Zuffardi O; Devriendt K; Armstrong R; Johnson D; Doco-Fenzy M; Bijlsma E; Unger S; Veenstra-Knol HE; Kohlhaase J; Lo IF; Smith J; Clayton-Smith J; DDD study, Further delineation of the KAT6B molecular and phenotypic spectrum. *European Journal Of Human Genetics*: [Eur J Hum Genet], ISSN: 1476-5438, 2014; Nov 26
7. Jennifer Kozlovski, Jodie Ingles, Vanessa Connell, Lauren Hunt, **Julie McGaughan**, Christian Turner, Andrew Davis, Raymond Sy, Christopher Semsarian. Delay to Diagnosis Amongst Patients with Catecholaminergic Polymorphic Ventricular Tachycardia. *International Journal Of Cardiology* [Int J Cardiol], ISSN: 1874-1754, 2014; Oct 20; Vol. 176 (3), pp. 1402-4
8. **Mallett A**, Patel C, Salisbury A, Wang Z, Healy H, Hoy W. The prevalence and epidemiology of genetic renal disease amongst adults with chronic kidney disease in Australia. *Orphanet J Rare Dis*. 2014; Jun 30;9:98
9. Moloney TP, Patel C, Gole GA. Exudative vasculopathy in a child with Leber congenital amaurosis. *J AAPOS*. 2014; Jun;18(3):297-9

Department of Infectious Diseases Unit

Research Articles:

1. Haskelberg H, Pocock N, Amin J, Ebeling PR, Emery S, Carr A; STEAL study investigators, **Allworth A**. Hip structural parameters over 96 weeks in HIV-infected adults switching treatment to tenofovir-emtricitabine or abacavir-lamivudine. *PLoS One*. 2014 Apr 10;9(4):e94858.
2. Edwards LJ, Price RN, Krause VL, Huffam SE, Globan M, Fyfe J, **Hajkowicz KM**. Detection of Mycobacterium leprae by PCR testing of sputa from a patient with pulmonary cryptococcus coinfection in northern Australia. *J Clin Microbiol*. 2014 Oct;52(10):3811-2.
3. Leow CH, Jones M, Cheng Q, Mahler S, **McCarthy J**. Production and characterization of specific monoclonal antibodies binding the Plasmodium falciparum diagnostic biomarker, histidine-rich protein 2. *Malaria journal*. 2014; 13:277. PMID: 25037150
4. Cheng Q, Gatton ML, Barnwell J, Chiodini P, **McCarthy J**, et al. Plasmodium falciparum parasites lacking histidine-rich protein 2 and 3: a review and recommendations for accurate reporting. *Malaria journal*. 2014; 13:283. PMID: 25052298
5. Mounsey K, Kearns T, Rampton M, Llewellyn S, King M, et al. Use of dried blood spots to define antibody response to the Strongyloides stercoralis recombinant antigen NIE. *Acta tropica*. 2014; 138:78-82. PMID: 25051188
6. Lee KT, Muller DA, Coffey JW, Robinson KJ, **McCarthy JS**, et al. Capture of the circulating Plasmodium falciparum biomarker HRP2 in a multiplexed format, via a wearable skin patch. *Analytical chemistry*. 2014; 86(20):10474-83. PMID: 25232916
7. Liu X, Walton SF, Murray HC, King M, Kelly A, et al. Crusted scabies is associated with increased IL-17 secretion by skin T cells. *Parasite immunology*. 2014; 36(11):594-604. PMID: 25040151
8. Ho MF, Baker J, Lee N, Luchavez J, Arie F, et al. Circulating antibodies against Plasmodium falciparum histidine-rich proteins 2 interfere with antigen detection by rapid diagnostic tests. *Malaria journal*. 2014; 13:480. PubMed PMID: 25481825
9. Yakob L, Riley TV, **Paterson DL**, Marquess J, Clements AC. Assessing control bundles for Clostridium difficile: a review and mathematical model. *Emerg Microbes Infect*. 2014 Jun;3(6):e43.
10. Huber CA, Hall L, Foster NF, Gray M, Allen M, Richardson LJ, Robson J, Vohra R, Schlebusch S, George N, Nimmo GR, Riley TV, **Paterson DL**. Surveillance snapshot of Clostridium difficile infection in hospitals across Queensland detects binary toxin producing ribotype UK 244. *Commun Dis Intell Q Rep*. 2014 Dec 31;38(4):E279-84.
11. Avent ML, Hall L, Davis L, Allen M, Roberts JA, Unwin S, McIntosh KA, Thursky K, Buising K, **Paterson DL**. Antimicrobial stewardship activities: a survey of Queensland hospitals. *Aust Health Rev*. 2014 Nov;38(5):557-63.
12. Liu B, Uddin MH, Ng TW, **Paterson DL**, Velkov T, Li J, Fu J. In situ probing the interior of single bacterial cells at nanometer scale. *Nanotechnology*. 2014 Oct 17;25(41):415101.
13. Rogers BA, Havers SM, Harris-Brown TM, **Paterson DL**. Predictors of use of infection control precautions for multiresistant gram-negative bacilli in Australian hospitals: analysis of a national survey. *Am J Infect Control*. 2014 Sep;42(9):963-9.
14. Netikul T, Sidjabat HE, **Paterson DL**, Kamolvit W, Tantisirivat W, Steen JA, Kiratisin P. Characterization of an IncN2-type blaNDM-1-carrying plasmid in Escherichia coli ST131 and Klebsiella pneumoniae ST11 and ST15 isolates in Thailand. *J Antimicrob Chemother*. 2014 Nov;69(11):3161-3.
15. Sidjabat HE, Heney C, George NM, Nimmo GR, **Paterson DL**. Interspecies transfer of blaIMP-4 in a patient with prolonged colonization by IMP-4-producing Enterobacteriaceae. *J Clin Microbiol*. 2014 Oct;52(10):3816-8.
16. Sidjabat HE, Seah KY, Coleman L, Sartor A, Derrington P, Heney C, Faoagali J, Nimmo GR, **Paterson DL**. Expansive spread of IncI1 plasmids carrying blaCMY-2 amongst Escherichia coli. *Int J Antimicrob Agents*. 2014 Sep;44(3):203-8.
17. Furuya-Kanamori L, Robson J, Soares Magalhães RJ, Yakob L, McKenzie SJ, **Paterson DL**, Riley TV, Clements AC. A population-based spatio-temporal analysis of Clostridium difficile infection in Queensland, Australia over a 10-year period. *J Infect*. 2014 Nov;69(5):447-55.
18. Sartor AL, Raza MW, Abbasi SA, Day KM, Perry JD, **Paterson DL**, Sidjabat HE. Molecular epidemiology of NDM-1-producing Enterobacteriaceae and Acinetobacter baumannii isolates from Pakistan. *Antimicrob Agents Chemother*. 2014 Sep;58(9):5589-93.
19. Bodro M, Carratalà J, **Paterson DL**. Legionellosis and biologic therapies. *Respir Med*. 2014 Aug;108(8):1223-8.
20. Paratz JD, Lipman J, Boots RJ, Muller MJ, Paterson DL. A new marker of sepsis post burn injury?*. *Crit Care Med*. 2014 Sep;42(9):2029-36.
21. Lim CJ, Cheng AC, Kennon J, Spelman D, Hale D, Melican G, Sidjabat HE, **Paterson DL**, Kong DC, Peleg AY. Prevalence of multidrug-resistant organisms and risk factors for carriage in long-term care facilities: a nested case-control study. *J Antimicrob Chemother*. 2014 Jul;69(7):1972-80.
22. Petty NK, Ben Zakour NL, Stanton-Cook M, Skippington E, Totsika M, Forde BM, Phan MD, Gomes Moriel D, Peters KM, Davies M, Rogers BA, Dougan G, Rodriguez-Baño J, Pascual A, Pitout JD, Upton M, **Paterson DL**, Walsh TR, Schembri MA, Beatson SA. Global dissemination of a multidrug resistant Escherichia coli clone. *Proc Natl Acad Sci U S A*. 2014 Apr 15;111(15):5694-9.
23. Zowawi HM, Sartor AL, Balkhy HH, Walsh TR, Al Johani SM, Aljindan RY, Alfaresi M, Ibrahim E, Al-Jardani A, Al-Abri S, Al Salman J, Dashti AA, Kutbi AH, Schlebusch S, Sidjabat HE, **Paterson DL**. Molecular characterization of carbapenemase-producing Escherichia coli and Klebsiella pneumoniae in the countries of the Gulf cooperation council: dominance of OXA-48 and NDM producers. *Antimicrob Agents Chemother*. 2014 Jun;58(6):3085-90.
24. Roberts MJ, Williamson DA, Hadway P, Doi SA, Gardiner RA, **Paterson DL**. Baseline prevalence of antimicrobial resistance and subsequent infection following prostate biopsy using empirical or altered prophylaxis: A bias-adjusted meta-analysis. *Int J Antimicrob Agents*. 2014 Apr;43(4):301-9.
25. Liu B, Yu HH, Ng TW, **Paterson DL**, Velkov T, Li J, Fu J. Nanoscale focused ion beam tomography of single bacterial cells for assessment of antibiotic effects. *Microsc Microanal*. 2014 Apr;20(2):537-47.
26. Boak LM, Rayner CR, Grayson ML, **Paterson DL**, Spelman D, Khumra S, Capitano B, Forrest A, Li J, Nation RL, Bulitta JB. Clinical population pharmacokinetics and toxicodynamics of linezolid. *Antimicrob Agents Chemother*. 2014;58(4):2334-43.
27. Rogers BA, Ingram PR, Runnegar N, Pitman MC, Freeman JT, Athan E, Havers SM, Sidjabat HE, Jones M, Gunning E, De Almeida M, Styles K, **Paterson DL**; Australasian Society for Infectious Diseases Clinical Research Network. Community-onset Escherichia coli infection resistant to expanded-spectrum cephalosporins in low-prevalence countries. *Antimicrob Agents Chemother*. 2014;58(4):2126-34.
28. Wailan AM, **Paterson DL**. The spread and acquisition of NDM-1: a multifactorial problem. *Expert Rev Anti Infect Ther*. 2014 Jan;12(1):91-115.
29. Kamolvit W, Higgins PG, **Paterson DL**, Seifert H. Multiplex PCR to detect the genes encoding naturally occurring oxacillinases in Acinetobacter spp. *J Antimicrob Chemother*. 2014 Apr;69(4):959-63.
30. Nation RL, Li J, Cars O, Couet W, Dudley MN, Kaye KS, Mouton JW, **Paterson DL**, Tam VH, Theuretzbacher U, Tsuji BT, Turnidge JD. Consistent global approach on reporting of colistin doses to promote safe and effective use. *Clin Infect Dis*. 2014 Jan;58(1):139-41.

Book chapters:

1. McCarthy JS, Price RN. Chapter 40: Drugs for Malaria In: Principals and Practices of Infectious Diseases, 8th Ed, c2014.
2. McCarthy JS, Kirchoff LV, Wortmann G. Chapter 41: Drugs for Parasites Other Than Malaria In: Principals and Practices of Infectious Diseases, 8th Ed, c2014.
3. McCarthy JS, Moore TA. Chapter 42: Drugs for Helminths. In: Principals and Practices of Infectious Diseases, 8th Ed, c2014.
4. McCarthy JS, Currie B. Chapter 10: A 55 Year Old Indigenous Woman from Australia with a Widespread Exfoliating Rash and Sepsis. In: Clinical Cases in Tropical Medicine, c2014.

Published abstracts:

1. Lau H, Chapman P, **Woods ML**. Intradural Extramedullary Tuberculoma (IDEMTB), A rare case of TB paradoxical reaction and review of the literature (Poster ASID 2014).
2. Thwaites PA, **Woods ML**, Chapman P. Sepsis and Siderosis: A case report of two unsuspected haemochromatosis diagnoses (Poster ASID 2014).

Published Letter

1. McCarthy JS. Oxantel pamoate-albendazole for *Trichuris trichiura* infection. N Engl J Med. 2014 May 15;370(20):1952-3.

Department of Internal Medicine and Aged Care

Peer reviewed publications:

Journal articles:

1. AIHW: Johnson S, Bonello MR, Li Z, Hilder L & Sullivan EA. Maternal deaths in Australia 2006–2010, Maternal deaths series no. 4. Cat. no. PER 61. 2014; Canberra: AIHW.
2. Barrett, H.L., Dekker Nitert, M., Conwell, L.S., Callaway, L.K. Probiotics for the prevention of gestational diabetes. Cochrane Database of Systematic Reviews. 2014; 2:CD009951.
3. Barrett, H.L., Dekker Nitert, M., McIntyre, H.D., Callaway, L.K. Maternal lipids in preeclampsia: innocent bystander or culprit? Hypertension in Pregnancy. 2014;33:508-23
4. Barrett, H.L., Dekker Nitert, M., McIntyre, H.D., Callaway, L.K. Normalizing metabolism in diabetic pregnancy – is it time to target lipids? Diabetes Care . 2014;37(5):1484-93
5. Barrett, H.L., Dekker Nitert, M., McIntyre, H.D., Hague, W.M., Callaway, L.K., Rowan, J. Predictors of preeclampsia in women in the metformin in gestational diabetes (MiG) study. J Diabetes and Metabolism. 2014; 5:395
6. Barrett, H.L., Scholz Romero, K., Kubala, M., Denny, K., Woodruff, T., McIntyre, H.D., Callaway, L.K., Dekker Nitert, M. Placental lipases in pregnancies complicated by gestational diabetes mellitus (GDM). PLoS One. 2014;9(8): e104826
7. Barrett, H.L., Dekker Nitert, M., D'Emden, M., McIntyre, H.D., Callaway, L.K. Validation of a triglyceride meter for use in pregnancy. BMC Research Notes. 2014; 7:679.
8. Dekker Nitert, M., Barrett, H.L., Kubala, M.H., Scholz Romero, K., Denny, K.J. Woodruff, T.M., McIntyre, H.D., Callaway, L.K. Increased placental expression of fibroblast growth factor 21 in gestational diabetes mellitus. Journal of Clinical Endocrinology and Metabolism. 2014; 99(4): E591-8.
9. Dekker Nitert, M., Matusiak, K., Barrett, H.L. Callaway, L.K. Interventions before and during pregnancy to minimize the risks of an overweight pregnancy. Nestle Nutr Inst Workshop Ser . 2014; 80, pp 107-118.
10. Koh, Y.Q., Chan H.W., Nitert, M.D., Vaswani, K., Mitchell, M.D., Rice, G.E. Differential response to lipopolysaccharide by JEG-3 and BeWo human choriocarcinoma cell lines. Eur. J. Obstet. Gynecol. Reprod. Biol. 2014; 175:129-33
11. Lowe SA, Lust K, North RA, McMahon L, Paech M. Caution regarding first trimester screening for pre-eclampsia. Aust N Z J Obstet Gynaecol. 2014; Aug;54(4):394-5
12. Lust K. Contraception and Type 1 Diabetes Mellitus. Diabetes Management Journal. 2014; 48.
13. Matusiak, K., Barrett, H.L., Callaway, L.K., Dekker Nitert, M. Periconception weight loss—common sense for mothers, but what about for babies? Journal of Obesity. 2014;204295
14. McRae PJ, Peel NM, Walker PJ, deLooze JWM, Mudge AM. Geriatric syndromes in patients admitted to vascular and urology surgical units. J Am Geriatr Soc. 2014; Jun;62(6):1105-9
15. Mudge A, Barras M, Adsett J, Mullins R, Kasper K, Lloyd S. Improving care transitions in frequently admitted medical patients. J Am Geriatr Soc. 2014; Oct;62(10):1994-6.
16. Ramin, C., Barrett, H.L., Callaway, L.K., Dekker Nitert, M. The role of irisin in gestational diabetes mellitus: A review. Endocrinology & Metabolic Syndrome. 2014; 3:138.
17. Scott AC, Bilesky J, Lamanna A, Cullen L, Brown AFT, Denaro C, Parsonage W. Limited utility of exercise stress testing in the evaluation of suspected acute coronary syndrome inpatients aged less than 40 years with intermediate risk features. Emerg Med Aus. 2014; 26: 170–176.
18. Scott AC, O'Dwyer KM, Cullen L, Brown A, Denaro C, Parsonage W. Implementation of a chest pain management service improves patient care and reduces length of stay. Crit Pathw Cardiol. 2014; Mar; 13(1): 9-13.
19. The SOMANZ Guidelines for the Management of Hypertensive Disorders of Pregnancy, Aust N Z J Obstet Gynaecol. 2014; Oct 11.

Published abstracts:

1. Adsett J, Mullins R, Page K, Hickey A. Heart Education Assessment and Rehabilitation Toolkit – A Web Resource for Clinicians. 2014. Global Health. 9(1):e133.
2. Moller T, Suna J, Mudge A, Coombes J, Scott A. Are we still under-treating depression for heart failure? Global Heart 2014. 9(1)e163

Clinical Guidelines

1. Karin Lust Clinical lead, Thromboprophylaxis in pregnancy (Venous thromboembolism (VTE) prophylaxis in pregnancy and the puerperium). QLD Maternity and Neonatal Clinical Guidelines Programme. 2011, Updated 2014, <http://www.health.qld.gov.au/qcg/html/publications.asp>
2. Management of Peripartum Anticoagulation – WNBS, RBWH 2014 (Karin Lust)
3. Ovarian Hyperstimulation Syndrome, clinical guidelines for management, WNBS, RBWH, 2005 & review 2014 (Karin Lust)

Department of Neurology

Research Articles

1. Badve MS, **Henderson RD**, **O'Sullivan JD**, **Wong AA**, Mitchell K, Coulthard A, Read SJ. Vertebrobasilar dissections: Case series comparing patients with and without dissecting aneurysms. Journal of Clinical Neuroscience. 2014; Nov 30;21(11):2028-2030.
2. Benjamin CF, Saling MM, Wood AG, **Reutens DC**. Elemental spatial and temporal association formation in left temporal lobe epilepsy. PLOS ONE. 2014; 9:e100891.
3. **Blum S**, Csürhes P, Reddel S, Spies J, **McCombe PA**. Killer immunoglobulin-like receptor and their HLA ligands in Guillain-Barre Syndrome. Journal of Neuroimmunology. 2014;267:92-96.

4. **Blum S, McCombe PA.** Genetics of Guillain Barre syndrome (GBS) and chronic inflammatory demyelinating polyradiculoneuropathy (CIDP); current knowledge and future directions. *Journal of the Peripheral Nervous System.* 2014;19(2):88-103.
5. Broadley SA, Barnett MH, Boggild M, Brew BJ, Butzkueven H, Heard R, Hodgkinson S, Kermode AG, Lechner-Scott J, Macdonell R, Marriott M, Mason DF, Parratt J, Reddel S, Shaw C, Slee M, Spies J, Taylor BV, Carroll W, Kilpatrick TJ, King J, **McCombe PA**, Pollard JD, Willoughby E. Therapeutic approaches to disease modifying therapy for multiple sclerosis in adults: an Australian and New Zealand perspective: Part 1 - Established therapies. *Journal of Clinical Neurosciences.* 2014; Nov;21(11):1847-56.
6. Broadley SA, Barnett MH, Boggild M, Brew BJ, Butzkueven H, Heard R, Hodgkinson S, Kermode AG, Lechner-Scott J, Macdonell R, Marriott M, Mason DF, Parratt J, Reddel S, Shaw C, Slee M, Spies J, Taylor BV, Carroll W, Kilpatrick TJ, King J, **McCombe PA**, Pollard JD, Willoughby E. Therapeutic approaches to disease modifying therapy for multiple sclerosis in adults: an Australian and New Zealand perspective: Part 2 - New and emerging therapies, and efficacy. *Journal of Clinical Neurosciences.* 2014; Nov;21(11):1847-1856.
7. Broadley SA, Barnett MH, Boggild M, Brew BJ, Butzkueven H, Heard R, Hodgkinson S, Kermode AG, Lechner-Scott J, Macdonell R, Marriott M, Mason DF, Parratt J, Reddel S, Shaw C, Slee M, Spies J, Taylor BV, Carroll W, Kilpatrick TJ, King J, **McCombe PA**, Pollard JD, Willoughby E. Therapeutic approaches to disease modifying therapy for multiple sclerosis in adults: an Australian and New Zealand perspective: Part 3 - Treatment practicalities and recommendations. *Journal of Clinical Neurosciences.* 2014; Nov; 21(11):1835-1846.
8. Campbell BCV, Mitchell PJ, Yan B, Parsons MW, Christensen S, Churilov L, Dowling RJ, Dewey H, Brooks M, Miteff F, Levi C, Krause M, Harrington TJ, Faulder KC, Steinfors BS, Kleinig T, Scroop R, Chrysosidis S, Barber A, Hope A, Moriarty M, McGuinness B, Wong AA, Coulthard A, Wijeratne T, Lee A, Jannes J, Leyden J, Phan TG, Chong W, Holt ME, Chandra RV, Bladin CF, Badve M, Rice H, Villiers L, Ma H, Desmond PM, Donnan GA, Davis SM. A multicenter, randomized, controlled study to investigate Extending the time for thrombolysis Emergency Neurological Deficits with Intra-Arterial therapy (EXTEND-IA). *International Journal of Stroke.* 2014; Jan 1;9(1):126-132.
9. Devine MS, Kiernan MC, **Heggie S, McCombe PA, Henderson RD.** Study of motor asymmetry in ALS indicates an effect of limb dominance on onset and spread of weakness, and an important role for upper motor neurons. *Amyotrophic Lateral Sclerosis Frontotemporal Degeneration.* 2014; Dec;15(7-8):481-487.
10. **Dissanayaka NNW**, White E, **O'Sullivan JD, Marsh R**, Pachana NA, Byrne GJ. The clinical spectrum of anxiety in Parkinson's disease. *Movement Disorders* 2014;29(8), 967-975.
11. Drovandi C, Pettitt AN, **Henderson RD, McCombe PA.** Marginal Reversible Jump Markov Chain Monte Carlo with Application to Motor Unit Number Estimation. *Computational Statistics and Data Analysis.* 2014; 72: 128-146.
12. Du J, Vegh V, **Reutens DC.** Neuronal current imaging: MRI signal phase oscillates with neuronal activity in cerebral cortex. *Neuroimage.* 2014; 94:1-11.
13. Faizo NL, Burianová H, Gray M, Hocking J, Galloway G, **Reutens D.** Identification of pre-spike network in patients with mesial temporal lobe epilepsy. *Frontiers in Neurology.* 2014;5:222. Available from: <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4211386/> DOI: 10.3389/fneur.2014.00222.
14. Fanning JP, Wesley AJ, **Wong AA**, Fraser JF. Emerging spectra of silent brain infarction. *Stroke.* 2014 Nov 1;45(11): 3461-3471.
15. Fanning JP, **Wong AA**, Fraser JF. The epidemiology of silent brain infarction: a systematic review of population-based cohorts. *BMC Medicine.* 2014 Jul 9;12 (1):119.
16. Forrest K, O'Rourke P, **McCombe PA, Henderson RD.** Venous thromboembolism in patients with ALS. *Amyotrophic Lateral Sclerosis Frontotemporal Degeneration.* 2014;16:280-281.
17. Gresle MM, Liu Y, Dagley LF, et al (including Ausimmune Consortium). Serum phosphorylated neurofilament-heavy chain levels in multiple sclerosis patients. *Journal of Neurology, Neurosurgery and Psychiatry.* 2014; Nov;85:1209-1213.
18. **Henderson RD, Hutchinson N**, Douglas JA, Douglas C. Telehealth for motor neurone disease. *Medical Journal of Australia.* 2014;201(1):31.
19. Jones AL, Mowry BJ, McLean DE, Mantzioris BX, **Pender MP**, Greer JM. Elevated levels of autoantibodies targeting the M1 muscarinic acetylcholine receptor and neurofilament medium in sera from subgroups of patients with schizophrenia. *Journal of Neuroimmunology.* 2014;269:68-75.
20. Kharatishvili I, Shan ZY, She DT, Foong S, Kurniawan ND, **Reutens DC.** MRI changes and complement activation correlate with epileptogenicity in a mouse model of temporal lobe epilepsy. *Brain Structure and Function.* 2014; Mar; 219:683-706.
21. Kurniawan ND, Richards KL, Yang Z, She D, Ullmann JF, Moldrich RX, Liu S, Yaksic JU, Leanage G, Kharatishvili I, Wimmer V, Calamante F, Galloway GJ, Petrou S, **Reutens DC.** Visualization of mouse barrel cortex using ex-vivo track density imaging. *Neuroimage.* 2014; 87: 465-75.
22. Lehn A, Airey C, Olson S, **O'Sullivan JD**, & Boyle R. Deep Brain Stimulation for DYT3 Dystonia. *Movement Disorders Clinical Practice.* 2014;1(1), 73-75.
23. Lehn AC1, Dionísio S, Airey CA, Brown H, **Blum S, Henderson R.** The tibialis anterior reflex revisited. *Journal of Neurology.* 2014;261(7):1340-3.
24. Liu J, Yan J, Greer JM, **McCombe PA.** Increased expression of Hypoxia related genes in peripheral blood cells of human subjects with acute ischaemic stroke. *Clinical and Experimental Neuroimmunology.* 2014;5:216-226.
25. Liu J, Yan J, Greer JM, Read S, **Henderson RD**, Coulthard A, **Reutens DC.** Correlation of Adrenomedullin gene level in peripheral blood mononuclear cells with severity of ischemic stroke. *International Journal of Neuroscience.* 2014;124(4):271-80.
26. Mantovani S, Gordon R, Macmaw JK, Pfluger CM, **Henderson RD**, Noakes PG, **McCombe PA**, Woodruff TM. Elevation of the terminal complement activation products C5a and C5b-9 in ALS patient blood. *Journal of Neuroimmunology.* 2014;16;276(1-2):213-218.
27. Martin AK, Robinson G, Dzafic I, **Reutens D**, Mowry B. Theory of mind and the social brain: implications for understanding the genetic basis of schizophrenia. *Genes, Brain, and Behaviour.* 2014;13:104-17.
28. Martin AK, Robinson G, **Reutens D**, Mowry B. Copy number deletion burden is associated with cognitive, structural, and resting-state network differences in patients with schizophrenia. *Behavioural Brain Research.* 2014; 272:324-334.
29. Martin AK, Robinson G, **Reutens D**, Mowry B. Cannabis abuse and age at onset in schizophrenia patients with large, rare copy number variants. *Schizophrenia Research.* 2014;155:21-5.
30. **McCombe PA**, Callaway LK. Multiparity in women with multiple sclerosis causes less long term disability: No. *Multiple Sclerosis Journal.* 2014; 20(11):1435-6.
31. Newman JR, Boyle RS, O'Sullivan JD, Silburn PA, Mellick GD. Risk factors for idiopathic dystonia in Queensland, Australia. *Journal of Clinical Neuroscience.* 2014;21(12):2145-9.
32. Ngo A, Steyn FJ, **McCombe PA.** Body mass index and dietary intervention: implications for prognosis of Amyotrophic Lateral Sclerosis. *Journal of the Neurological Sciences.* 2014;340:5-12.
33. Ngo ST, Steyn FJ, **McCombe PA.** Gender differences in autoimmune disease. *Frontiers in Neuroendocrinology.* 2014;35:347-369.
34. **Pender MP**, Burrows SR. Epstein-Barr virus and multiple sclerosis: potential opportunities for immunotherapy. *Clinical & Translational Immunology.* 2014;3:e27. Available from: <http://www.nature.com/cti/journal/v3/n10/full/cti201425a.html> DOI:10.1038/cti.2014.25.
35. **Pender MP**, Csurhes PA, Pfluger CMM, Burrows SR. Deficiency of CD8+ effector memory T cells is an early and persistent feature of multiple sclerosis. *Multiple Sclerosis Journal.* 2014;20:1825-1832.
36. **Pender MP**, Csurhes PA, Smith C, Beagley L, Hooper KD, Raj M, Coulthard A, Burrows SR, Khanna R. Epstein-Barr virus-specific adoptive immunotherapy for progressive multiple sclerosis. *Multiple Sclerosis Journal.* 2014; 20:1541-1544. Clinical Commentary in: *Multiple Sclerosis Journal.* 20:1545.
37. **Pender MP**, Khanna R. Epstein-Barr virus-specific adoptive immunotherapy: a new horizon for multiple sclerosis treatment? *Immunotherapy.* 2014;6:659-661.
38. Pierens GK, Venkatachalam TK, **Reutens D.** A comparative study between para- and ortho-aminophenyl benzothiazoles using NMR and DFT calculations. *Magnetic Resonance in Chemistry.* 2014; 52:453-459.
39. Richards KL, Calamante F, Tournier J-D, Kurniawan ND, Sadeghian F, Retchford AR, Jones GD, Reid CA, **Reutens D**, Ordidge R, Connelly A, Petrou S. Mapping somatosensory connectivity in adult mice using diffusion MRI tractography and super-resolution track density imaging. *Neuroimage.* 2014; 102P2:381-392.
40. Scheffer IE, Heron SE, Regan BM, Mandelstam S, Crompton DE, Hodgson BL, Lichetta L, Provini F, Bisulli F, **Vadlamudi L** et al. Mutations in mammalian target of rapamycin regulator DEPDC5 cause focal epilepsy in brain malformations. *Annals of Neurology.* 2014;75(5):702-7.
41. Schleifer E, Sheikh N, Rowland T, Wong A, Read S, Finnigan S. Frontal EEG delta/alpha ratio and screening for post-stroke cognitive deficits: The power of four electrodes. *International Journal of Psychophysiology.* 2014; Oct 31;94(1):19-24.

42. Shan ZY, Wright MJ, Thompson PM, McMahon KL, Blokland GGAM, de Zubicaray GI, Martin NG, Vinkhuyzen AAE, **Reutens DC**. Modeling of the hemodynamic responses in block design fMRI studies. *Journal of Cerebral Blood Flow and Metabolism*. 2014;34:316-324.
43. Shan Z, Leiker AJ, Onar-Thomas A, Li Y, Feng T, Reddick WE, **Reutens DC**, Shulkin BL. Cerebral glucose metabolism on positron emission tomography of children. *Human Brain Mapping*. 2014;35:2297-309.
44. Ullmann JFP, Watson C, Janke AL, Kurniawan ND, Paxinos G, **Reutens DC**. An MRI atlas of the mouse basal ganglia. *Brain Structure and Function*. 2014;219: 1343-1353.
45. **Vadlamudi L**, Milne RL, Lawrence K, Heron SE, Eckhaus J et al. Genetics of Epilepsy: The testimony of twins in the molecular era. *Neurology*. 2014 Sep 16;83(12): 1042-8.
46. Venkatachalam TK, Pierens GK, **Reutens DC**. Synthesis, NMR structural characterization and molecular modelling of substituted thiosemicarbazones and semicarbazones using DFT calculations to prove the syn/anti isomer formation. *Magnetic Resonance Chemistry*. 2014; 52:98-105.
47. Venkatachalam TK, Stimson DH, Bhalla R, Pierens GK, **Reutens DC**. Synthesis, characterization and 11 C-radiolabeling of aminophenyl benzothiazoles: structural effects on the alkylation of amino group. *Journal of Labelled Compounds and Radiopharmaceuticals*. 2014;57:566-573.
48. Wang WJ, **Reutens DC**, Yang Z, Nguyen G, Vegh V. Modified human contrast sensitivity function based phase mask for susceptibility-weighted imaging. *Neuroimage: Clinical*. 2014;4:765-778.
49. Williams RJ, McMahon K, Hocking J, **Reutens DC**. Comparison of block and event-related experimental designs in diffusion-weighted functional MRI. *Journal of Magnetic Resonance Imaging*. 2014;40:367-375.
50. Wood AG, Chen J, Barton S, Nadebaum C, Anderson VA, Catroppa CA, **Reutens D**, O'Brien TJ, Vajda F. Altered cortical thickness following prenatal sodium valproate exposure. *Annals of Clinical and Translational Neurology*. 2014;1:497-501.

Published abstracts

1. Amiss E, **Wong A**, Jones P, **Skinner G**, Taubert S, Turkington L, Farrell A, Dorman R, Platz E, Humble J. Royal Brisbane and Women's Hospital (RBWH) Acute Stroke Unit-A change from neurorehabilitation focus to an acute care unit. *International Journal of Stroke*. 2014 Jul 1;9:44-44.
2. Copland DA, Roxbury T, McMahon K, Read S, **Henderson R**, **Wong A**, Coulthard A, Farrell A, Burfein P, Taubert S, Buckley R, McHenry C. Using fMRI to predict post-stroke aphasia recovery. *International Journal of Stroke*. 2014 Jul 1;9:44-44.
3. Roxbury T, McMahon K, Read S, **Henderson R**, **Wong A**, Coulthard A, Farrell A, Burfein P, Taubert S, Buckley R, McHenry C, Copland D. Relationship between subacute brain activity and aphasia recovery. *Stem-, Spraak-en Taalpathologie*. 2014;9(1):188-188.
4. Schleiger E, Sheikh N, Rowland T, **Wong A**, Read S and Finnigan S. Frontal EEG delta/alpha ratio and screening for post-stroke cognitive deficits: the power of four electrodes. 2014, poster presented at Royal Brisbane and Women's Hospital Symposium, Brisbane.
5. Schleiger E, Sheikh N, Rowland T, **Wong A**, Read S and Finnigan S. Screening for post-stroke cognitive deficits: the value of frontal EEG markers. 2014, poster presented at Australian Society for Medical Research Conference, Brisbane.
6. Schleiger E, Sheikh N, Rowland T, **Wong A**, Read S, Finnigan S. Early post-stroke measures of slowed frontal lobe activity can help predict cognitive outcomes. *Frontiers in Human Neuroscience*. 2014, Conference Abstract: ICON-2014 International Conference on Cognitive Neuroscience, Brisbane
7. Schleiger E, Sheikh N, Rowland T, **Wong A**, Read S, Finnigan S. Prognosticating post-stroke cognitive outcomes: Pre-discharge, frontal EEG markers are informative. *International Journal of Stroke*. 2014 Jul 1;9:20-20.

Department of Nuclear Medicine / Specialised PET Services QLD

2014 Research publications

1. Lee JC, Hartnett G, Ravi Kumar AS. Segmental Considerations in Colonoscopy Recommendations for Investigating Focal Colonic FDG Activity on PET/CT (letter). *World J Nucl Med*. In press
2. Nguyen P, Bashirzadeh F..... Ravi Kumar AS, Fielding D. Grey scale texture analysis of endobronchial ultrasound mini probe images for prediction of benign or malignant aetiology. *Respirology*. In press
3. Walton AR, Formby MR, Ravi Kumar AS. Multi-modality imaging in parathyroid carcinoma: a tale of two nodules. *Radiology Case Reports*. 2015;10(1):1-4. DOI: <http://dx.doi.org/10.2484/rcr.v10i1.914>
4. Huang YT, Ravi Kumar AS, Bhuta S. 18-F-FDG PET CT as a Semi-quantitative Imaging Marker in HPV-p16 positive Oropharyngeal Squamous Cell Cancers. *Nucl Med Commun*. 2015;36(1):16-20
5. Nguyen P, Bhatt B, Bashirzadeh F....Ravi Kumar A. Comparison of objective criteria and expert visual interpretation to classify benign and malignant hilar and mediastinal nodes on 18-F FDG PET/CT. *Respirology*. 2015 Jan;20(1):129-37.
6. Krishnamoorthy R, Ravi Kumar AS, Batstone M. FDG-PET/CT in Staging of Clear Cell Odontogenic Carcinoma. *Int J Oral Maxillofac Surg*. 2014 Nov;43(11):1326-9.
7. Huang YT, Aziz SI, Ravi Kumar AS. Gallium-68 DOTA-Tate positron emission tomography/computed tomography: Scintigraphic changes of adrenal glands following management of ectopic cushing's syndrome by steroidogenesis inhibitors. *World J Nucl Med*. 2014;13(3):201-4.
8. Horsfeld MC, Ravi Kumar AS, Wallace BJ, Bartlett MB. Impact of relative head sensitivity differences in multi-head gamma cameras. *Australas Phys Eng Sci med*. 2014;37(2):405-11.
9. Gibson GM, Ravi Kumar AS. F-18 FDG uptake in multiple splenic foci on PET/CT - an unusual case of visceral Leishmaniasis. *Clin Nucl Med*. 2014;39(9):828-30
10. Lucas CJ, Smith JG, Goodman SJ, Ravi Kumar AS. A case report of yttrium 90 microsphere dosimetry to estimate hepatic tolerance of subsequent lutetium 177-DOTA-octreotate therapy for metastatic neuroendocrine tumour. ASCEPT-MPGPCR Joint Scientific Meeting, Melbourne Australia 2014.
11. Nicholas Dowson, Paul Thomas, Yaniv Gal, Michael Fay, Rosalind L Jeffree, Craig Winter, Alan Coulthard, Jye Smith, Pierrick Bourgeat, Olivier Salvado, Stuart Crozier, Stephen Rose, Assessing local outcomes in heterogeneous gliomas, *Journal of Physics: Conference Series* 489(1), 2014
12. Nicholas Dowson, Michael Fay, Paul Thomas, Rosalind Jeffree, Robert McDowall, Craig Winter, Alan Coulthard, Jye Smith, Yaniv Gal, Pierrick Bourgeat, Olivier Salvado, Stuart Crozier, Stephen Rose, Contribution of FDOPA PET to radiotherapy planning for advanced glioma, *Journal of Physics: Conference Series* 489(1), 2014
13. P Thomas, N Dowson, C Baker, J Smith, S Rose, OPTIMISING THE DETECTION OF COLORECTAL CANCER LIVER METASTASES WITH DYNAMIC FDG PET ACQUISITIONS, *INTERNAL MEDICINE JOURNAL* 45, 25-25
14. Dowson N, Thomas P, Jeffree R, Gal Y, Bougeat P, Smith J, Winter C, Coulthard A, Salvada, O, Crozier S, Rose R. Early prediction of treatment response in advanced gliomas with 18F-DOPA Positron Emission Tomography. *Current Oncology* (2014) 21: e172-178
15. Bell, C, Rose, S; Puttick, S; Pagnozzi, A; Poole, C; Gal, Y; Thomas, P; Fay, M; Jeffree, R; Dowson, N. Dual acquisition of 18F-FMISO and 18F-FDOPA. *s. Physics in Medicine and Biology*. 2014;59:3925-3949
16. van Helden DF, Thomas PA, Dosen PJ, Imtiaz MS, Laver DR, Isbister GK. Pharmacological Approaches that Slow Lymphatic Flow as a Snakebite First Aid *PLOS Neglected Tropical Diseases* 2014;8:e2722.
17. Gal Y, Dowson N, Bourgeat P, Salvado O, Thomas P, Fay M, Rose S, Jeffery RL, Fazlollahi A, Crozier S. Amorphous Regions-of-Interest Projection Method for Simplified Longitudinal Comparison of Dynamic Regions in Cancer Imaging *IEEE Transactions On Biomedical Engineering*, 2014;61:264-72.

Patent

Jye Smith, Paul Thomas. Movement correction for medical imaging (WO 2014005178 A1). <http://www.google.com/patents/WO2014005178A1?cl=en>

Department of Pharmacy

Journal articles:

1. Abdul-Aziz-MH, McDonald C, Roberts JA, Lipman J. Low flucloxacillin concentrations in a patient with central nervous system infection: the need for plasma and cerebrospinal fluid drug monitoring in the ICU. *Ann Pharmacother* 2014;48(10):1380-4.
2. Adnan S, Ratnam S, Kumar S, Paterson DL, Lipman J, Udy AA, Roberts JA. Selected Critically Ill Patients at Risk of Augmented Renal Clearance. *Anaesth Intens Care* 2014; (date accepted 23rd July 2014; 20140073).
3. Avent ML, Hall L, Davis L, Allen M, Roberts JA, Unwin S, McIntosh KA, Thursky K, Buising K, Paterson DL. Antimicrobial Stewardship Activities – Survey of Queensland Hospitals. *Aust Health Rev* 2014;38(5):557-63.
4. Baptista JP, Roberts JA, Sousa E, Freitas R, Devesa N, Pimental J. Decreasing the Time to Achieve Therapeutic Vancomycin Concentrations in Critically Ill Patients: Developing and Testing of a Dosing Nomogram. *Crit Care* 2014;18(6):654.
5. Barras MA, Moore D, Pocock D, Sweedman M, Wilkinson C, Taylor K, Morton J. Reducing the risk of harm from intravenous potassium: a multi-factorial approach in the haematology setting. *J Oncol Pharm Practice* 2014;20:323-331.
6. Blot S, Koulenti D, Akova M, Bassetti M, De Waele JJ, Dimopoulos G, Kaukonen K-M, Martin C, Montravers P, Rello J, Rhodes A, Starr T, Wallis SC, Lipman J, Roberts JA. Does contemporary vancomycin dosing achieve therapeutic targets in a heterogeneous clinical cohort of critically ill patients? Data from the multinational DALI Study. *Crit Care* 2014;18:R99.
7. Blot S, Lipman J, Roberts DM, Roberts JA. The influence of acute kidney injury on antimicrobial dosing in critically ill patients: Are dose reductions always necessary? *Diagn Microbiol Infect Dis* 2014;79:77-84.
8. Carlier M, Noë M, Roberts JA, Stove V, Verstraete A, Lipman J, De Waele JJ. Population pharmacokinetics and dosing simulations of cefuroxime in critically ill patients – non-standard dosing approaches are required to achieve therapeutic exposures. *J Antimicrob Chemother* 2014;69(10):2797-803.
9. Chau MM, Kong DC, van Hal SJ, Urbancic K, Trubiano JA, Cassumbhoy M, Wilkes J, Cooper CM, Roberts JA, Marriott DJ, Worth LJ. Consensus guidelines for optimising antifungal drug delivery and monitoring to avoid toxicity and improve outcomes in patients with haematological malignancy. *Intern Med J* 2014;44(12b):1364-88.
10. Cotta MO, Roberts JA, Tabah A, Lipman J, Vogelaers D, Blot S. Antimicrobial Stewardship of β -lactams in intensive care units. *Exp Rev Anti-Infect Ther* 2014;12(5):581-95.
11. De Waele J, Carlier M, Hoste E, Depuydt P, Decruyenaere J, Wallis SC, Lipman J, Roberts JA. Extended versus bolus infusion of meropenem and piperacillin: a pharmacokinetic analysis. *Minerva Anesthesiol* 2014;80(12):1302-9.
12. De Waele JJ, Akova M, Bassetti M, Dimopoulos G, Kaukonen K-M, Koulenti D, Martin C, Montravers P, Rello J, Rhodes A, Starr T, Wallis SC, Lipman J, Roberts JA. Risk factors for target non-attainment during empirical treatment with β -lactam antibiotics in critically ill patients. *Intensive Care Med* 2014;40(9):1340-51.
13. Donadello K, Roberts JA, Cristallini S, Beumier M, Shekar K, Jacobs F, Belhaj A, Vincent J-L, De Backer D, Taccone FS. Vancomycin population pharmacokinetics during extracorporeal membrane oxygenation therapy: A matched cohort study. *Crit Care* 2014;18(6):432.
14. Escobar L, Andresen M, Downey P, Gai M, Regueira T, Bórquez T, Lipman J, Roberts JA. Population pharmacokinetics and dose simulation of vancomycin in critically ill patients during high-volume haemofiltration. *Int J Antimicrob Agents* 2014;44(2):163-7.
15. Felton T, Hope WW, Roberts JA. How severe is antibiotic pharmacokinetic variability in critically ill patients and what can be done about it? *Diagn Microbiol Infect Dis* 2014;79(4): 441-7.
16. Felton T, Roberts JA, Lodise T, Van Guilder M, Boselli E, Neely M, Hope WW. Individualization of Dosing of Piperacillin for Critically Ill Patients: Dosing Software to Optimize Antimicrobial Therapy. *Antimicrob Agents Chemother* 2014;58(7):4094-102.
17. Hale A, Gibbs H, Coombes I, Collins R, Maycock E, Nissen L. Pharmacist prescribing of venous thromboembolism prophylaxis in a surgical pre-admission clinic. *Anaesth Intensive Care*. 2014;42(4):519-520.
18. Hanrahan TP, Harlow G, Hutchinson J, Dulhunty JM, Lipman J, Whitehouse T, Roberts JA. Vancomycin associated nephrotoxicity in the critically ill: A retrospective multivariate regression analysis. *Crit Care Med*; 2014;42(12):2527-36.
19. Huang M, Rofail S, Withers J, Goh J, Coombes I. Prescribing trends for antiplatelets in acute coronary syndrome (ACS) patients in the coronary care unit (CCU). Proceedings of the 40th SHPA National Conference, September 11-14, Darwin, 2014. (poster presentation)
20. Jamal JA, Matnor MB, Mohammed-Nor FS, Udy AA, Lipman J, Roberts JA. A national survey of renal replacement therapy prescribing practice for acute kidney injury in Malaysian intensive care units. *Nephrology* 2014;19(8):507-12.
21. Jamal JA, Udy AA, Lipman J, Roberts JA. The impact of variation in renal replacement therapy settings on piperacillin, meropenem and vancomycin drug clearance in the critically ill: An analysis of published literature and dosing regimens. *Crit Care Med* 2014;42(7):1640-50.
22. Jansen K, Barras MA, McLeay S, Green B. Reporting a Population Pharmacokinetic/Pharmacodynamic study: a Journal's perspective. *Clin Pharmacokinet* 2014;53:111-22.
23. Lindsay J, Barras M. Facing the challenges of new melanoma-targeted therapies: treatment of severe fevers associated with dabrafenib/trametinib combination therapy. *J Oncol Pharm Practice* 2014;21(4):293-295.
24. Lindsay J, Fay M, Martin J, Dooley M, Kearney A, Barras MA. Reducing potentially inappropriate medications in palliative cancer patients: evidence to support deprescribing approaches. *J Supportive Care* 2014;22(4):1113-9.
25. Luque S, Grau S, Alvarez-Lerma F, Ferrández O, Campillo N, Horcajada JP, Basas M, Lipman J, Roberts JA. Plasma and cerebrospinal fluid concentrations of linezolid in neurosurgical critically ill patients with proven or suspected central nervous system infections. *Int J Antimicrob Agents* 2014;44(5):409-15.
26. Martin J, Coombes I. Mortality from common drug interactions systems, knowledge and clinical reasoning to optimize prescribing. *Intern Med J*. 2014;44(7):621-4
27. Maseda E, Grau S, Villagran M, Hernandez Gancedo C, Lopez-Tofiño A, Roberts JA, Aguilar L, Luque S, Sevillano D, Gimenez M, Gilsanz F. Micafungin PK/PD adequacy for the treatment of invasive candidiasis in critically ill patients on continuous venovenous haemofiltration. *J Antimicrob Chemother* 2014;69:1624-32.
28. Mudge A, Barras MA, Adsett J, Mullins R, Kasper K, Lloyd S. Improving care transitions in individuals frequently readmitted to hospital. *J American Ger Soc* 2014; 61:1992-94.
29. Noble C, Coombes I, Nissen L, Shaw P, Clavarino A. Pharmacy educators' intention for the curriculum: an Australian pilot study. *Pharmacy Education*. 2014;14(1):48-56
30. Noble C, Coombes I, Shaw PN, Nissen LM, Clavarino A. Becoming a pharmacist: the role of curriculum in professional identity formation. *Pharm Pract*. 2014 Jan-Mar;12(1):380.
31. Noble C, O'Brien M, Coombes I, Shaw P, Nissen L, Clavarino A. Becoming a pharmacist: Students' perceptions of their curricular experience and professional identity formation. *Curr Pharm Teach Learn* 2014; dx.doi.org/10.1016/j.cptl.2014. 02.010 1877-1297
32. Roberts JA, Abdul Aziz MH, Lipman J, Mouton JW, Vinks AA, Felton TW, Hope WW, Farkas A, Neely MN, Schentag JJ, Drusano G, Frey OR, Theuretzbacher U, Kuti JL. Individualised antibiotic dosing for patients who are critically ill: challenges and potential solutions. *Lancet Inf Dis* 2014;14:498-509.
33. Roberts JA, Paul SK, Akova M, Bassetti M, De Waele JJ, Dimopoulos G, Kaukonen K-M, Koulenti D, Martin C, Montravers P, Rello J, Rhodes A, Starr T, Wallis SC, Lipman J. DALI Study Authors. DALI: Defining Antibiotic Levels in Intensive care unit patients: Are current beta-lactam antibiotic doses sufficient for critically ill patients? *Clin Infect Dis* 2014;58(8):1072-83.
34. Roberts JA, Stove V, De Waele JJ, Sipinkoski B, McWhinney B, Ungerer JPI, Akova M, Bassetti M, Dimopoulos G, Kaukonen K-M, Koulenti D, Martin C, Montravers P, Rello J, Rhodes A, Starr T, Wallis SC, Lipman J. Variability of protein binding of teicoplanin and achievement of therapeutic drug monitoring targets in critically ill patients: Lessons from the DALI Study. *Int J Antimicrob Agents* 2014;43(5):423-30.
35. Roberts JA, Udy A, Bulitta JB, Stuart J, Jarrett P, Starr T, Lassig-Smith M, Roberts NA, Dunlop R, Hayashi Y, Wallis SC, Lipman J. Doripenem population pharmacokinetics and dosing requirements for critically ill patients receiving continuous venovenous haemodiafiltration. *J Antimicrob Chemother* 2014;69(9):2508-16.
36. Shekar K, Fraser JF, Taccone FS, Welch S, Wallis SC, Mullany DV, Lipman J, Roberts JA. The combined effects of extracorporeal membrane oxygenation and renal replacement therapy on meropenem pharmacokinetics: a matched cohort study. *Crit Care* 2014;18(6):565.

37. Sime FB, Roberts MS, Roberts JA, Robertson TA. Simultaneous determination of seven beta-lactam antibiotics in human plasma for therapeutic drug monitoring and pharmacokinetic studies. *J Chromatograph B* 2014;960:134-44.
38. Sime FB, Roberts MS, Warner M, Hahn U, Robertson T, Yeend S, Phay A, Lehman S, Lipman J, Peake S, Roberts JA. Altered pharmacokinetics of piperacillin in febrile neutropenic patients with haematological malignancy. *Antimicrob Agents Chemother* 2014;58(6):3533-7.
39. Sinnollareddy MG, Roberts MS, Lipman J, Robertson TA, Peake SL, Roberts JA. Pharmacokinetics of fluconazole in critically ill patients with acute kidney injury receiving sustained low efficiency dialysis. *Int J Antimicrob Agents* 2014;45:192-5.
40. Stacey S, Coombes I, Wainwright C, Cardiff L, Whitfield K. What does advanced practice mean to Australian paediatric pharmacists? A focus group study. *Int J Pharm Pract*. 2014;DOI: 10.1111/ijpp.12113
41. Stacey S, Coombes I, Wainwright C, Klee B, Miller H, Whitfield K. Characteristics of adverse medication events in a children's hospital *J Paediatr Child Health*. 2014;1:8
42. Stacey SR, Coombes I, Wainwright C, Cardiff L, Whitfield K. What does advanced practice mean to Australian paediatric pharmacists? A focus group study. *J Pharm Pract Res*. 2014 Apr 16. doi: 10.1111/ijpp.12113
43. Stacey SR, Coombes I, Wainwright C, Whitfield K. Using the general level framework to guide training and development needs of pharmacists working in paediatrics JPPR. 2014-May-015.R1
44. Stacey, S, Coombes, I, Wainwright, C, Klee, B, Miller, H, Whitfield, K. Characteristics of adverse medication events in a children's hospital. *J Paediatr Child Health*. 2014;50(12):966-971.
45. Udy AA, Jarrett P, Stuart J, Lassig-Smith M, Starr T, Dunlop R, Wallis SC, Roberts JA, Lipman J. Determining the mechanisms underlying augmented renal drug clearance in the critically ill: use of exogenous marker compounds. *Crit Care* 2014;18(6):657.
46. Varghese JM, Jarrett P, Boots RJ, Kirkpatrick CMJ, Lipman J, Roberts JA. Pharmacokinetics of piperacillin and tazobactam in plasma and subcutaneous interstitial fluid in critically ill patients receiving continuous venovenous haemodiafiltration. *Int J Antimicrob Agents* 2014; 43(4):343-8.
47. Wong G, Brinkman A, Benefield RJ, Carlier M, De Waele J, El Helali N, Frey O, Harbarth S, Huttner A, McWhinney B, Misset B, Pea F, Preisenberger J, Roberts MS, Robertson TA, Roehr A, Sime FB, Taccone FS, Ungerer JP, Lipman J, Roberts JA. An international, multi-centre survey of beta-lactam antibiotics therapeutic drug monitoring practice in intensive care units. *J Antimicrob Chemother* 2014;69:1416–1423.
48. Wong G, Farkas A, Sussman R, Daroczi G, Hope WW, Lipman J, Roberts JA. Comparison of the accuracy and precision of pharmacokinetic equations to predict free meropenem concentrations in critically ill patients. *Antimicrob Agents Chemother* 2014;59(3):1411-7.
49. Wong G, Sime FB, Lipman J, Roberts JA. How do we use therapeutic drug monitoring to improve outcomes from severe infections in critically ill patients? *BMC Infect Dis* 2014;14:288.

Department of Renal Medicine

Journal articles:

1. Anzai, E, Douglas C, Bonner A. Nursing practice environment, quality of care and morale of hospital nurses in Japan. *Nursing and Health Science* 2014;16(2):171-178
2. Bonner A, Havas K, Douglas C, Thepha T, Bennett P, Clark R. Self-management programs in stage 1-4 chronic kidney disease: A literature review. *Journal of Renal Care* 2014;40(3): 194-204
3. Brown L, Gardner G, Bonner A. A comparison of treatment options for management of end stage kidney disease in elderly patients: A systematic review. *JBIM Database of Systematic Reviews & Implementation Reports* 2014;12(7):374-404
4. Bragg S, Bonner A. Degree of value alignment – A grounded theory study of rural nurse resignation. *Electronic Journal of Rural and Remote Health* 2014;14:2648 online <http://www.rrh.org.au>
5. Cho Y, Johnson DW, Vesey DA, Hawley CM, Pascoe EM, Clarke M, Topley N. balANZ Trial Investigators: Ranganathan. D. Dialysate interleukin-6 predicts increasing peritoneal solute transport rate in incident peritoneal dialysis patients. *BMC Nephrology*. 2014;10(15):8
6. Coleman N, Bonner A. Exploring Australian intensive care physicians' clinical judgement during Donation after cardiac death: An exploratory qualitative study. *Australian Journal of Critical Care* 2014 Nov;27(4):172-6
7. David VG, Yadav b, Jeyaseelan L, Deborah MN, Jacob S, Alexander S, Varughese S. John GT. Prospective blood pressure measurement in renal transplant recipients. *Indian Journal of Nephrology*. 2014;24(3):154-160.
8. Hanna K, Fassett RG, Gill E, Healy H, Klim M, Ross L, Ash S. Serum 25-hydroxy vitamin D concentrations are more deficient/insufficient in peritoneal dialysis than haemodialysis patients in a sunny climate. *Journal of Human Nutrition and Dietetics* 2014;28(3):doi:10.1111/jhn.12234
9. Hayes B, Douglas C, Bonner A. Predicting emotional exhaustion among haemodialysis nurses: A structural equation model using Kanter's structural empowerment theory. *Journal of Advanced Nursing* 2014;70(12):2897-2909
10. Hayes B, Douglas C, Bonner A. Work environment, job satisfaction, stress and burnout among haemodialysis nurses. *Journal of Nursing Management* 2014;doi: 10.1111/jonm.12184
11. Kassianos A, Wang X, Sampangi S, Afrin S, Wilkinson R, Healy H. Fractalkine-CX3CR1-dependent recruitment and retention of human CD1c+ myeloid dendritic cells by in vitro activated proximal tubular epithelial cells. *Kidney International* 2014;87:1153-1163
12. Malasingam R, Ranganathan D, Jeyaseelan L, Ramanathan K, Jacks M, Owens J, John GT. Current Concepts in C3 glomerulopathy. *Indian Journal of Nephrology*. 2014;Nov;24(6):339-48
13. Malasingam R, Ranganathan D, Jeyaseelan L, Ramanathan K, Jacks M, Owens J, John GT. An audit of dapsone-associated methaemoglobinemia in renal transplant recipients. *Nephrology* 2014;Sep;19(9):594-5
14. Mallett, A., Sandford, R. NOS3 as a Potential Modifier of ADPKD Phenotypic Variability – Progress towards an answer; *Nephrology* 2014, Invited Editorial
15. Mallett A, Tang W, Clayton PA, Stevenson S, McDonald SP, Hawley CM, Badve SV, Boudville N, Brown FG, Campbell SB, Johnson DW. End-stage kidney disease due to Alport Syndrome – Outcomes in 296 consecutive ANZDATA Registry cases. *Nephrology Dialysis and Transplantation* 2014;
16. Mallett A, Patel C, Salisbury A, Wang Z, Healy H, Hoy W. The prevalence and epidemiology of genetic renal disease amongst adults with chronic kidney disease in Australia; *Orphanet Journal of Rare Diseases* 2014;9(1):98-
17. Mason B, Ross L, Gill E, Healy H, Juffs P, Kark A. Development and Validation of a Dietary Screening Tool for High Sodium Consumption in Australian Renal Patients. *Journal of Renal Nutrition* 2014;24(2):123-134
18. Radhakrishnan J, G Remuzzi, R Saran, DE Williams, N Rios-Burrows, N Powe for the CDC-CKD Surveillance Team, K Bruck, C Wanner, VS Stel on behalf of the European CKD Burden Consortium, SK Venuthurupalli, WE Hoy, HG Healy, A Salisbury and RG Fassett on behalf of the CKD.QLD group, D O'Donoghue, P Roderick, S Matsuo, A Hishida, E Imai and S Iimuro. Taming the Chronic Kidney Disease Epidemic: A global view of surveillance efforts. *Kidney International* 2014;86(2):doi:10.1038/ki.2014.190 policy forum invited
19. Thomas S, Ranganathan D, Francis L, Madhan K, John GT. Current concepts in C3 glomerulopathy. *Indian Journal of Nephrology*. 2014;24(6):330-348.
20. Stevenson S, Mallett A, Oliver K, Hyland V, Hawley C, Malmarche T, Isabel, N. Atypical HUS associated with severe, unexpected antibody mediated rejection post kidney transplant. *Nephrology* 2014;19 (S1):22-26
21. Wilkinson R, Wang X, Kassianos A, Zuryn S, Roper K, Osborne A, Sampangi S, Francis L, Raghunath V, Healy H. Laser capture microdissection and multiplex-tandem PCR analysis of proximal tubular epithelial cell signalling in human kidney disease. *PLoS ONE*. 2014; 9(1): e87345.

Books:

1. Bonner A. Specialist consultant: Renal medicine. In P. Harris, S. Nagy & N. Vardaxis (Eds.). Mosby's dictionary of medicine, nursing, & health professions. 3rd edition 2014 Australian/New Zealand Edition Elsevier Sydney.

Book chapters:

1. Bonner A, Douglas B. Chronic kidney disease. In E. Chang & A. Johnson (Eds). Chronic Illness and Disability: Principles of Nursing Practice. 2nd edition 2014:424-444 Elsevier Sydney

Published Abstracts

1. Fletcher J, Mallett A, Ho G, McCarthy HJ, Sawyer A, Mallawaarachchi A. Heterozygous LMX1B mutation detection in familial FSGS without extrarenal manifestations using whole exome sequencing. *Nephrology* 2014;19(S1):69.
2. Graham A, Moynahan L, Sharpe P, Kan G, Lush P, Woodman D, Salisbury A, Wang Z, Healy HG, Hoy WE on behalf of the CKD.QLD Collaborative. A profile of CKD patients and their outcomes from public renal practices in a Hospital and Health Service in coastal North Queensland. *Nephrology* 2014;19(S4):72.
3. Healy HG, Z Wang, S Huynh, RG Fasset, SK Venuthurupalli, Kirby, A Salisbury and WE Hoy on behalf of the CKD.QLD Collaborative. Anaemia in patients with chronic kidney disease (CKD) in renal practices: a report from CKD.QLD. *Nephrology* 2014;19(S4):71 Healy H, Sampangi S, Kassianos A, Wang Z, Afrin S, Wilkinson R. Human PTEC modulate autologous B cell function. *Journal of the American Society of Nephrology* 2014;25 (S4):188.
4. Hoy WE, Healy HG, Waugh D, Jose M, Kulkarni H, Katz I, Nelson C, Panaretto K, Walker R on behalf of the CKD.QLD Collaborative. Towards a national surveillance network for chronic kidney disease (CKD). *Nephrology* 2014;19(S4):76.
5. Mallawaarachchi A, Mallett A, Sawyer A, McCarthy H, Fletcher J, Chapman J, Bennetts B, Ho G, Jueppner H, Hahn D, Alexander S. Utilising Exome Sequencing to identify nephronophthisis mutations within an Australian clinical cohort. *Nephrology* 2014; 19(S1):68.
6. Mallett A, Campbell S, van Eps CL, Hawley C, Burke J, Hughes P. Eculizumab is effective therapy for atypical haemolytic uraemic syndrome (aHUS): a case series of Australian patients. *Nephrology* 14; 19(S4):37.
7. Mallett A, Ho G, McCarthy H, Fletcher J, Mallawaarachchi A, Little M, Jueppner H, Sawyer A, Bennetts B, Alexander S. Exomic approaches to diagnosis amongst Australians with Genetic Renal Diseases. *Nephrology* 2014; 19(S1):68.
8. Mallett A, Ho G, McCarthy HJ, Little M, Bennetts B, Alexander S. Clinical diagnostic testing amongst Australians with Genetic Renal Diseases using a Targeted Exomic Approach. *Journal of the American Society of Nephrology* 2014; 25(S1).
9. Mallett A, Patel C, McGaughan J, Healy H. The initial six months of an Australian renal genetics clinic service. *Nephrology* 2014;19(S4):74.
10. McCarthy HJ, Sawyer A, Fletcher J, Mallett A, Mallawaarachchi A, Ho G. Whole exome sequencing identifies a novel mutation in ATP6V0A4 in familial distal renal tubular acidosis. *Nephrology* 2014; 19(S1):67.
11. Rawlings C, Francis L, Mallett A, John GT, Denaro CP. Coincident IgA Nephropathy in an Australian patient with Fabry's Disease. *Nephrology* 2014; 19(S1):94.
12. Rawlings C, Susman R, Mallett A, Francis L, Kark A. Renal Oncocytosis in the setting of a rare unvalidated FLCN gene variant. *Nephrology* 2014; 19(S1):94.
13. Tan KS, Healy HG, Dunn A, Stone C, Coleman S, Huynh S, Jaffrey L, Salisbury A, Wang Z, Hoy WE on behalf of the CKD.QLD Collaborative. Profiles and outcomes of patients with chronic kidney disease (CKD) in public renal practices in two major metropolitan hospitals run by Queensland Health (QH). *Nephrology* 2014;19(S4):70.
14. Wang X, Wilkinson R, Kassianos AJ, Sampangi S, Healy H. Indoleamine 2,3-dioxygenase (IDO) expression in human proximal tubule epithelial cells (PTEC). *Nephrology* 2014;19(S4):63.

Department of Rheumatology

Journal articles:

1. Kubler PA. Janus Kinase Inhibitors – Mechanisms of Action. *Aust Prescr* 2014; 37: 154-157.
2. Schmid AB, Kubler PA, Johnston V, Coppieters MW. A vertical mouse and ergonomic mouse pads alter wrist position but do not reduce carpal tunnel pressure in patients with carpal tunnel syndrome. *Applied Ergonomics* 2014; 47: 151-156.

Department of Thoracic Medicine

Published abstracts:

1. Coles TR, Dumas C, Fielding D, Watson M. Outside Observer, an Enhanced Training Methodology: Bringing Back the Expert's Eye whilst Training Alone. *Stud Health Technol Inform.* 2014;196:69-75
2. Fielding DI, Maldonado F, Murgu S. Achieving competency in bronchoscopy: challenges and opportunities. *Respirology.* 2014; May;19(4):472-82
3. Moodley Y, Goh N, Glaspole I, Macanish S, Walters EH, Chapman S, Hopkins P, Reynolds PN, Zappala C, Cooper W, Mahar A, Ellis S, McCormack S, Darbishire W, Wood-Baker R, Corte TJ; Australian IPF Registry Steering Committee. Australian Idiopathic Pulmonary Fibrosis Registry: vital lessons from a national prospective collaborative project. *Respirology.* 2014; Oct;19(7):1088-91.
4. Salamonsen M, Ware R, Fielding D. A new method for performing continuous manometry during pleural effusion drainage. *Respiration.* 2014;88(1):61-6. Epub 2014 May 7
5. Salamonsen MR, Lo AK, Ng AC, Bashirzadeh F, Wang WY, Fielding DI. Novel use of pleural ultrasound can identify malignant entrapped lung prior to effusion drainage. *Chest.* 2014 Nov 1;146(5):1286-93.
6. Schmidt SL, Tayob N, Han MK, Zappala C, Kervitsky D, Murray S, Wells AU, Brown KK, Martinez FJ, Flaherty KR. Predicting pulmonary fibrosis disease course from past trends in pulmonary function. *Chest.* 2014 Mar 1;145(3):579-85.
7. Troy L, Glaspole I, Goh N, Zappala C, Hopkins P, Wilsher M, Moodley Y, Corte T. Prevalence and prognosis of unclassifiable interstitial lung disease. *Eur Respir J.* 2014; May;43(5):1529-30.
8. Zappala CJ, Desai SR, Copley SJ, Spagnolo P, Sen D, Alam SM, du Bois RM, Hansell DM, Wells AU. Accuracy of individual variables in the monitoring of long-term change in pulmonary sarcoidosis as judged by serial high-resolution CT scan data. *Chest.* 2014; Jan;145(1):101-7.

Centre for Palliative Care Research and Education

Research Articles

1. Lou Y, Yates P, McCarthy A, & Wang HM. Self-management of chemotherapy-related nausea and vomiting. *Cancer Nursing.* 2014; 37(2):126-138.
2. Zhang S, Edwards H, Yates P, Li C, & Guo Q. Self-efficacy partially mediates between social support and health-related quality of life in family caregivers for dementia patients in Shanghai. *Dementia and Geriatric Cognitive Disorders.* 2014; 37(1-2):34-44.
3. McCarthy A, Cook P, & Yates P. Engineering the fitness of older patients for chemotherapy: an exploration of comprehensive geriatric assessment in practice. *Health.* 2014; 18(2):196-212.

4. Zhang S, Edwards H, Yates P, Guo Q & Li C. Partial mediation role of self-efficacy between positive social interaction and mental health in family caregivers for dementia patients in Shanghai. *PLoS ONE*. 2013; 8(12):e83326.
5. Richie C, Dunn L, Steven P, Cooper B, Skerman H, Merriman J, Aouizerat B, Alexander K, Yates P, Cataldo J, & Miasowski C. Differences in the symptom experience of older oncology outpatients. *Journal of Pain and Symptom Management*. 2014; 47(4):697-709.
6. Turner J, Yates P, Kenny L, Gordon LG, Burmeister B, Thomson D, Hughes B, McCarthy AL, Perry C, Chan RJ, Fraser A, Skerman H, Batstone M, & Carswell K. The ENHANCES study – Enhancing head and neck cancer patients' experiences of survivorship: study protocol for randomized controlled trial. *Trials*. 2014; 15:191.
7. Krishnasamy M, So KW, Yates P, de Calvo LEA, Annab R, Wisniewski T, & Aranda S. The nurse's role in managing chemotherapy-induced nausea and vomiting. An international survey. *Cancer Nursing*. 2014; 37(4):E27-E35.
8. Charles B, Hardy J, Anderson H, Tapuni A, George R, Norris R. Should the dosage of controlled-release oxycodone in advanced cancer be modified on the basis of patient characteristics? *Supportive Care in Cancer*. 2014; 22: S325-S330.
9. Bista S, Hardy J, Tapuni A, Norris R, Good P, Haywood A. Optimising the use of fentanyl for pain management in cancer patients. *Supportive Care in Cancer*. 2014; 22(1):S128-S129.
10. Bista S, Hardy J, Fu J, Gibbons K, Good P, Haywood A. Validation of a fentanyl patch adhesion scoring tool for use in clinical practice. *Supportive Care in Cancer*. 2014; 22(1):S129.
11. Hardy J, Yates P, Philip J, Martin J, Currow D, Glare P. A targeted versus empiric approach to antiemetic use in advanced cancer. *Supportive Care in Cancer*. 2014; 22(1):S102.
12. Hardy J, Spruyt O, Quinn S, Devilee L, Currow D. Implementing practice change in chronic cancer pain management - clinician response to a phase III study of ketamine. *Internal Medicine Journal*. 2014; 44(6):586-591.
13. Pinkerton A, Hardy J. Some like it hot: 'Hot-tubbing' and the use of concurrent expert medical evidence for civil trials. *Supportive Care in Cancer*. 2014; 22(1): S33.
14. Lovell A, & Yates P. Advance care planning in palliative care: A systematic literature review of the contextual factors influencing its uptake 2008 - 2012. *Palliative Medicine*. 2014; 28(8),1026-1035.
15. Morton A, Hardy J, Tapuni A, Anderson H, Kingi N, & Shannon C. Vitamin D deficiency in patients with malignancy in Brisbane. *Supportive Care in Cancer*. 2014; Aug;22(8):2223-7.
16. McCaffrey N, Skuza P, Breaden K, Eckermann S, Hardy J, Oaten S, Briffa M, & Currow D. Preliminary development and validation of a new end-of-life patient-reported outcome measure assessing the ability of patients to finalise their affairs at the end of life. *PLoS ONE*. 2014; 9(4),e94316.
17. Bista S, Lobb M, Haywood A, Hardy J, Tapuni A, & Norris R. Development, validation and application of an HPLC-MS/MS method for the determination of fentanyl and nor-fentanyl in human plasma and saliva. *Journal of Chromatography B*. 2014; 960(1):27-33.
18. Bista S, Haywood A, Hardy J, & Norris R. Protein binding of fentanyl and its metabolite nor-fentanyl in human plasma, albumin and α -1 acid glycoprotein. *Journal of Pharmaceutical and Biomedical Analysis*. 2014; 960(1):27-33.
19. To THM, Agar M, Yates P, & Currow DC. Prescribing for nausea in palliative care: a cross-sectional national survey of Australian palliative medicine doctors. *Journal of Palliative Medicine*. 2014; 17(9),1032-1036.
20. Zhang S, Guo Q, Edwards H, Yates P, & Li C. Self-efficacy moderation and mediation roles on BPSD and social support influences on subjective caregiver burden in Chinese spouse caregivers of dementia patients. *International Psychogeriatrics*. 2014; 26(9),1465-1473.
21. Alexander K, Cooper B, Paul SM, West C, Yates P, Kober KM, Aouizerat BE, & Miasowski C. Evidence of associations between cytokine gene polymorphisms and quality of life in patients with cancer and their family caregivers. *Oncology Nursing Forum*. 2014; 41(5),E267-E281.
22. Good P, Afshar B, Movva R, Haywood A, Khan S, & Hardy J. Therapeutic challenges in cancer pain management - A systematic review of methadone. *Journal of Pain and Palliative Care Pharmacotherapy*. 2014; 28(3):197-205.

Book chapters:

Kwong J, Bradley-Springer L & Yates P. Nursing management: infection and human immunodeficiency virus infection. In: Brown D, Edwards H, Seaton L & Buckley T, editors. *Lewis's Medical-Surgical Nursing: Assessment and Management of Clinical Problems*. 4th ed. Sydney: Elsevier Australia; 2014. p.200-222.

Cady J, Jackowski J & Yates P. Cancer. In: Brown D, Edwards H, Seaton L & Buckley T, editors. *Lewis's Medical-Surgical Nursing : Assessment and Management of Clinical Problems*. 4th ed. Sydney: Elsevier Australia; 2014. p.223-261.

Metro North Mental Health Services

Publications

Peer Review Publications

1. Aquino KA, Robinson PA, Schira MM, **Breakspear M** 2014, Deconvolution of neural dynamics from fMRI data using a spatiotemporal haemodynamic response function. *Neuroimage*, 94, pp. 203-215.
2. Barron L, & **Ward W** 2014, Optimising outcomes in patients with history of eating disorders. *Journal of Eating Disorders*, 2 (Suppl 1), O11. doi:10.1186/2050-2974-2-S1-O11
3. Baxter AJ, Brugha TS, Erskine HE, Scheurer RW, Vos T, & **Scott JG** 2014, The epidemiology and global burden of autism spectrum disorders. *Psychol Med* 2014, pp. 1-13.
4. Betts KS, Williams GM, Najman JM, **Scott J**, & Alati R 2014, Exposure to stressful life events during pregnancy predicts psychotic experiences via behaviour problems in childhood. *Journal of Psychiatric Research*, 59, pp. 132-139. doi:10.1016/j.jpsychires.2014.08.001
5. Betts KS, Williams GM, Najman JM, **Scott J**, & Alati R 2014, Maternal prenatal infection, early susceptibility to illness and adult psychotic experiences: A birth cohort study. *Schizophrenia Research* 2014, 156(2-3), pp. 161-167.
6. Borschmann R, **Patterson S**, Wilson D, Poovendron D & Weaver T 2014, Influences on recruitment to randomised controlled trials in mental health settings in England: a national cross-sectional survey of researchers working for the Mental Health Research Network. *BMC Medical Research Methodology*, 14:23. doi:10.1186/1471-2288-14-23
7. Carr P, **Higgins N**, Cooke M, Mihala G & Rickard C 2014, Cochrane Protocol: Vascular access specialist teams for device insertion and prevention of failure, *Journal of Vascular Access*, 15 (3), p. 205.
8. Carr PJ, **Higgins NS**, Cooke M, Mihala G, & Rickard CM 2014, Vascular access specialist teams for device insertion and prevention of failure (Protocol). *Cochrane Database of Systematic Reviews* 2014, Issue 12. Art. No.: CD011429. doi:10.1002/14651858.CD011429
9. Carroll M, Kinner S, Stuart A & **Heffernan EB**. 2014, Medication use and knowledge in a sample of Indigenous and non-Indigenous prisoners. *Australian and New Zealand Journal of Public Health*, 38 (2), pp. 142-146. doi:10.1111/1753-6405.12203
10. Cheah SY, **Lawford BR**, Young RM, Connor JP, Phillip MC & Voisey J 2014, BDNF SNPs are implicated in comorbid alcohol dependence in schizophrenia but not in alcohol-dependent patients without schizophrenia. *Alcohol & Alcoholism*, 49(5), pp. 491-497. doi:10.1093/alcalc/agu040
11. Currell M, **Byrne GJ** & Pachana NA. 2014, The effect of clinical, demographic and lifestyle factors on executive function in middle aged and older women. *International Journal of Clinical Neurosciences and Mental Health*, 1 (1), pp. 9.1-9.9. http://ijcnmh.arc-publishing.org/editions/6/articles/50
12. **Davidson F**, Kovacevic V, Cave M, Hart K, & Dark F 2014, Assessing Fitness for Trial in Deaf Defendants. *Psychiatry, Psychology and Law*, pp. 1-12.
13. Dean M, Weston A, Osborn, D, Willis S, **Patterson S**, Killaspy H, Leurent B, & Crawford M 2014, Activity groups for people with schizophrenia: a randomised controlled trial. *Journal of Mental Health*, pp. 171-5. doi:10.3109/09638237.2014.889285
14. Dissabandara LO, Loxton NJ, Dias SR, Dodd PR, **Daglish M**, & Stadlin A. 2014, Dependent heroin use and associated risky behaviour: the role of rash impulsiveness and reward sensitivity. *Addict Behav*. 39(1), pp. 71-76.

15. Dissanayaka Nadeeka NNW, White E, O'Sullivan JD, Marsh R, Pachana NA & **Byrne G J** 2014, The clinical spectrum of anxiety in Parkinson's disease. *Movement Disorders*, 29 (8), pp. 967-975. doi:10.1002/mds.25937
16. Duke SG, **Scott J**, Dean AJ. 2014, Use of restrictive interventions in a child and adolescent inpatient unit - predictors of use and effect on patient outcomes. *Australas Psychiatry* 2014 1; 22(4), pp. 360-365.
17. Erskine HE, Ferrari AJ, Polanczyk GV, **Scott JG**, et al. 2014, The global burden of conduct disorder and attention-deficit/hyperactivity disorder in 2010. *Journal of Child Psychology and Psychiatry, and Allied Disciplines*, 55(4). pp. 328-336.
18. Erskine HE, Moffitt TE, Copeland WE, **Scott JG** et al. 2014, A heavy burden on young minds: the global burden of mental and substance use disorders in children and youth. *Psychol Med*, pp. 1-13.
19. Every-Palmer S, Green B, **Heffernan EB**, et al. 2014, Review of psychiatric services to mentally disordered offenders around the Pacific Rim. *Asia-Pacific Psychiatry*, 6 (1), pp. 1-17. doi:10.1111/appy.12109 34000
20. Ferro MA, Boyle MH, Alati R, **Scott JG**, & Dingle K 2014, Maternal psychological distress mediates the relationship between asthma and physician visits in a population-based sample of adolescents. *The Journal of Asthma: Official Journal of the Association for the Care of Asthma*, pp. 1-6.
21. Ferro MA, Boyle MH, **Scott JG**, & Dingle K 2014, The child behavior checklist and youth self-report in adolescents with epilepsy: testing measurement invariance of the attention and thought problems subscales. *Epilepsy & Behavior*, 31, pp. 34-42.
22. Froud R, **Patterson S**, Eldridge S, Seale C, Pincus T, Rajendran D, Fossum C & Underwood M, 2014, The impact of low back pain: A systematic review and meta-synthesis of qualitative studies. *BMC Musculoskeletal Disorders*.15, p.50. doi:10.1186/1471-2474-15-50
23. **Gollo LL**, & **Breakspear M** 2014, The frustrated brain: From dynamics on motifs to communities and networks. *Philosophical Transactions of the Royal Society: B* 369: 20130532. doi:10.1098/rstb.2013.0532
24. **Gollo LL**, Mirasso C, Sporns O, & Breakspear M 2014, Mechanisms of zero-lag synchronization in cortical motifs. *PLoS Computational Biology*, 10, e1003548.
25. Goncalves D, Coelho C, & **Byrne G** 2014, The use of healthcare services for mental health problems by middle-aged and older adults. *Archives of Gerontology and Geriatrics*, 59 (2), pp. 393-397. doi:10.1016/j.archger.2014.04.013
26. Gould C, Segal D, Yochim B, Pachana N, **Byrne G** & Beaudreau SA 2014, Measuring anxiety in late life: a psychometric examination of the Geriatric Anxiety Inventory and Geriatric Anxiety Scale. *Journal of Anxiety Disorders*, 28 (8), pp. 804-811. doi:10.1016/j.janxdis.2014.08.001
27. **Green B**, Lowry T, **Pathé M**, & McVie E 2014, Firesetting patterns, symptoms and motivations of insanity acquittees charged with arson offences. *Psychiatry, Psychology and Law*, 21(6), pp. 937-946.
28. Hay P, Chinn D, Forbes D, Madden S, Newton R, Sugenor L, Touyz S & **Ward W** 2014, Royal Australian and New Zealand College of Psychiatrists clinical practice guidelines for the treatment of eating disorders *Aust N Z J Psychiatry* 48(11) pp. 977-1008. doi:10.1177/0004867414555814
29. Hides L, Kavanagh D, **Daglish M**, Cotton S, Connor JP, Barendregt JJ, Young RMd, Sanders D, White A & Mergard L 2014, The Quik Fix study: a randomised controlled trial of brief interventions for young people with alcohol-related injuries and illnesses accessing emergency department and crisis support care. *BMC Emergency Medicine*, 14:19.
30. **Higgins N**, Rickard C, Hewer B & Federi R 2014, Translating Vascular Access Research for Clinicians. *Journal of Vascular Access*, 15 (3), p. 211.
31. Hyett MP, Parker GB, & **Breakspear M** 2014, Bias and discriminability during emotional signal detection in melancholic depression. *BMC Psychiatry* 14. p. 122.
32. Iyer KK, Roberts JA, Metsäranta M, Finnigan S, **Breakspear M**, & Vanhatalo S 2014, Novel features of early burst suppression predict outcome after birth asphyxia. *Annals of Clinical and Translational Neurology*, 1, pp. 209-214.
33. Johns LC, Kompus K, **Connell M**, **Scott J** et al. 2014, Auditory verbal hallucinations in persons with and without a need for care. *Schizophr Bull*, 40 Suppl 4, pp. S255-64.
34. Keogh S, Flynn J, Marsh N, **Higgins N**, Davies K & Rickard C 2014, Nursing and Midwifery intravenous device flushing practice: A cross sectional survey, *Journal of Vascular Access*, 15 (3), p. 201.
35. Keogh S, Marsh N, **Higgins N**, Davie, K & Rickard C 2014, A time and motion study of peripheral venous catheter flushing practice using manually prepared and pre-filled flush syringes. *Journal of Infusion Nursing*, 37 (2), pp. 96-101.
36. Lo A, Woodman R, Pachana NA, **Byrne GJ** & Sachdev PS 2014, Associations between lifestyle and cognitive function over time in women aged 40-79 years. *Journal of Alzheimer's Disease*, 39 (2), pp. 371-383.
37. Looi JC, **Byrne GJ**, Macfarlane S, McKay R, O'Connor DW 2014, Systemic approach to behavioural and psychological symptoms of dementia in residential aged care facilities. *Australian and New Zealand Journal of Psychiatry*, 48(2), pp. 112-115.
38. Miloyan B, Bulley A, Pachana NA, **Byrne GJ** 2014, Social phobia symptoms across the adult lifespan. *Journal of Affective Disorders*, 168C: 86-90.
39. Mitchell LK, Pachana NA, Wilson J, Vearcombe K, Massavelli B, **Byrne GJ**, Tilse C, 2014, Promoting the use of enduring powers of attorney in older adults: A literature review. *Australasian Journal on Ageing* 33(1), pp. 2-7.
40. Mehrkanon S, **Breakspear M**, & Boonstra TW 2014, Low-dimensional dynamics of resting-state cortical activity. *Brain Topography* 27, pp. 338-352.
41. Mehrkanon S, **Breakspear M**, & Boonstra TW 2014, The reorganization of corticomuscular coherence during a transition between sensorimotor states. *NeuroImage* 100, pp. 692-702.
42. Mehrkanon S, **Breakspear M**, Britz J & Boonstra TW 2014, Intrinsic coupling modes in source-reconstructed electroencephalography. *Brain Connectivity* 4(10), pp. 812-25.
43. **Mills NT**, Wright MJ, Henders AK, Eyles D, Baune BT, McGrath JJ, **Scott JG** et al. 2014, Heritability of Transforming Growth Factor- γ 1 and Tumor Necrosis Factor-Receptor Type 1 Expression and Vitamin D Levels in Healthy Adolescent Twins. *Twin Research and Human Genetics*, doi:10.1017/thg.2014.70
44. Miloyan B, Bulley A, Pachana NA & **Byrne GJ** 2014, Social Phobia symptoms across the adult lifespan. *Journal of Affective Disorders*, 168, pp. 86-90.
45. Miloyan B, **Byrne GJ**, & Pachana NA 2014, Age-related changes in generalized anxiety disorder symptoms. *International Psychogeriatrics*, 26(4), pp. 538-543.
46. Mitchell LK, Pachana NA, Wilson J, Vearcombe K, Massavelli B, **Byrne GJ** & Tilse C 2014, Promoting the use of enduring powers of attorney in older adults: a literature review. *Australasian Journal on Ageing*, 33(1), pp. 2-7.
47. Moore SE, Norman RE, Sly PD, Whitehouse AJ, Zubrick SR & **Scott J** 2014, Adolescent peer aggression and its association with mental health and substance use in an Australian cohort. *Journal of Adolescence*, 37(1), pp. 11-21.
48. Najman JM, Khatun M, Mamun A, **Scott J** 2014, Does depression experienced by mothers leads to a decline in marital quality: a 21-year longitudinal study. *Social Psychiatry and Psychiatric Epidemiology*, 49(1), pp. 121-32.
49. Nguyen VT, **Breakspear M**, & Cunningham R 2014, Reciprocal interactions of the SMA and cingulate cortex sustain pre-movement activity for voluntary actions. *Journal of Neuroscience* 34(49), pp. 16397-16407.
50. Pachana NA, **Byrne GJ**, Wilson J, Tilse C, Pinsker D, Massavelli B, Vearcombe KJ, & Mitchell L 2014, Predictors of financial capacity performance in older adults using the Financial Competence Assessment Inventory. *International Psychogeriatrics*, 26 (6), pp. 921-927.
51. **Pathé M**, Phillips J, **Perdacher E**, & **Heffernan EB** 2014, The harassment of Queensland Members of Parliament: A mental health concern. *Psychiatry, Psychology and Law*, 21, pp. 577-584.
52. Patterson S & Ford P 2014, Dentistry students' knowledge and views about mental disorder and oral health and the impact of a targeted mental health session on attitudes. *Mental Health Education, Training and Practice*, 9(3), pp. 190-202.
53. **Patterson S**, Duhig M, Connell M, & Scott J 2014, Successful recruitment to a study of first-episode psychosis by clinicians: a qualitative account of outcomes and influences on process. *Journal of Mental Health*, 23(5), pp. 225-230.
54. **Patterson S**, Trite J & Weaver T 2014, The activity and views of service users involved in mental health research in the United Kingdom: A national survey. *British Journal of Psychiatry*, 205(1), pp. 68-75.
55. Powell TY, Boonstra TW, Martin DM, Loo CK, & **Breakspear M** 2014, *Modulation of cortical activity by transcranial direct current stimulation in patients with affective disorder*. PLoS One 9: e98503.

56. **Praskova A**, Creed PA & Hood M 2014, The development and initial validation of a career calling scale for emerging adults. *Journal Career Assessment*, 23, pp. 91-106.
57. **Praskova A**, Creed PA & Hood M 2014, Testing a calling model of perceived career success in Australian young adults: A longitudinal study. *Journal Vocational Development*, 85, pp. 125-135.
58. Roberts JA, Boonstra TW, & **Breakspear M** 2014, The heavy tail of the human brain. *Current Opinion in Neurobiology*, 31, pp. 164-172.
59. Roberts JA, Iyer KK, Finnigan S, Vanhatalo S, & **Breakspear M** 2014, Scale-free bursting in human cortex following hypoxia at birth. *Journal of Neuroscience*, 34, pp. 6557-6572.
60. Roberts JA, Iyer KK, Vanhatalo S, & **Breakspear M** 2014, Critical role for resource constraints in neural models. *Front. Syst. Neurosci.*, 8, p.154.
61. Rowe C, Spelman L, Oziemiński M, **Scott J** 2014, Isorentinoin and mental health in adolescents: Australian consensus. *The Australasian Journal of Dermatology*, 55(2), pp. 162-167.
62. Roy D, Sigala R, **Breakspear M**, Deco G, Jirsa VK, Deco G, & Ritter P 2014, Revealing how local and global plasticity shapes the brain's dynamical landscape using The Virtual Brain. *Brain Connectivity* 4; 791-811.
63. Salom CL, Betts KS, Williams GM, Najman JM, **Scott JG**, & Alati R 2014, Do young people with comorbid mental and alcohol disorders experience worse behavioural problems? *Psychiatry Res*, 219(2), pp. 372-379.
64. **Scott JG**, Moore SE, Sly PD, & Norman RE 2014, Bullying in children and adolescents: a modifiable risk factor for mental illness. *Aust N Z J Psychiatry* 4; 48(3), pp. 209-12.
65. Thomas HJ, Connor JP & **Scott JG** 2014, Integrating Traditional Bullying and Cyberbullying: Challenges of Definition and Measurement in Adolescents - a Review. *Educational Psychology Review*, March, 1-18.
66. Travers C, **Byrne GJ**, Pachana NA, Klein K, Gray LC 2014, Prospective observational study of dementia in older patients admitted to acute hospitals. *Australasian Journal on Ageing*. 33(1), 55-58.
67. Voisey J, Young RM, **Lawford BR**, & Morris CP 2014, Progress towards understanding the genetics of posttraumatic stress disorder. *J Anxiety Disord*, 28(8), pp. 873-883.
68. Walker RM, Keogh SJ, **Higgins NS**, Whitty JA, Thalib L, Gillespie BM, & Dumville JC. 2014, Foam dressings for treating pressure ulcers. *Cochrane Database of Systematic Reviews*, Issue 10. Art. No.: CD011332. DOI: 10.1002/14651858.CD011332
69. Williams B & **Baumgartner B** 2014, Standing on the shoulders of giants: narrative practices in support of frontline community work with homelessness, mental health and substance use. *International Journal of Child, Youth and Family Studies*, 5(2), 240–257.
70. **Wilson E**, **Randall C**, **Patterson S**, **Moudgil V**, **Emmerson B** & Weaver T. 2014, Monitoring and Management of metabolic abnormalities – Process and outcomes of Quality Improvement. *Australasian Psychiatry*, 22, pp. 248-253, ISSN: 1039-8562
71. Wockner LF, Noble EP, **Lawford BR**, Young RMCD, Morris CP, Whitehall J & Voisey J 2014, Genome-wide DNA methylation analysis of human brain tissue from schizophrenia patients. *Transl Psychiatry*. 2014 Jan 7, 4, p. e339.
72. Zalesky A, Fornito A, Cocci L, Gollo LL, & **Breakspear M** 2014, Time-resolved resting-state brain networks. *Proceedings of the National Academy of Sciences, USA* 11, pp.10341-10346.

Letters

Doyle C, Patterson S, Scott J. Electronic cigarettes and smoking cessation: a quandary? *Lancet* 2014; 383(9915): 408.

Book Chapters

1. Bojak I, & **Breakspear M** 2014, Neural Population Models for Neuroimaging. *Encyclopedia of Computational Neuroscience*, Springer, New York.
2. Druery M, De_Ruiter A, De Young A, **Heyes L**, Maskell J, & Katsu A. 2014, Psychosocial Management of Burn Injury. In Edgar, D, Editor. *Burns Survivor Rehabilitation: Principles and Guidelines for the Allied Health Professional*. ANZBA. The Joanna Briggs Institute. Wolters Kluwer.
3. Friston K, **Breakspear M**, & Deco G 2014, Critical slowing and perception criticality in neural systems. In D Plenz & E Niebur (eds), Wiley. ISBN: 978-3-527-41104-7
4. Miloyan B, **Byrne GJ**, Pachana NA. (2014). Late-life anxiety disorders. In NA Pachana and K Laidlaw (eds.) *Handbook of Clinical Geropsychology*. Oxford, UK: Oxford University Press, pp. 470-489.
5. Neville C & **Byrne G** 2014, Depression and suicide in older people. In R Nay, S Garratt & D Fetherstonhaugh (eds), *Older People: Issues and innovations in care* (4th ed), Churchill Livingstone, Chatswood, NSW, Australia, pp. 267-284.
6. Robinson PA, Postnova S, Abeysuriya RG, Kim JW, Roberts JA, McKenzie-Sell L, Karanjai A, Kerr CC, Fung F, Anderson R, **Breakspear MJ**, Drysdale PM, Fulcher BD, Phillips AJK, Rennie CJ, & Yin G 2014, A multiscale 'Working Brain' Model in Validating Computational Models in Neurological and Psychiatric Disorders. In B Bhattacharya, R Moran, & F Chowdhury (eds), Springer, New York.
7. **Heffernan EB**, **Anderson K**, McEntyre E & Kinner S 2014, Mental disorder and cognitive disability in the criminal justice system. In P Dudgeon, H Milroy & R Walker (eds), *Working together: Aboriginal and Torres Strait Islander mental health and wellbeing principles and practice* (2nd ed.) Telethon Kids Institute, Kulunga Aboriginal Research Development Unit, Subiaco, WA, Australia, pp. 165-178.

Peer Reviewed Abstracts

Bellair R, Patterson S & Strodl E 2014, Inpatient experience of anorexia nervosa. *Journal of Eating Disorders*, 2(Suppl 1), p. 5.

Patents

Breakspear M, Roberts J, Vanhatalo S. "Prognostic burst metric for hypoxic neonates", Patent Application no. PCT/AU2014/050364. International filing date: 20.11.2014.

Nursing Services

Research Articles

1. **Webster J**, Scuffham P, Stankiewicz M, Chaboyer WP. Negative pressure wound therapy for skin grafts and surgical wounds healing by primary intention. *Cochrane Database of Systematic Reviews* 2014, Issue 10.
2. Dumville JC, **Webster J**, Evans D, Land L. Negative pressure wound therapy for treating pressure ulcers. (Protocol) *Cochrane Database of Systematic Reviews* 2014, Issue 10.
3. Chaboyer W, Anderson V, **Webster J**, Sneddon A, Thalib L, Gillespie B. Negative Pressure Wound Therapy on Surgical Site Infections in Women Undergoing Elective Caesarean Sections: A Pilot RCT. *Healthcare* 2014;2:417-428
4. Swift A, **Webster J**, Conroy A, Hampton S, Kirby S, Minuzzo L, Kimble R. Curved versus straight scissors to avoid 3rd and 4th degree perineal tears: A randomised feasibility study. *Women and Birth* 2014; 27: 163-167
5. New KA, **Webster J**, Marsh N M, Hewer B. Intravascular device use, management, documentation and complications: a point prevalence survey. *Australian Health Review* 2014 Published on-line <http://dx.doi.org/10.1071/AH13111>
6. **Webster J**, Osborne SR. Author response to Dr Marsh (PREOPPS Trial) *AORN J*. 2014;99(6):673.
7. Osborne SR, Jones L, **Webster J**. Author response to Dr Marsh (PREOPPS Trial) *AORN J*. 2014;99(6):675-7.

8. Chan JR, **Webster J**, Phillips J, Currow D. The withdrawal of the Liverpool Care Pathway in the United Kingdom: What are the implications for Australia? *MJA* 2014;200 (10):572-3
9. Swift A, **Webster J**, Kimble R, Jones L. The perineal tears project: a quality assurance and practice improvement project to reduce obstetric and anal sphincter injuries. *MIDERS* 2014; 24 (1):119-125
10. Moore Z, **Webster J**, Samuriwo R. "Wound care teams for preventing and treating pressure ulcers" *Cochrane Database Systematic Reviews*. Issue 3, 2014
11. Marsh N, **Webster J**, Rickard CM, Devices and dressings to secure peripheral venous catheters to prevent complications. *Cochrane Database Systematic Reviews*. Issue 4, 2014.
12. Chan R, **Webster J**, Chung B, Marquart L, Ahmed M, Garantziotis S (2013) Prevention and treatment of acute radiation-induced skin reactions: a systematic review and meta-analysis of randomized controlled trials. *BMC Cancer*. 14 (53): 1-19 (JIF: 3.33)
13. Keogh S, Nelson EA, **Webster J**, Jolly J, Ullman A, Chaboyer W. Hydrocolloid dressings for treating pressure ulcers. *Cochrane Database Systematic Reviews*. Issue 2, 2014.
14. Tuffaha H, Rickard CM, **Webster J**, Scuffham P, Marsh N, Gordon L. Cost-effectiveness analysis of clinically-indicated versus routine replacement of peripheral intravenous catheters. *Appl Health Econ Health Policy*. 2014 Feb;12(1):51-8.
15. **Webster J**, Flint A. Exit interviews to reduce turnover amongst healthcare professionals. *Cochrane Database of Systematic Reviews* 2014, Issue 8.
16. Wallis M, McGrail M, **Webster J**, Marsh N, Gowardman J, Playford EG, Rickard CM. 2014; 35 (1):63-68. Risk factors for peripheral intravenous catheter failure: a multivariate analysis of data from a randomized controlled trial. *Infect Control Hosp Epidemiol*. 2014;35(1):63-8
17. **Webster J**, Osborne S, Rickard C, New. Clinically-indicated replacement versus routine replacement of peripheral venous catheters. *Cochrane Database of Systematic Reviews*, Issue 4, 2014
18. **Webster J**, Osborne S, Gill R, Chow C, Wallin S, Jones L, Tang A. Does preoperative oral carbohydrate reduce hospital stay? A randomized trial. *AORN J*. 2014;99(2): 233-42.
19. Douglas C., Osborne S., Reid C., Batch M., Hollingdrake O., Gardner G. & Members of the RBWH Patient Assessment Research Council 2014. What factors influence nurses' assessment practices? Development of the Barriers to Nurses' use of Physical Assessment Scale. *Journal of Advanced Nursing*. 2014;70(11):2683-94.

Department of Anaesthesia and Perioperative Medicine Peer reviewed publications:

Journal articles:

1. Meussen V, Hoekman J, van Zundert AA. High fatigue scores among older Dutch nurse anesthetists. *AANA J*. 2014; 82:227-230.
2. Pieters B, Maassen R, van Eig E, Maathuis B, van Den Dobbelen J, van Zundert AA. Indirect videolaryngoscopy using Macintosh blades in patients with non-anticipated difficult airways results in significantly lower forces exerted on teeth relative to classic direct laryngoscopy: a randomized crossover trial. *Minerva Anestesiologica*. 2014; <http://dx.doi.org/>.
3. Pentchev D, van Zundert AA. Capnography and bronchial blocker may help in the diagnosis of surgical lung injury during thoracoscopy. *Journal of Clinical Anesthesia*. 2014;26:244-245.
4. Haanschoten MC, van Straten AH, Bouwman A, Bindels AJ, van Zundert AA, Soliman Hamad MA. Impact of postoperative renal replacement therapy on long-term outcome after cardiac surgery increases with age. *Journal of Cardiac Surgery*. 2014;29:464-469.
5. Greenland K, van Zundert AA. Videolaryngoscopy and the two-curve theory. *Journal of Anaesthesia Practice*. 2014; 8:25-27.
6. Eley VA, Donovan K, Walters E, Brijball, Eley DS. The effect of antenatal anaesthetic consultation on maternal decision-making, anxiety level and risk perception in obese pregnant women. *International Journal of Obstetric Anesthesia*. 2014;23:118-124.
7. Tuffaha HW, Reynolds H, Gordon LG, Rickard CM, Scuffham PA. Value of information analysis optimizing future trial design from a pilot study on catheter securement devices. *Clinical Trials*. 2014; 1-9. DOI:10.1177/1740774514545634.
8. Johnson JE, Perlas A, Chin KJ. Ultrasound guidance for central neuraxial anesthesia and analgesia. *Advances in Anesthesia*. 2014; 32:149-169.
9. de Waal BA, Buise MP, van Zundert AA. Perioperative statin therapy in patients at high risk for cardiovascular morbidity undergoing surgery: a review. *British Journal of Anaesthesia*. 2014; 1-9

Book chapters:

1. Gatt P, van Zundert AA. Torrential haemorrhage in obstetrics. In: *The blue book*; 2014. <http://dx.doi.org/>
2. Chin A, van Zundert AA. Spinal anaesthesia. In: *Textbook on regional anesthesia and acute pain*; 2014. <http://dx.doi.org/>

Department of Ear Nose and Throat Surgery

Journal Articles

1. Cervin A, Wallwork B. Efficacy and safety of long-term antibiotics (macrolides) for the treatment of chronic rhinosinusitis. *Curr Allergy Asthma Rep*. 2014 Mar;14(3):416. doi: 10.1007/s11882-013-0416-2. Review.
2. Thulesius HL, Cervin A, Jensen M. Treatment with a topical glucocorticoid, budesonide, reduced the variability of rhinomanometric nasal airway resistance. *Rhinology*. 2014;52(1):19-24.

Kenneth G. Jamieson Department of Neurosurgery

Journal Articles

1. Bell C, Rose S, Puttick S, Pagnozzi A, Poole CM, Gal Y, Thomas P, Fay M, Jeffree RL, Dowson N. Dual acquisition of (18)F-FMISO and (18)F-FDOPA. *Physics Medicine and Biology*. 2014 21;59(14):3925-49.
2. Colditz MJ, Jeffree RL. Editorial comment on "5-Aminolevulinic Acid-derived Tumor Fluorescence: The Diagnostic Accuracy of Visible Fluorescence Qualities as Corroborated by Spectrometry and Histology and Postoperative Imaging", Stummer, Tonn, Goetz et al. *Neurosurgery*. 2014;4:319.
3. Dowson N, Thomas P, Fay M, Jeffree RL, Gal Y, Bourgeat P, Smith J, Winter C, Coulthard A, Salvado O, Crozier S, Rose S. Early prediction of treatment response in advanced gliomas with (18)F-dopa positron-emission tomography. *Current Oncology*. 2014 ;21(1):e172-8.
4. Dowson N, Thomas P, Gal Y, Fay M, Jeffree RL, Winter C, Coulthard A, Smith J, Bourgeat P, Salvado O, Crozier S, Rose S. Assessing local outcomes in heterogeneous gliomas. *Journal of Physics: Conference Series*. 2014;489:art. no. 012073.
5. Winter CD, Whyte TR, Cardian J, Rose SE, O'Rourke PK & Kenny RG. Elevated plasma S100B levels in high altitude hypobaric hypoxia do not correlate with acute mountain sickness. *Neurological Research*. 2014; 36(9):779-785.

Department of Oral Maxillofacial Surgery

Journal Articles

1. Doeuk C, McNamara Z, Taheri T, Batstone MD. Primary angiosarcoma of the mandible: a case report. *J Oral Maxillofac Surg.* 2014; Dec;72(12)
2. Hurrell MJ, Batstone MD. The effect of treatment timing on the management of facial fractures: a systematic review. *Int J Oral Maxillofac Surg.* 2014; Aug;43(8)
3. Crombie AK, Farah CS, Batstone MD. Health-related quality of life of patients treated with primary chemoradiotherapy for oral cavity squamous cell carcinoma: a comparison with surgery. *Br J Oral Maxillofac Surg.* 2014; Feb;52(2)
4. Johnson NR, Gannon OM, Savage NW, Batstone MD. Frequency of odontogenic cysts and tumors: a systematic review. *J Investig Clin Dent.* 2014; Feb;5(1)
5. Beech N, Robinson S, Porceddu S, Batstone MD. Dental management of patients irradiated for head and neck cancer. *Australian Dental Journal.* 2014; Mar;59(1):20-8.
6. Gore S, Crombie A, Batstone MD, Clark J. Concurrent chemoradiotherapy compared with surgery and adjuvant radiotherapy for oral cavity squamous cell carcinoma. *Head and Neck* 2014; Feb 15.
7. Krishnamoorthy R, Kumar A, Batstone MD. FDG-PET/CT in staging of Clear Cell Odontogenic Carcinoma. *Int J Oral and Maxillofac Surg.* 2014; Nov;43(11):1326-9.
8. Turner J, Yates P, Kenny L, Gordon LG, Burmeister B, Thomson D, Hughes B, McCarthy AL, Perry C, Chan RJ, Fraser A, Skerman H, Batstone M, Carswell K. The Enhances Study – enhancing head and neck cancer patients’ experiences of survivorship. Study protocol for a randomized controlled trial. *Trials* 2014; May 28;15:191.
9. Schmutz B, Rahmel B, McNamara Z, Coulthard A, Schuetz M, Lynham A. Magnetic resonance imaging: an accurate, radiation-free, alternative to computed tomography for the primary imaging and three-dimensional reconstruction of the bony orbit. *J Oral Maxillofac Surg.* 2014; Mar;72(3)

Department of Vascular Surgery

Journal Articles

1. Brightwell RE, Choong AM, Barnett AG, Walker PJ. Changes in temperature affect the risk of abdominal aortic aneurysm rupture. *ANZ J Surg.* 2014; Nov;84(11):871-6.
2. Cronin O, Liu D, Bradshaw B, Iyer V, Buttner P, Cunningham M, Walker PJ, Golledge J. Visceral adiposity is not associated with abdominal aortic aneurysm presence and growth. *Vasc Med.* 2014; Jun 19;19(4):272-280.
3. Rai D, Wisniewski B, Bradshaw B, Velu R, Tosenovsky P, Quigley F, Walker PJ, Golledge J. Abdominal aortic aneurysm calcification and thrombus volume are not associated with outcome following endovascular abdominal aortic aneurysm repair. *Eur Radiol.* 2014; Aug;24(8):1768-76.
4. McRae PJ, Peel NM, Walker PJ, de Looze JW, Mudge AM. Geriatric syndromes in individuals admitted to vascular and urology surgical units. *J Am Geriatr Soc.* 2014; Jun;62(6):1105-9.
5. Biros E, Moran CS, Walker PJ, Cardinal J, Golledge J. A deletion in chromosome 6q is associated with human abdominal aortic aneurysm. *Clin Sci (Lond).* 2014 Oct;127(7):475-84.
6. Biros E, Moran CS, Rush CM, Gäbel G, Schreurs C, Lindeman JH, Walker PJ, Nataatmadja M, West M, Holdt LM, Hinterseher I, Pilarsky C, Golledge J. Differential gene expression in the proximal neck of human abdominal aortic aneurysm. *Atherosclerosis.* 2014 Mar;233(1):211-8.
7. Askew CD, Parmenter B, Leicht AS, Walker PJ, Golledge J. Exercise & Sports Science Australia (ESSA) position statement on exercise prescription for patients with peripheral arterial disease and intermittent claudication. *J Sci Med Sport.* 2014; Nov;17(6):623-9.
8. Biros E, Moran CS, Wang Y, Walker PJ, Cardinal J, Golledge J. microRNA profiling in patients with abdominal aortic aneurysms: the significance of miR-155. *Clin Sci (Lond).* 2014; Jun;126(11):795-803.
9. Emeto TI, Moxon JV, Biros E, Rush CM, Clancy P, Woodward L, Moran CS, Jose RJ, Nguyen T, Walker PJ, Golledge J. Urocortin 2 is associated with abdominal aortic aneurysm and mediates anti-proliferative effects on vascular smooth muscle cells via corticotrophin releasing factor receptor 2. *Clin Sci (Lond).* 2014; Apr;126(7):517-27.
10. Golledge J, Iyer V, Jenkins J, Bradshaw B, Cronin O, Walker PJ. Thrombus volume is similar in patients with ruptured and intact abdominal aortic aneurysms. *J Vasc Surg.* 2014; Feb;59(2):315-20.
11. Tewksbury R, Choong A, Al-Timimi A, Kruger A, Quinn S. Unique solution to the difficult problem of an aorto-duodenal fistula in a regional centre. *ANZ J Surg.* 2014; Nov 3.
12. Ross JD, Ura M, Kruger A, Wright J. Surgical management of mitral valve infective endocarditis with annular abscess and calcification in the setting of a leaking mycotic infrarenal abdominal aortic aneurysm: a case report. *J Cardiothorac Surg.* 2014 Sep 20;9:154.
13. Jeffery CA, Quinn SJ, Quinn JM. Pseudoaneurysm of the anterior tibial artery after ankle arthroscopy. *ANZ J Surg.* 2014 May;84(5):391-3.
14. Khosla, S., Morris, D., Moxon, J., Walker, P., Gasser, T. & Golledge, J. Meta-analysis of peak wall stress in ruptured, symptomatic and intact abdominal aortic aneurysms. *Br J Surg.* 2014; Oct;101(11):1350-7.
15. Peripheral primitive neuroectodermal tumour - a rare cause of a popliteal fossa mass: A case report and review of the literature. *Davis CM, Choong AM, Sharp D, Taheri T, Senewiratne S, Hincley V. Plast Surg (Oakv).* 2014; Fall;22(3):207-10.
16. Don't get in a flap!: a case report of progression through the spectrum of an acute aortic syndrome. *Choong AM, Das S, Mulrenan N, Hamady M, Bose P. Vascular.* 2014 Dec;22(6):454-7.
17. How to locate and treat lymph leaks using patent blue V dye and Floseal. *Choong AM, Alagaratnam S, Floyd D, Al-Dubaisi M, Loh A. Ann Vasc Surg.* 2014; Feb;28(2):495-7.
18. The management of concomitant renal oncocytoma and giant coronary and bilateral common iliac artery aneurysms. *Clarke J, Choong A, Raja S, Amrani M, Hellawell G, Hussain T. Ann Vasc Surg.* 2014; May;28(4):1033.e11-5.
19. Correlation of ABCD2 score with degree of internal carotid artery stenosis: an observational pilot study. *Khashram M, Vasudevan TM, Donnell A, Lewis DR. Ann Vasc Surg.* 2014; Jul;28(5):1192-6.
20. Werner-Gibbings K, Dubenec S. Short-term outcomes of excisional atherectomy in lower limb arterial disease. *ANZ J Surg.* 2014; Nov 3.
21. Biggs NG, Rangarajan S, McClure DN. Has carotid artery stenting found its place? A 10-year regional centre perspective. *ANZ J Surg.* 2014; Jan 24

Grantley Stable Neonatal Unit

Research Articles

1. Colditz MJ, Lai M, Cartwright DW & Colditz PB (2014). Subgaleal haemorrhage in the newborn: A call for early diagnosis and aggressive management *J Paediatr & Child Health.* 51:140-146.
2. **Davies MW** (on behalf of Cochrane Clinical Answers Editors). In very low birth weight infants, what are the effects of vitamin A on mortality and morbidity? *Cochrane Clinical Answers* [online] 2014. DOI: 10.1002/cca.442.
3. Lai M, Inglis GDT, Hose K, Jardine LA, **Davies MW**. Methods for securing endotracheal tubes in newborn infants. *Cochrane Database Syst Rev* 2014, Issue 7. Art. No.: CD007805. DOI: 0.1002/14651858.CD007805.pub2.
4. **Davies MW** (on behalf of Cochrane Clinical Answers Editors). In preterm infants with bronchopulmonary dysplasia, what are the benefits and harms of initiating treatment with inhaled corticosteroids after the first week of life? *Cochrane Clinical Answers* [online] 2014. DOI: 10.1002/cca.288/full

5. Hutchinson FH, **Davies MW**. Time-to-delivery after maternal transfer to a tertiary perinatal centre. *BioMed Research International* 2014;2014, Article ID 325919, 6 pages. doi:10.1155/2014/325919.
6. Hoellering AB, Koorts PJ, Cartwright DW, **Davies MW**. Determination of umbilical venous catheter tip position with radiograph. *Pediatr Crit Care Med* 2014;15(1):56-61.

Book chapter

Armfield NR, Donovan T. 2014 Telemedicine and Electronic Medicine. Chapter in *Acute Care Telemedicine*. , Eds. Eren H, Webster JG. CRC Press. ISBN 9781482236583.

Clinical Guidelines

1. Queensland Maternity and Neonatal Clinical Guidelines Program. Routine newborn assessment [Internet]. Brisbane: Queensland Maternity and Neonatal Clinical Network; 2014. Available from: <http://www.health.qld.gov.au/qcg/documents/g-newexam.pdf>
2. Queensland Maternity and Neonatal Clinical Guidelines Program. Neonatal respiratory distress including CPAP [Internet]. Brisbane: Queensland Maternity and Neonatal Clinical Network; 2014. Available from: <http://www.health.qld.gov.au/qcg/documents/g-cpap.pdf>
3. Queensland Maternity and Neonatal Clinical Guidelines Program. Perinatal care at the threshold of viability [Internet]. Brisbane: Queensland Maternity and Neonatal Clinical Network; 2014. Available from: <http://www.health.qld.gov.au/qcg/documents/g-viability.pdf>.

Department of Gynaecology

Publications

Tanaka,K., Baartz,D., & Khoo,S.K. Management of interstitial ectopic pregnancy with intravenous methotrexate: An extended study of standardised regimen, Australian and New Zealand Journal of Obstetrics and Gynaecology, 2014-15, 55: 176-180.

Department of Maternity Services

Research articles

1. Lust K. Contraception and Type 1 Diabetes Mellitus. *Diabetes Management Journal*. Vol 48. 2014
2. Lowe SA, Bowyer L, Lust K, McMahon LP, Morton MR, North RA, Paech MJ, Said JM. The SOMANZ Guidelines for the Management of Hypertensive Disorders of Pregnancy 2014. *Aust N Z J Obstet Gynaecol*. 2014 Oct 11.
3. Lowe SA, Lust K, North RA, McMahon L, Paech M. Caution regarding first trimester screening for pre-eclampsia. *Aust N Z J Obstet Gynaecol*. 2014 Aug;54(4):394-5
4. AIHW: Johnson S, Bonello MR, Li Z, Hilder L & Sullivan EA. 2014. Maternal deaths in Australia 2006–2010, Maternal deaths series no. 4. Cat. no. PER 61. Canberra: AIHW.
5. Barrett, H.L., Dekker Nitert, M., D'Emden, M., McIntyre, H.D., Callaway, L.K. Validation of a triglyceride meter for use in pregnancy. *BMC Research Notes* (2014). 7:679.
6. Dekker Nitert, M., Matusiak, K., Barrett, H.L. Callaway, L.K. Interventions before and during pregnancy to minimize the risks of an overweight pregnancy. *Nestle Nutr Inst Workshop Ser* (2014). 80, 107-118.
7. Barrett, H.L., Scholz Romero, K., Kubala, M., Denny, K., Woodruff, T., McIntyre, H.D., Callaway, L.K., Dekker Nitert, M. Placental lipases in pregnancies complicated by gestational diabetes mellitus (GDM). (2014). *PLoS One* 9(8): e104826
8. Ramin, C., Barrett, H.L., Callaway, L.K., Dekker Nitert, M. The role of iris in gestational diabetes mellitus: A review. *Endocrinology & Metabolic Syndrome* (2014). 3:138.
9. Barrett, H.L., Dekker Nitert, M., McIntyre, H.D., Callaway, L.K. Maternal lipids in preeclampsia: innocent bystander or culprit? *Hypertension in Pregnancy* (2014). 33:508-23
10. Barret, H.L., Dekker Nitert, M., McIntyre, H.D., Hague, W.M., Callaway, L.K., Rowan, J. Predictors of preeclampsia in women in the metformin in gestational diabetes (MiG) study. *J Diabetes and Metabolism* (2014). 5:395
11. Barrett, H.L., Dekker Nitert, M., Conwell, L.S., Callaway, L.K. Probiotics for the prevention of gestational diabetes. *Cochrane Database of Systematic Reviews* 2: (2014). CD009951.
12. Matusiak, K., Barrett, H.L., Callaway, L.K., Dekker Nitert, M. Periconception weight loss—common sense for mothers, but what about for babies? *Journal of Obesity* 2014;204295
13. Koh, Y.Q., Chan H.W., Nitert, M.D., Vaswani, K., Mitchell, M.D., Rice, G.E. Differential response to lipopolysaccharide by JEG-3 and BeWo human choriocarcinoma cell lines. *Eur. J. Obstet. Gynecol. Reprod. Biol.* (2014). 175:129-33
14. Barrett, H.L., Dekker Nitert, M., McIntyre, H.D., Callaway, L.K.. Normalizing metabolism in diabetic pregnancy – is it time to target lipids? *Diabetes Care* (2014) 37(5):1484-93
15. Dekker Nitert, M., Barrett, H.L., Kubala, M.H., Scholz Romero, K., Denny, K.J. Woodruff, T.M., McIntyre, H.D., Callaway, L.K. (2014). Increased placental expression of fibroblast growth factor 21 in gestational diabetes mellitus. *Journal of Clinical Endocrinology and Metabolism* 99(4): E591-8.
16. AE Mowat, R Kimble ,Hereditary angioedema with an oestrogen trigger in a 12-year-old, *Journal of pediatric and adolescent gynecology* 2014; 27 (6), e131-e132
17. S Sabdia, B Sutton, RMN Kimble, The Obstructed Hemivagina, Ipsilateral Renal Anomaly, and Uterine Didelphys Triad and the Subsequent Manifestation of Cervical Aplasia *Journal of pediatric and adolescent gynecology* 2014; 27 (6), 375-378
18. A Swift, J Webster, AM Conroy, S Hampton, SJ Kirby, L Minuzzo, R Kimble Curved versus straight scissors to avoid 3rd and 4th degree perineal tears: A randomised feasibility study. *Women and Birth* 2014; 27 (3), 163-167
19. A Swift, J Webster, R Kimble The Perineal Tears Project: a quality assurance and practice improvement project to reduce obstetric anal sphincter injuries, *MIDIRS Midwifery Digest* 2014; 24 (1), 119-124
20. Kimble RMN, Smith M, Farguharson J, Cartwright D, O'Rourke P, Kimble RM, A Category One caesarean Section Process at an Australian Tertiary Obstetric Hospital: Planning to Reduce Decision to Delivery Time. *Journal of Anesthesia and Surgery*, December 2014; Vol 1, Issue 1
21. N Javid, EA Sullivan, L E Halliday, G Duncombe CSE Homer “Wrapping myself in cotton wool; Australian women’s experience of being diagnosed with vasa praevia. *BMC Pregnancy and Childbirth* 2014;14:318

Department of Perinatal Research Centre

Journal Articles

1. Dekker Nitert M, Vaswani K, Hum M, Chan HW, Wood-Bradley R, Henry S, et al. Maternal high-fat diet alters expression of pathways of growth, blood supply and arachidonic acid in rat placenta. *Journal of nutritional science*. 2013;2:e41. PubMed PMID: 25191597. Pubmed Central PMCID: 4153320.
2. Achong N, Duncan EL, McIntyre HD, Callaway L. Peripartum management of glycemia in women with type 1 diabetes. *Diabetes Care*. 2014 Feb;37(2):364-71. PubMed PMID: 24130361.
3. Barrett HL, Dekker Nitert M, D'Emden M, McIntyre HD, Callaway LK. Validation of a triglyceride meter for use in pregnancy. *BMC Res Notes*. 2014;7:679. PubMed PMID: 25264288. Pubmed Central PMCID: 4190491.

4. Barrett HL, Dekker Nitert M, McIntyre HD, Callaway LK. Maternal lipids in pre-eclampsia: innocent bystander or culprit? Hypertension in pregnancy. 2014 Nov;33(4):508-23. PubMed PMID: 25121342.
5. Barrett HL, Dekker Nitert M, McIntyre HD, Callaway LK. Normalizing metabolism in diabetic pregnancy: is it time to target lipids? Diabetes Care. 2014 May;37(5):1484-93. PubMed PMID: 24757231.
6. Barrett HL, Dekker NM, Conwell LS, Callaway LK. Probiotics for preventing gestational diabetes. The Cochrane database of systematic reviews. 2014;2:CD009951. PubMed PMID: 24574258. Epub 2014/02/28. eng.
7. Barrett HL, Kubala MH, Scholz Romero K, Denny KJ, Woodruff TM, McIntyre HD, et al. Placental lipases in pregnancies complicated by gestational diabetes mellitus (GDM). PLoS ONE. 2014;9(8):e104826. PubMed PMID: 25118138. Pubmed Central PMCID: 4130608.
8. Bennett NC, Hooper JD, Johnson DW, Gobe GC. Expression profiles and functional associations of endogenous androgen receptor and caveolin-1 in prostate cancer cell lines. Prostate. 2014 May;74(5):478-87. PubMed PMID: 24375805.
9. Colditz MJ, Lai MM, Cartwright DW, Colditz PB. Subgaleal haemorrhage in the newborn: A call for early diagnosis and aggressive management. J Paediatr Child Health. 2014 Aug 11. PubMed PMID: 25109786.
10. Colditz P. Neonatal hypoxic-ischaemic encephalopathy: what lies ahead? Dev Med Child Neurol. 2014 Nov;56(11):1033. PubMed PMID: 24947978.
11. Dekker Nitert M, Barrett HL, Kubala MH, Scholz Romero K, Denny KJ, Woodruff TM, et al. Increased placental expression of fibroblast growth factor 21 in gestational diabetes mellitus. J Clin Endocrinol Metab. 2014 Apr;99(4):E591-8. PubMed PMID: 24432989.
12. Diwan V, Gobe G, Brown L. Glibenclamide improves kidney and heart structure and function in the adenine-diet model of chronic kidney disease. Pharmacol Res. 2014 Jan;79:104-10. PubMed PMID: 24291534.
13. Diwan V, Small D, Kauter K, Gobe GC, Brown L. Gender differences in adenine-induced chronic kidney disease and cardiovascular complications in rats. Am J Physiol Renal Physiol. 2014 Dec 1;307(11):F1169-78. PubMed PMID: 25209863.
14. Dong S, Boashash B, Azemi G, Lingwood BE, Colditz PB. Automated detection of perinatal hypoxia using time-frequency-based heart rate variability features. Med Biol Eng Comput. 2014 Feb;52(2):183-91. PubMed PMID: 24272142.
15. Doyle LW, Anderson PJ, Haslam R, Lee KJ, Crowther C, Australasian Collaborative Trial of Magnesium Sulphate Study G. School-age outcomes of very preterm infants after antenatal treatment with magnesium sulfate vs placebo. JAMA. 2014 Sep 17;312(11):1105-13. PubMed PMID: 25226476.
16. East CE, Begg L, Colditz PB, Lau R. Fetal pulse oximetry for fetal assessment in labour. Cochrane Database Syst Rev. 2014 Oct 7;10:CD004075. PubMed PMID: 25287809.
17. East CE, Dolan WJ, Forster DA. Antenatal breast milk expression by women with diabetes for improving infant outcomes. Cochrane Database Syst Rev. 2014;7:CD010408. PubMed PMID: 25074749.
18. Eiby YA, Lumbers ER, Staunton MP, Wright LL, Colditz PB, Wright IM, et al. Endogenous angiotensins and catecholamines do not reduce skin blood flow or prevent hypotension in preterm piglets. Physiological reports. 2014 Dec 1;2(12). PubMed PMID: 25538149.
19. Evans T, Whittingham K, Sanders M, Colditz P, Boyd RN. Are parenting interventions effective in improving the relationship between mothers and their preterm infants? Infant behavior & development. 2014 Feb 11;37(2):131-54. PubMed PMID: 24530846.
20. Evans T, Whittingham K, Sanders M, Colditz P, Boyd RN. Are parenting interventions effective in improving the relationship between mothers and their preterm infants? Infant behavior & development. 2014 May;37(2):131-54. PubMed PMID: 24530846.
21. Flenady V, Boyle F, Koopmans L, Wilson T, Stones W, Cacciatore J. Meeting the needs of parents after a stillbirth or neonatal death. BJOG. 2014 Sep;121 Suppl 4:137-40. PubMed PMID: 25236648.
22. Flenady V, Reinebrant HE, Liley HG, Tambimuttu EG, Papatsonis DN. Oxytocin receptor antagonists for inhibiting preterm labour. Cochrane Database Syst Rev. 2014;6:CD004452. PubMed PMID: 24903678.
23. Flenady V, Wojcieszek AM, Papatsonis DN, Stock OM, Murray L, Jardine LA, et al. Calcium channel blockers for inhibiting preterm labour and birth. Cochrane Database Syst Rev. 2014;6:CD002255. PubMed PMID: 24901312.
24. Friedrich O, Yi B, Edwards JN, Reischl B, Wirth-Hucking A, Buttgerit A, et al. IL-1 α reversibly inhibits skeletal muscle ryanodine receptor. a novel mechanism for critical illness myopathy? Am J Respir Cell Mol Biol. 2014 Jun;50(6):1096-106. PubMed PMID: 24400695. Pubmed Central PMCID: 4068910.
25. Gobe GC, Bennett NC, West M, Colditz P, Brown L, Vesey DA, et al. Increased progression to kidney fibrosis after erythropoietin is used as a treatment for acute kidney injury. Am J Physiol Renal Physiol. 2014 Mar 15;306(6):F681-92. PubMed PMID: 24402097.
26. Gobe GC, Bennett NC, West MJ, Colditz PB, Brown L, Vesey DA, et al. Increased progression to kidney fibrosis after erythropoietin is used as a treatment for acute kidney injury. Am J Physiol Renal Physiol. 2014 Jan 8. PubMed PMID: 24402097.
27. Herd M, Whittingham K, Sanders M, Colditz P, Boyd RN. Efficacy of preventative parenting interventions for parents of preterm infants on later child behavior: a systematic review and meta-analysis. Infant mental health journal. 2014 Nov-Dec;35(6):630-41. PubMed PMID: 25798512.
28. Homos Carneiro MF, Morais C, Small DM, Vesey DA, Barbosa F, Jr., Gobe GC. Thimerosal induces apoptotic and fibrotic changes to kidney epithelial cells in vitro. Environ Toxicol. 2014 Jun 18. PubMed PMID: 24942245.
29. Hutchinson FH, Davies MW. Time-to-Delivery after Maternal Transfer to a Tertiary Perinatal Centre. Biomed Res Int. 2014;2014:325919.
30. Iyer KK, Roberts JA, Metsaranta M, Finnigan S, Breakspear M, Vanhatalo S. Novel features of early burst suppression predict outcome after birth asphyxia. Annals of clinical and translational neurology. 2014 Mar;1(3):209-14.
31. Kandasamy Y, Smith R, Lumbers ER, Rudd D. Nephroin - a biomarker of early glomerular injury. Biomarker research. 2014;2:21.
32. Kandasamy Y, Smith R, Wright IM, Lumbers ER. Reduced nephron endowment in the neonates of Indigenous Australian peoples. Journal of developmental origins of health and disease. 2014 Feb;5(1):31-5.
33. Kim MY, Eiby YA, Lumbers ER, Wright LL, Gibson KJ, Barnett AC, et al. Effects of glucocorticoid exposure on growth and structural maturation of the heart of the preterm piglet. PLoS ONE. 2014;9(3):e93407. PubMed PMID: 24676209.
34. Kim MY, Finch AM, Lumbers ER, Boyce AC, Gibson KJ, Eiby YA, et al. Expression of adrenoceptor subtypes in preterm piglet heart is different to term heart. PLoS ONE. 2014;9(3):e92167.
35. Liu J, Yan J, Greer JM, Read SJ, Henderson RD, Rose SE, et al. Correlation of adrenomedullin gene expression in peripheral blood leukocytes with severity of ischemic stroke. Int J Neurosci. 2014 Apr;124(4):271-80.
36. Liu X, Kruger P, Maibach H, Colditz PB, Roberts M. Using skin for drug delivery and diagnosis in critically ill. Advanced drug delivery reviews. 2014 Nov 20;77:40-9.
37. Loset M, Johnson MP, Melton PE, Ang W, Huang RC, Mori TA, et al. Preeclampsia and cardiovascular disease share genetic risk factors on chromosome 2q22. Pregnancy hypertension. 2014 Apr;4(2):178-85.
38. Lumbers ER, Pringle KG. Roles of the circulating renin-angiotensin-aldosterone system in human pregnancy. Am J Physiol Regul Integr Comp Physiol. 2014 Jan 15;306(2):R91-101.
39. Maller JJ, Thomson RH, Pannek K, Rose SE, Bailey N, Lewis PM, et al. The (Eigen)value of diffusion tensor imaging to investigate depression after traumatic brain injury. Hum Brain Mapp. 2014 Jan;35(1):227-37.
40. Matusiak K, Barrett HL, Callaway LK, Nitert MD. Periconception weight loss: common sense for mothers, but what about for babies? Journal of obesity. 2014;2014:204295.
41. McCombe PA, Callaway LK. Multiparity in women with multiple sclerosis causes less long-term disability: no. Mult Scler. 2014 Oct;20(11):1435-6.
42. McIntyre HD. Dose adjustment for normal eating: a role for the expert patient? Diabetes & metabolism journal. 2014 Apr;38(2):87-91.
43. McIntyre HD, Metzger BE, Coustan DR, Dyer AR, Hadden DR, Hod M, et al. Counterpoint: Establishing consensus in the diagnosis of GDM following the HAPO study. Curr Diab Rep. 2014 Jun;14(6):497.

44. Morais C, Small DM, Vesey DA, Martin J, Johnson DW, Gobe GC. Fibronectin and transforming growth factor beta contribute to erythropoietin resistance and maladaptive cardiac hypertrophy. *Biochem Biophys Res Commun*. 2014 Feb 14;444(3):332-7.
45. Ng KL, Rajandram R, Morais C, Yap NY, Samaratunga H, Gobe GC, et al. Differentiation of oncocytoma from chromophobe renal cell carcinoma (RCC): can novel molecular biomarkers help solve an old problem? *J Clin Pathol*. 2014 Feb;67(2):97-104.
46. Nitert MD, Barrett HL, Kubala MH, Scholz Romero K, Denny KJ, Woodruff TM, et al. Increased placental expression of Fibroblast Growth Factor 21 in gestational diabetes mellitus. *J Clin Endocrinol Metab*. 2014 Jan 16;jc20132581.
47. Odabae M, Tokariev A, Layeghy S, Mesbah M, Colditz PB, Ramon C, et al. Neonatal EEG at scalp is focal and implies high skull conductivity in realistic neonatal head models. *Neuroimage*. 2014 Aug 1;96:73-80.
48. Omidvarnia A, Azemi G, Boashash B, O'Toole JM, Colditz PB, Vanhatalo S. Measuring time-varying information flow in scalp EEG signals: orthogonalized partial directed coherence. *IEEE Trans Biomed Eng*. 2014 Mar;61(3):680-93.
49. Pannek K, Boyd RN, Fiori S, Guzzetta A, Rose SE. Assessment of the structural brain network reveals altered connectivity in children with unilateral cerebral palsy due to periventricular white matter lesions. *NeuroImage Clinical*. 2014;5:84-92.
50. Pannek K, Scheck SM, Colditz PB, Boyd RN, Rose SE. Magnetic resonance diffusion tractography of the preterm infant brain: a systematic review. *Dev Med Child Neurol*. 2014 Feb;56(2):113-24.
51. Peacock AS, Bogossian F, McIntyre HD, Wilkinson S. A review of interventions to prevent Type 2 Diabetes after Gestational Diabetes. *Women Birth*. 2014 Dec;27(4):e7-e15.
52. Rajandram R, Yap NY, Pailoor J, Razack AH, Ng KL, Ong TA, et al. Tumour necrosis factor receptor-associated factor-1 (TRAF-1) expression is increased in renal cell carcinoma patient serum but decreased in cancer tissue compared with normal: potential biomarker significance. *Pathology (Phila)*. 2014 Oct;46(6):518-22.
53. Rayner CL, Gole GA, Bottle SE, Barnett NL. Dynamic, in vivo, real-time detection of retinal oxidative status in a model of elevated intraocular pressure using a novel, reversibly responsive, profluorescent nitroxide probe. *Exp Eye Res*. 2014 Dec;129:48-56.
54. Roberts JA, Iyer KK, Finnigan S, Vanhatalo S, Breakspear M. Scale-free bursting in human cortex following hypoxia at birth. *J Neurosci*. 2014 May 7;34(19):6557-72.
55. Roberts RM, Mathias JL, Rose SE. Diffusion Tensor Imaging (DTI) findings following pediatric non-penetrating TBI: a meta-analysis. *Developmental neuropsychology*. 2014;39(8):600-37. PubMed PMID: 25470224.
56. Sahama I, Sinclair K, Pannek K, Lavin M, Rose S. Radiological Imaging in Ataxia Telangiectasia: a Review. *Cerebellum*. 2014 Mar 29. Aug;13(4):521-30.
57. Scheck SM, Pannek K, Fiori S, Boyd RN, Rose SE. Quantitative comparison of cortical and deep grey matter in pathological subtypes of unilateral cerebral palsy. *Dev Med Child Neurol*. 2014 Oct;56(10):968-75.
58. Schleiger E, Sheikh N, Rowland T, Wong A, Read S, Finnigan S. Frontal EEG delta/alpha ratio and screening for post-stroke cognitive deficits: the power of four electrodes. *Int J Psychophysiol*. 2014 Oct;94(1):19-24.
59. Small DM, Morais C, Coombes JS, Bennett NC, Johnson DW, Gobe GC. Oxidative stress-induced alterations in PPAR-gamma and associated mitochondrial destabilization contribute to kidney cell apoptosis. *Am J Physiol Renal Physiol*. 2014 Oct 1;307(7):F814-22.
60. Small DM, Sanchez WY, Roy S, Hickey MJ, Gobe GC. Multiphoton fluorescence microscopy of the live kidney in health and disease. *J Biomed Opt*. 2014 Feb;19(2):020901.
61. Sykes SD, Pringle KG, Zhou A, Dekker GA, Roberts CT, Lumbers ER, et al. The balance between human maternal plasma angiotensin II and angiotensin 1-7 levels in early gestation pregnancy is influenced by fetal sex. *J Renin Angiotensin Aldosterone Syst*. 2014 Dec;15(4):523-31.
62. Tare M, Bensley JG, Moss TJ, Lingwood BE, Kim MY, Barton SK, et al. Exposure to intrauterine inflammation leads to impaired function and altered structure in the preterm heart of fetal sheep. *Clin Sci*. 2014 Nov;127(9):559-69.
63. Thakur SS, Barnett NL, Donaldson MJ, Parekh HS. Intravitreal drug delivery in retinal disease: are we out of our depth? *Expert Opin Drug Deliv*. 2014 Oct;11(10):1575-90.
64. Thrift AP, Callaway LK. The effect of obesity on pregnancy outcomes among Australian Indigenous and non-Indigenous women. *Med J Aust*. 2014 Nov 17;201(10):592-5.
65. Vanhatalo S, Alnajjar A, Nguyen VT, Colditz P, Fransson P. Safety of EEG-fMRI recordings in newborn infants at 3T: a study using a baby-size phantom. *Clin Neurophysiol*. 2014 May;125(5):941-6.
66. Wilkinson SA, Lim SS, Upham S, Pennington A, O'Reilly SL, Asproloupous D, et al. Who's responsible for the care of women during and after a pregnancy affected by gestational diabetes? *Med J Aust*. 2014 Aug 4;201(3 Suppl):S78-81.
67. Winter CD, Whyte TR, Cardinal J, Rose SE, O'Rourke PK, Kenny RG. Elevated plasma S100B levels in high altitude hypobaric hypoxia do not correlate with acute mountain sickness. *Neurol Res*. 2014 Sep;36(9):779-85.
68. Wojcieszek AM, Stock OM, Flenady V. Antibiotics for prelabour rupture of membranes at or near term. *Cochrane Database Syst Rev*. 2014;10:CD001807. PubMed PMID: 25352443.
69. Wunnapuk K, Gobe G, Endre Z, Peake P, Grice JE, Roberts MS, et al. Use of a glyphosate-based herbicide-induced nephrotoxicity model to investigate a panel of kidney injury biomarkers. *Toxicol Lett*. 2014 Feb 10;225(1):192-200.
70. Wunnapuk K, Liu X, Gobe GC, Endre ZH, Peake PW, Grice JE, et al. Kidney biomarkers in MCPA-induced acute kidney injury in rats: reduced clearance enhances early biomarker performance. *Toxicol Lett*. 2014 Mar 21;225(3):467-78.

Queensland Centre for Gynaecological Cancer

Research Articles

1. 1: Tan YY, Spurdle AB, Obermair A. Knowledge, attitudes and referral patterns of lynch syndrome: a survey of clinicians in australia. *J Pers Med*. 2014;4(2):218-44.
2. 2: Anuradha S, Webb PM, Blomfield P, Brand AH, Friedlander M, Leung Y, Obermair A, Oehler MK, Quinn M, Steer C, Jordan SJ. Survival of Australian women with invasive epithelial ovarian cancer: a population-based study. *Med J Aust*. 2014;201(5):283-8.
3. 3: Hawkes AL, Quinn M, Gebiski V, Armes J, Brennan D, Janda M; feMME Trial Committee, Obermair A. Improving treatment for obese women with early stage cancer of the uterus: rationale and design of the levonorgestrel intrauterine device ± metformin ± weight loss in endometrial cancer (feMME) trial. *Contemp Clin Trials*. 2014;39(1):14-21.
4. 4: Rowlands IJ, Beesley VL, Janda M, Hayes SC, Obermair A, Quinn MA, Brand A, Leung Y, McQuire L, Webb PM; Australian National Endometrial Cancer Study Group. Quality of life of women with lower limb swelling or lymphedema 3-5 years following endometrial cancer. *Gynecol Oncol*. 2014;133(2):314-8.
5. 5: Varughese E, Janda M, Obermair A. Can the use of quality assurance tools reduce the impact of surgical complications on the well-being of obstetricians and gynaecologists in Australia and New Zealand? *Aust N Z J Obstet Gynaecol*. 2014;54(1):30-5.
6. 6: Buchanan DD, Tan YY, Walsh MD, Clendenning M, Metcalf AM, Ferguson K, Arnold ST, Thompson BA, Lose FA, Parsons MT, Walters RJ, Pearson SA, Cummings M, Oehler MK, Blomfield PB, Quinn MA, Kirk JA, Stewart CJ, Obermair A, Young JP, Webb PM, Spurdle AB. Tumor mismatch repair immunohistochemistry and DNA MLH1 methylation testing of patients with endometrial cancer diagnosed at age younger than 60 years optimizes triage for population-level germline mismatch repair gene mutation testing. *J Clin Oncol*. 2014;32(2):90-100.
7. 7: Brennan DJ, Hackethal A, Metcalf AM, Coward J, Ferguson K, Oehler MK, Quinn MA, Janda M, Leung Y, Freemantle M; ANECS Group, Webb PM, Spurdle AB, Obermair A. Serum HE4 as a prognostic marker in endometrial cancer—a population based study. *Gynecol Oncol*. 2014;132(1):159-65.
8. 8: Obermair A, Youlden DR, Baade PD, Janda M. The impact of risk-reducing hysterectomy and bilateral salpingo-oophorectomy on survival in patients with a history of breast cancer—a population-based data linkage study. *Int J Cancer*. 2014;134(9):2211-22.

-
15. 9: Dong Y, Loessner D, Irving-Rodgers H, Obermair A, Nicklin JL, Clements JA. Metastasis of ovarian cancer is mediated by kallikrein related peptidases. Clin Exp Metastasis. 2014;31(1):135-47.
 17. 10. Faber-Swensson AP, Perrin LC, Nicklin JL. Radical trachelectomy for early stage cervical cancer: the Queensland experience. Aust N Z J Obstet Gynaecol. 2014;54(5):450-2.
 18. 11. Mowat A, Land R. Adenoma malignum presenting as urinary incontinence. Int Urogynecol J. 2014;25(9):1287-9.

Centre for the Advancement of Clinical Research

Publications

1. Peverill W, Powell LW, Skoien R. (2014) Evolving concepts in the pathogenesis of NASH: Beyond steatosis and inflammation. International Journal of Molecular Sciences 15, 8591-8638.
2. Wood, MJ, Gonsalkorala ES, Powell LW (2014) Diabetes and Hemochromatosis. In Frontiers in Diabetes Vol 22: "Diabetes Secondary to Endocrine and Pancreatic Disorders". Eds. Ghigo E and Porta M. Karger, Basel, Switzerland, 155-166.

Support research at Queensland's largest hospital by making a donation to RBWH Foundation.

DONATION FORM

To make a donation to RBWH Foundation, simply fill in the form below and either mail it to RBWH Foundation, PO Box 94, Royal Brisbane and Women's Hospital, QLD, 4029, scan it and email to info@rbwhfoundation.com.au or fax it to 07 3646 1768. Alternatively, you can make donations on our secure website www.rbwhfoundation.com.au or by calling 07 3646 7588.

Donation Details:

Remember, all donations of \$2.00 and over are tax deductible.

Please accept my donation of:

☐

\$100

☐

\$250

☐

\$1,000

☐

Other

I would like to make my donation:

☐

A single one-off gift

☐

A regular contribution to be automatically deducted from my credit card each month

Payment Details:

☐

I enclose my cheque/money order (NB cheques to be made out to RBWH Foundation)

OR please charge my:

☐

Visa

☐

Mastercard

☐

Amex

Card no:

Expiry Date: ____/____/____

CCV: _____

Cardholder's Name: _____

Cardholder's Signature: _____

Title: _____ First Name: _____ Surname: _____

Address: _____

State: _____ Postcode: _____

Phone: () _____ Mobile: _____

Email: _____

Privacy: Information we collect on this form is used to process donations, provide receipts and to send information on RBWH Foundation and the research it supports. For more information on our privacy statement visit www.rbwhfoundation.com.au
If you do not wish to receive further information from RBWH Foundation (apart from your receipt) please tick ☐

The Foundation of Royal Brisbane and Women's Hospital

Royal Brisbane and Women's Hospital
Metro North Hospital and Health Service

+61 7 3646 8111
www.health.qld.gov.au/rbwh

