CURRICULUM VITAE

ATILLA ERTAN, MD, MACG, AGAF, FACP

GENERAL INFORMATION

Work Address: The UTH-MHH Ertan Digestive Disease Center

and Gastroenterology Center of Excellence

6400 Fannin, Suite 1400 Houston, Texas 77030

Telephone: 713-704-5928

713-704-3450

Fax: 713-704-3485

Email: <u>atilla.ertan@uth.tmc.edu</u>

Websites atillaertan.com

Ertan Digestive Disease Center.com

Home Address: 2803 MidLane Unit E

Houston, TX 77027

Citizenship: US

Marital Status: Married, 2 children

EDUCATION

MD University of Ankara 1957 - 1963

School of Medicine Ankara, Turkey

PROFESSIONAL POSITIONS AND EMPLOYMENT

Post-doctoral training including residency/fellowship

Residency Internal Medicine 1964 - 1967

University of Ankara School of Medicine Ankara, Turkey.

Fellowship Gastroenterology Section 1967 - 1969

University of Ankara School of Medicine Ankara, Turkey.

Academic positions (teaching and research)

Instructor Medicine and Research Associate	Gastroenterology Section Hospital of University of Pennsylvania Philadelphia, PA, USA.	1969 - 1971
Associate Professor	Gastroenterology Section University of Ankara, School of Medicine Ankara, Turkey.	1971 - 1977
Professor of Medicine	Gastroenterology Section University of Ankara, School of Medicine Ankara, Turkey.	1977 - 1982
Professor of Medicine	Gastroenterology Section Department of Medicine Tulane University School of Medicine New Orleans, LA.	1982 - 1991
Adjunct Professor	Department of Physiology Tulane University School of Medicine New Orleans, LA	1984 - 1991
Chief	Gastroenterology Section Tulane University School of Medicine New Orleans, LA	1986 - 1991
Interim Chairman	Department of Medicine Tulane University School of Medicine New Orleans, LA	1989 - 1990
Professor of Medicine	Gastroenterology Division Department of Medicine Baylor College of Medicine Houston, TX	1991 - 2000
Chief	Gastroenterology Section Baylor College of Medicine The Methodist Hospital	1991 - 2000
Clinical Professor of Medicine	Department of Medicine Baylor College of Medicine Houston, TX	2000 - present
Clinical Professor of Medicine	Department of Medicine Weill Medical College of Cornell University, New York, NY	2005-Present
Professor of Medicine	Gastroenterology & Hepatology Division University Texas Health Medical School Houston, TX	2012-Present

Hospital positions (attending physician, if applicable)

1991 - present
1

Houston, TX

Medical Director of Digestive The Methodist Hospital 1991 - 2003

Disease Department Houston, TX

Active St. Luke's Episcopal Hospital 1994 – present

Houston, TX

Active Memorial Herman Hospital 2011 – present

Houston, TX

Medical Director of the Ertan Digestive Disease Center

and the Gastroenterology Center of Excellence 2012 - present

LICENSURE, BOARD CERTIFICATION, MALPRACTICE (if applicable)

Licensure

State	Number	Date of Issue
Louisiana License	15904	12/ 4/80
Texas License	J0482	12/4/91

Board Certification	Number	Date of Issue
American Board of Internal Medicine	84625	09/15/1982
American Board of Internal Medicine Gastroenterology	53575	11/08/1983

PROFESSIONAL AFFILIATIONS

Chairperson	American College of Gastroenterology Abstract Selection Subcommittee	1994 – 2003
Founder and Honorary President	Turkish Gastroenterology Research Foundation	1996 - present
Chairperson	American College of Gastroenterology Educational Affairs Committee	1999 – 2001
Member	American Gastroenterology Association International Liaison Committee	1999 - 2003
Member Board of Directors	American College of Gastroenterology Institute for Clinical Research and Education	2000 - 2002
Member	Advisory Medical Board of UCB	2001 - present

HONORS AND AWARDS

Eczacibasi Research Award for the best medicine resident in the AUMS (Turkish)	1966
Eczacibasi research award for the best GI fellow in the AUMS (Turkish)	1968
Kamorov Research Award (second place), Philadelphia, PA.	1971
Certified (and Medal) for the "Best Researcher of L'Union Medical Balkanique" Bucharest, Romania	1973
Excellence in Clinical Teaching" by the Tulane's Medicine Resident Corps, Tulane University Medicsl School, New Orleans, LA.	1981, 83, & 86
Fellow of the American College of Physicians	1983
Honorary citizen of the city of New Orleans (with golden key), New Orleans, LA.	1989
Medicine Science Award of 1992 by the Turkish Science and Technology Research Assembly (TUBITAK), Ankara, Turkey.	1993
International Who's Who of Professionals.	1995-present
"Top Doctors List" in the USA.	1996-present
Best Physician Award of 1996 by the Crohn's and Colitis Foundation of America Houston, TX.	1996
Award of Excellence in Education by Department of Medicine, Baylor College of Medicine, Houston, TX.	1996, 97 & 98
Marquis Who's Who in Medicine and Healthcare.	2002-present
"Special Recognition Award of 2003" by the Crohn's and Colitis Foundation of America, Houston, TX.	2003
"Distinguished Physician Award of the Year" by the American Gastroenterological Association, Orlando, ${\sf FL}$	2003
"Master in Gastroenterology" by the American College of Gastroenterology, Baltimore, MD.	2003
Who's Who in Science.	2003-present
"Turkish American of he Year" by the Assembly of Turkish American Association Washington, DC.	2003
Who's Who in America	2004-present
Fellow of the American Gastroenterological Association	2007-present
Leading Physician of the World by the International Association of H.C.A.	2012

CLINICAL RESEARCH ACTIVITIES (as Principal Investigator) 2001-2012

Medstone International Inc. Protocol GS-PA-001:

"Biliary Lithotripsy In Combination With Actigall Versus Actigall Monotherapy For Treatment of Symptomatic Cholestrol Gallstones"

Elan Pharmaceuticals / ICON Clinical Research: Protocol ELN100226-351

"A Phase III, Multicenter, Open-label, Long-term Study of the Safety, Tolerability, and Efficacy of Intravenious Antegren (Natalizumab) in Crohn's Disease Subjects Who Have Previously Participated in Studies CD251, CD301, CD303, OR CD306"

Centocor, Inc. / PRA International: Protocol CO168T46 (Phase III)

"A Randomized, Placebo-Controlled, Double-Blind Trial to Evaluate the Safety and Efficacy of Infliximab in Patients with Active Ulcerative Colitis"

GlaxoSmithKlein / ICON Clinical Research: Protocol S3B30040

"A Twelve-Week, Randomized, Double Blind, Placebo-Controlled, Parallel-Group Study to Assess the and Efficacy of 0.5mg QD, 1mg QD and 1mg BID of Alosetron in Female Subjects with Severe Diarrhea—predominant IBS Who Have Failed Conventional Therapy"

GSK/ICON Clinical Research: Protocol SB683699

"Randomized, Double-Blind, Placebo-Controlled, Parallel-Group Study to Investigate the Efficacy and Safety of Nine Weeks Treatment With an Oral, Small-molecule a4 Integrin Antagonist, SB683699, In Subjects with Moderately-Severely Active Crohn's Disease (CD)"

NPS Pharmaceuticals/Parexel International: Protocol CL0600-008 (Phase IIa)

"A Pilot Study of the Safety and Efficacy of ALX-0600 in Patients with Moderately Active Crohn's Disease"

Celltech / ICON Clinical Research Protocol CDP870-031

A Phase III, Multi-national, Multi-center, Double-blind, Placebo-controlled, Parallel group, 26 week study to assess the Safety and Efficacy of the Humanized anti-TNF PEG conjugate, CDP870, 400mg, (dosed at weeks 0, 2, 4, then 4-weekly to week 24), in the Treatment of Patients with Active Crohn's Disease"

Sucampo/PRA: Protocol SPI/0211SIB-0432

"A 12-Week, Multicenter, Double-Blind, Randomized Efficacy and Safety Study of Lubiprostrone in Subjects with Constipation-Predominant Irritable Bowel Syndrome

Salix/Icon Clinical Research: Protocol MPUC3004

"A Multicenter, Randomized, Double-Blind, Placebo-Controlled Trial to veluate the Use of Mesalamine Pellet Formulation 1.6G QD to Maintain Remission of Mild to Moderate Ulcerative Colitis "

Elan Pharmaceuticals / ICON Clinical Research: Protocol ELN100226-351

"A Phase III, Multicenter, Open-label, Long-term Study of the Safety, Tolerability, and Efficacy of Intravenious Antegren™ (Natalizumab) in Crohn's Disease Subjects Who Have Previously Participated in Studies CD251, CD301, CD303, CD306, OR CD307"

Inflabloc Pharmaceuticals: Protocol CL-C002-00

"A Randomized, Double-Blind, Multi-Center, Dose Response, Efficacy and Safety Evaluation of Inflabloc® Cap in the Treatment of Patients With Moderately Active Crohn's Disease"

NPS Pharmaceuticals/Parexel International: Protocol CL0600-008 (Phase IIa)

"A Pilot Study of the Safety and Efficacy of ALX-0600 in Patients with Moderately Active Crohn's Disease"

NPS Pharmaceuticals/Parexel International: Protocol CL0600-009

"An Open-Label Extension Study of the Safety and Efficacy of ALX-0600 in Subjects with Crohn's Disease Who Completed the Pilot Study Protocol CL0600-008"

Horizon Pharmaceuticals HZ-CA-301:

"A Randomized, Double-Blind, Phase 3 Study of the Efficacy and Safety of HZT-501 in Subjects Requiring NSAID Treatment"

Centocor Protocol C0743T26

"A Phase 2b, Multicenter, Randomized, Double-blind, Placebo-controlled, Parallel-group Study to Evaluate the Efficacy and Safety of Ustekinumab Therapy in Subjects with Moderately to Severely Active Crohn's Disease Previously Treated with TNF Antagonist Therapy"

Esai Protocol E3810-G000-301

"A Randomized Double-Blind Parallel Study of Rabeprazole Extended Release 50 mg Versus Esomeprazole 40 mg for Healing and Symptomatic Relief of Moderate to Severe Erosive Gastroesophageal Reflux Disease (GERD)"

Esai Protocol E3810-G000-303

"A Randomized Double-Blind Parallel Study of Rabeprazole Extended Release 50 mg Versus Esomeprazole 40 mg for Healing and Symptomatic Relief of Mild to Moderate Erosive Gastroesophageal Reflux Disease (GERD)"

Esai Protocol E3810-G000-305

"A Randomized Double-Blind Parallel Study of Rabeprazole Extended Release 50 mg Versus Ranitidine 150 mg for Maintenance of Healed Erosive Gastroesophageal Reflux Disease (GERD)

UCB Protocol RPCE05F1501

"A Phase IIIB multicenter, open label induction and double blind comparison of two maintenance schedules evaluating clinical benefit and tolerability of certolizumab pegol a pegylated Fab fragment of humanized antibody to tumor necrosis factor (TNF) over 26 weeks in patients suffering from Crohn's disease with prior loss of response or intolorance to infliximab"

UCB Protocol RPCE06C1511

"Open label long term Clinical Trial Evaluating Efficacy and Safety of Chronic Therapy with certolizumab pegol, a PEGylated Fab fragment of humanized antibody to tumor necrosis factor alpha (TNF) in patients suffering from Crohn's disease and having completed C87042 study"

Centocor Protocol C0524T17

"A Phase 2/3 Multicenter, Randomized, Placebo-controlled, Double-blind Study to Evaluate the Safety and Efficacy of Golimumab Induction Therapy, Administered Subcutaneously, in Subjects with Moderately to Severely Active Ulcerative Colitis"

Centocor Protocol C0524T18

"A Phase 3 Multicenter, Randomized, Placebo-controlled, Double-blind Study to Evaluate the Safety and Efficacy of Golimumab Maintenance Therapy, Administered Subcutaneously, in Subjects with Moderately to Severely Active Ulcerative Colitis"

Centocor Protocol C0524T18 (Long Term Extension (4yrs)

"Multicenter, Randomized, Placebo-controlled, Double-blind Study to Evaluate the Safety and Efficacy of Golimumab Maintenance Therapy, Administered Subcutaneously, in Subjects with Moderately to Severely Active Ulcerative Colitis"

Centocor Protocol CO168T62

"Remicade Safety under Long Term Study in Ulcerative Colitis" (RESULTS-UC)

Elan Pharmaceuticals/UCB ELN100226-CD451 Phase 4 CD INFORM

"Investigating Natalizumab Through Further Observational Research and Monitoring"

Furiex Pharmaceuticals, Inc. Protocol 27018966IBS2001

"A Randomized, Double-blind, Placebo-controlled, Parallel-group, Dose-ranging, Multicenter Study to Evaluate the Efficacy, Safety, and Tolerability of JNJ-27018966 in the Treatment of Patients with Irritable Bowel Syndrome with Diarrhea"

Abbott Protocol P 06-134

Active

"A 5-Year, National Registry Study of Humira® (Adalimumab) in Patients with Moderately to Severely Active Crohn's Disease (CD)"

Barrx Protocol B 500 Active

"HALO Patient National Registry: Ablation of Barrett's Esophagus"

UCB Protocol C87075

Active

"SECURE": A Non-Interventional Long-term Post-Marketing Registry of Patients Treated with Certolizumab Pegol (Cimzia®) for Crohn's Disease"

Centocor Protocol UNITI 3002

Active

A Phase 3, Randomized, Double-blind, Placebo-controlled, Parallel-group, Multicenter Study to Evaluate the Safety and Efficacy of Ustekinumab Induction Therapy in Subjects with Moderately to Severely Active Crohn's Disease"

Centocor Protocol IMUNITI 3003

Active

"A Phase 3, Randomized, Double-blind, Placebo-controlled, Parallel-group, Multicenter Study to Evaluate the Safety and Efficacy of Ustekinumab Maintenance Therapy in Subjects with Moderately to Severely Active Crohn's Disease".

SANTARUS/TRIO CONTRIBUTE

Active

"A Randomized, Double-Blind, Placebo-Controlled Study to Evaluate the Efficacy and Safety of Oral Budesonide MMX® 9 mg Extended-release Tablets as Add-on Therapy in Patients with Active, Mild or Moderate Ulcerative Colitis not Adequately Controlled on a Background Oral 5-ASA Regimen "

PFIZER/ICON Active

A3921095- "A Multicenter, Randomized, Double-Blind, Placebo-Controlled, Parallel Group Study Of Oral Cp-690,550 As An Induction Therapy In Subjects With Moderate To Severe Ulcerative Colitis"

PFIZER/ICON Active

"A3921096-A Multicenter, Randomized, Double-Blind, Placebo-Controlled, Parallel Group Study Of Oral Cp-690,550 As A Maintenance Therapy In Subjects With Ulcerative Colitis"

PFIZER/ICON Active

"A3921139- A Multicentre, Open-Label Study Of Cp-690,550 In Subjects With Moderate To Severe Ulcerative Colitis"

PRESENTATIONS [After 1990]

Shock-wave lithotripsy of gallstones with the Medstone Lithotripter. 17th. International Congress of Radiology, Paris, France, 1990.

Annual postgraduate course of the American College of Gastroenterology. 1) Colonic diverticulitis, 2) Vascular malformations of the gastrointestinal tract. New Orleans, LA, 1990.

Annual Meeting of the Gulfport and Biloxi Medical Association. Non-surgical modalities for gallstone and bile duct stone treatment. Gulfport, MS, 1990.

Spring semester course in electrodiagnosis, Tulane University School of Engineering. Update GI diagnostic and therapeutic procedures. New Orleans, LA, 1990.

Annual meeting of the American Gastroenterological Association. 1) Nonsteroidal anti-inflammatory drugs and acute upper gastrointestinal bleeding, 2) Galanin inhibits rat pancreatic exocrine secretion in vivo, 3) Prolonged in vivo inhibitory activity of potent bombesin (BN) antagonists on BN-stimulated amylase release in the rat. San Antonio, TX, 1990.

Symposium on Advances in Biliary and Urinary Shock-wave Lithotripsy. Chairman of the Symposium and key-note address speaker on "Biliary Lithotripsy - US Experience", and two abstract presentations. New Orleans, LA, 1990.

Medical Management of Gallstones. Invitation by the International Hospital, Istanbul, Turkey, 1990.

Annual Surgical Review Course by Sharp Memorial Hospital. Gallstones, update. San Diego, CA, 1990.

Annual Internal Medicine Board Review Course, GI Section Coordinator. Lectures; 1) Acute and chronic pancreatitis; pancreatic cancer, 2) Endocrine tumors of the GI tract. New Orleans, LA, 1990.

Annual Meeting of the American Gastroenterological Association. 1) Distribution of pituitary adenylate cyclase activating polypeptide (PACAP) in the ovine gastrointestinal tract, 2) External shock-wave lithotripsy and ursodiol vs ursodiol alone for the treatment of symptomatic gallstones, 3) Effect of pituitary adenylate cyclase activating polypeptide (PACAP) on rat pancreatic exocrine secretion. New Orleans, LA, 1991.

Annual Internal Medicine Board Review Course, GI Section Coordinator. Lectures 1) Acute and chronic pancreatitis; pancreatic cancer, 2) Endocrine tumors of the GI tract. New Orleans, LA, 1991.

Annual Meeting of the American Federation for Clinical Research. Pituitary adenylate cyclase activating polypeptide relaxes gastrointestinal smooth muscles in rat. Seattle, WA, 1991.

Ad Hoc Committee Meeting by invitation, FDA Hearing on Extracorporeal Shock-wave Lithotripsy for Gallstones and Common Bile Duct Stones. Washington, DC, 1991.

Annual TMH-ABH Medical Symposium. Lectures 1) Colon Cancer: latest diagnostic and treatment modalities, 2) Endocrine tumors of GI tract. Istanbul, Turkey, 1991.

Annual International PACAP Symposium. Effect of PACAP on rat gastrointestinal functions. New Orleans, LA, 1991.

Endocrinology Grand Rounds. Endocrine tumor of gastrointestinal tract. BCM, Houston, TX, 1992.

Annual AFCR National Meeting. PACAP-27 inhibits pentagastrin--stimulated gastric acid secretion in conscious rats. Baltimore, MA, 1992.

Annual Gastroenterology Postgraduate Course of BCM. Advances in Gastroenterology. Lectures 1) Diverticulitis, what's new?, 2) Management of pancreatitis in 1992. Houston, Texas, 1992.

Annual Meeting of the American Gastroenterology Association. I) Peripheral and central effects of PACAP-27 on gastric acid secretion in rats, 2) Cisapride in the treatment of GERD: a double-blind, placebo-controlled multicenter dose-response trial. San Francisco, CA, 1992.

Oncology Grand Rounds. Colorectal cancer, update. TMH, Houston, TX, 1992.

Annual TMH-ABH Medical Symposium. Lectures 1) Endoscopic management of gastrointestinal bleeding, 2) New dimensions of gastrointestinal endoscopic treatment modalities and moderator on laparoscopic gastrointestinal surgeries. Istanbul, Turkey, 1992.

Annual Gastroenterology Postgraduate Course of BCM. Advances in Gastroenterology. Course director and lectures 1) The screening methods of colorectal cancer, 2) Medical management of pancreatitis in 1993. Houston, Texas, 1993.

Annual TMH-ABH Medical Symposium - GI Symposium director and lectures 1) GI bleeding and endoscopic approach, 2) Colorectal polyps and cancer, 3) Endocrine tumors of GI tract. Istanbul, Turkey, 1993.

Chairman of abstract selection committee (small intestine and miscellaneous) for American College of Gastroenterology. Philadelphia, PA, 1993.

Visiting Professorship for 50th Anniversary of Medical Association of El Salvador. Lectures 1) Screening and prevention of colorectal cancer, 2) Endoscopic therapeutic options for acute and chronic pancreatitis. San Salvador, El Salvador, 1993.

Annual American College of Gastroenterology Meeting. Breakfast session lecture (invited) ERCP and Laparoscopic Cholecystectomy, and poster presentation on acute pancreatitis in marathon runners and moderator for small bowel/biliary session. New York, NY, 1993.

Annual Society of Gastroenterology Nurses and Associates Meeting. Management of pancreatitis in 1993, Houston, Texas, 1993.

International Summit II, Research Technology and Medical Care. New dimensions of gastrointestinal endoscopic treatment modalities, Houston, Texas, 1993.

Annual European GI Week. Panelist in chronic pancreatitis session. Oslo, Norway, 1994. Annual TMH-ABH Medical Symposium - GI symposium director and lectures 1) Endoscopic management of laparascopic post cholecystectomy syndrome and 2) Hepatobiliary complications associated with parenteral nutrition Istanbul, Turkey, 1994.

Annual American College of Gastroenterology Meeting. Alpha-1-Antitrypsin deficiency and chronic pancreatitis and moderator on small bowel session. San Francisco, CA, 1994.

Visiting Professorship for 50th Anniversary of Medical Association of San Salvador. Lectures 1) Screening and prevention of colorectal cancer, 2) Endoscopic therapeutic options for acute and chronic pancreatitis. San Salvador, El Salvador, 1994.

Annual Meeting of Society of Gastroenterology Nurses and Associates, Inc. Medical management of pancreatitis in 1994, Houston, Texas, 1994.

Annual Gastroenterology Postgraduate Course of BCM. Advances in Gastroenterology. Course director and lectures 1) Endocrine tumors of the gastrointestinal tract), 2) Medical management of pancreatitis in 1994. Houston, Texas, 1994.

International Summit II, Research Technology and Medical Care. New dimensions of gastrointestinal endoscopic treatment modalities, Houston, Texas, 1994.

Annual medical conference TMH-Hospital San Jose de Monterrey. Innovative therapeutic modalities in GI endoscopy, Monterrey Mexico, 1994.

Annual medical staff dinner meeting, Twin Oaks Hospital, Recent advances in GI endoscopic treatment modalities, Fort Worth, Texas, 1994.

Medicine grand round, TMH. Colorectal cancer screening and prevention. Houston, TX 1994.

Hospital Angeles/Methodist Health Care Network Universidad LaSalle/Baylor College of Medicine Medical Symposium. Problems of laparoscopic surgery in biliary tract and Medical treatment of pancreatitis, update, Mexico City, Mexico 1994.

Annual TMH-BCM and ABH Medical symposium - GI symposium director and lectures 1)Immunomodulator therapy in patients with IBD, 2) Endoscopic treatment of pancreatitis and moderator in panel on Helicobacter pylori. Istanbul, Turkey, 1995.

Medical symposium by Numune Hospital and TMH/BCM - Lectures 1) Dilemmas in the medical management of IBD and 2) Transpapillary pancreatic stenting for pancreatic pain. Ankara, Turkey, 1995.

Visiting professorship to Hospital de Diagnostico - Lectures 1) Post laparoscoppic cholecystectomy problems and 2) Endoscopic management of acute and chronic pancreatitis. San Salvador, El Salvador, 1995.

Annual American College of Gastroenterology Meeting. - 1) Endoscopic pancreatic stenting (EPS) after endoscopic pancreatic papilla dilation (EPPD) without pancreatic sphincterotomy and 2) Novel tube decompression of colonic acute pseudo-obstruction. New York, New York, 1995.

Visiting lecturer and panel moderator on recent advances in GI endoscopic treatment modalities for 50th Anniversary of Ankara University Medical School, Ankara, Turkey, 1995.

Program director, lecturer and panel moderator at the national CCFA meeting. Lecture: Indications for surgery in patients with IBD. Panel: Medical treatment of IBD. Houston, Texas 1995.

Surgical grand rounds, BCM. Endoscopic management of chronic pancreatitis and its complications. Houston, Texas 1995.

Houston Celiac Sprue Support Group. Serologic markers for diagnosis of celiac-sprue. Houston, Texas 1995.

Park Plaza Hospital Annual Dinner GI lecture: GI Hormone Secreting Tumors. Houston, Texas 1995.

Gastroenterology update with emphasis on interdisciplinary management. BCM GI Division Annual Postgraduate Course Program director and chairman of the afternoon session and two lectures on 1) Immunomodulators in IBD and 2) Endoscopic management of pancreatitis. Houston, Texas 1996.

Symposium on peptic ulcer disease with panelist on GER. Cancun, Mexico 1996.

20th Annual Review Course in Family Medicine. Colon Cancer Screening. Houston, Texas 1996.

Chairman of abstract selection committee of ACG Annual Meeting, Washington DC, 1996.

Primary Care Physician Annual Postgraduate Course. H.pylori updated. Tulsa, Oklahoma, 1996.

Southern Surgical Annual Meeting. Laparoscopic cyst-gastrostomy. Scottsdale, AZ, 1996 (with Drs. Reardon and Brunicardi).

Canadian Academic of Pathology Annual Meeting. The human erythrocyte glucose transporter glut1 is expressed as a late event during neoplastic progression in Barrett's metaplasia. Washington DC, March 1996.

Canadian Academic of Pathology Annual Meeting. p53 protein accumulation is an early indicator of malignant potential in Barrett's metaplasia. Washington DC, March 1996.

Medical symposium by Numune Hospital and TMH/BCM - Lectures 1) Gastroesophageal reflux disease, update 2) What is new in GI endoscopic treatment? Ankara, Turkey, 1996.

Annual National Meeting of the Turkish Gastroenterology Association - Lectures 1)Treatment of H. pylori gastropathy and 2) Diagnostic dilemma in patients with pancreatic cancer, Antalya, Turkey 1996.

Annual American College of Gastroenterology Meeting. - Plenary session chairman for pancreasbiliary and two papers on 1) Sensitivity and specificity of P53 protein accumulation as a marker of malignant potential in Barrett's metaplasia (2) The efficacy of endoscopic transpapillary drainage of pancreatic pseudocysts without pancreatic sphincterotomy. Seattle, WA, 1996.

Serial lectures to Houston gastroenterologists/internists on "recent concepts of H. pylori management", Houston, TX 1996.

Gastroenterology update with emphasis on practical approach to common gastrointestinal problems - by BCM GI Division. Program Director and lecture on "Endocrine tumors of GI tract". Houston, TX 1997.

Annual American College of Gastroenterology Meeting. Session chairman for small intestine. Three papers on 1) Detection of oxidative DNA damage in patients with reflux esophagitis by immunohistochemistry. 2) Comparison between brush cytology and biopsy in the detection of dysplasia, p53 accumulation, and Glut I expression in patients with Barrett's metaplasia. 3) Relationship between dysplasia, p53 protein, DNA ploidy, glut 1, and Rb protein in Barrett's metaplasia. Chicago, IL 1997.

Neuroendocrine tumors of GI tract, BCM Residency Conference Series, 1997.

Biliary pancreatitis. BCM Medicine Grand Round, 1997.

Endoscopic Treatment of acute/chronic pancreatitis. TMH Medicine Grand Round, 1997.

Medical symposium by American Hospital and TMH/BCM-GI program director - Lectures 1) Barrett's metaplasia, 2) Colo-rectal cancer screening and prevention. Istanbul, Turkey, 1997.

Annual Postgraduate Course of BCM GI Division. Lectures 1) Barrett's esophagus - what is new? 2) Biliary acute pancreatitis. Houston, TX 1998.

World Congress of Gastroenterology: Chair of the Symposium on GI disorders in elderly. Invited lecturer on Endoscopic Management of Pancreatitis. Austria Center, Vienna, Austria, September 1998.

Postgraduate Course of the Turkish Society of Gastroenterology. Honorary president, Lectures: 1) Barrett's metaplasia: general perspectives 2) Biliary pancreatitis. Istanbul, Turkey, September 1998.

Seminar: International Hospital Istanbul & The Methodist Hospital Houston, Moderator lecture 1) Surgical Management of inflammatory bowel disease 2) Neuroendocrine tumors of the Gastrointestinal Tract. Istanbul, Turkey, September 1998

Annual American College of Gastroenterology Meeting. Symposium chair on Management of Pancreatitis and breakfast lecture on Endoscopic Management of Acute Pancreatitis, and Presentations 1) Dysplasia, p53 protein, DNA ploidy, and GLUT1, in Barrett's metaplasia: preliminary results of prospective study. 2) Expression of Fas (CD95/APO1) in Barrett's metaplasia, dysplasia and carcinoma. 3) The thin prep method is superior to cytospins in preparing cytologic preparations from patients with Barrett's metaplasia. Boston, Massachusetts, October 1998.

Annual Gastroenterology Review Course by the Baylor College of Medicine. Endoscopic management of pancreatitis. Houston, TX, February 1999.

Gut Club and GI Endoscopy Society of Nevada dinner meeting – Recent advances in GER and Barrett's metaplasia. Las Vegas, NE, April 1999.

Annual Meeting at Digestive Disease Week by American Gastroenterological Association. Poster presentations 1) Fas-Ligand (FASL) expression in esophageal carcinomas and their nodal metastases. 2) Long-term results after endoscopic pancreatic stenting without pancreatic papillotomy in acute recurrent pancreatitis due to pancreas divisum. Orlando, FL, May 1999.

Annual American College of Gastroenterology Meeting. Breakfast session chair on "Endoscopic Management of Pancreatitis" and lecture on endoscopic management of acute pancreatitis; moderator in Pancreas-biliary plenary session and poster presentation on "Infliximab (Anti-TNF-A antibody) in treatment of rectovaginal fistulas with Crohn's Disease." Phoenix, AZ, October 1999.

7th United European Gastroenterology Week Roma 99, Moderator in Thematic Session: Benign or malignant? Brushes, forceps, mini-endoscopes and mini-probes in the biliary and pancreatic ducts and Moderator and presenter in Thematic Video Session: biliary pathology session. Rome, Italy, November 1999.

Texas Academy of Family Practitioners Annual Meeting. Chronic GERD and Barrett's metaplasia. Dallas, TX, January 2000.

Italian TMH Gastroenterology Day 2000 hosted 23 Chief Gastroenterology Sections from various Italian Medical Centers. Moderator and lecturer on "Endoscopic Management of Pancreatitis". Houston, TX, February 2000.

Annual BCM Postgraduate Course, Gastroenterology 2000: Challenges in the New Millennium. Lectures 1) Barrett's Esophagus. 2) Photodynamic therapy for GI cancers. Houston, Texas, 2000.

Visiting professorship to University of Virginia, School of Medicine: GI fellows round & research seminar on endoscopic management of acute pancreatitis due to pancreas divisum. Richmond, VA, April 2000

Annual Meeting at Digestive Disease Week by AGA. Incidence and survival trends of esophageal cancer in the United States. San Diego, CA, May 2000.

Barrett's Esophagus Panel by UCLA: Lecture on Barrett's dysplasia and its management. Tarzana, CA, June 2000.

Annual Meeting of Portuguese Gastroenterology Society. Guest lecturer on (1) Neuroendocrine tumors of GI Tract and 92) Barrett's metaplasia/dysplasia. Porta, Portual, June 2000.

American College of Gastroenterology, Scientific Chair for 2000 Annual Meeting. Moderator and lecturer on "Endoscopic Management of Pancreatitis". Session on "Proton Pump Inhibitor (PPI) treatment may not alter malignant progression in cases of Barrett's metaplasia (BM) showing P53 protein accumulation". New York, NY, October 2000

Methodist Hospital Grand Rounds. Barrett's Metaplasia/Dysplasia. Houston, TX, November 2000.

Invited lecturer by Tulane University Medical Center. Biliary ESWL. New Orleans, LA, December 2000.

Annual Meeting of Central American Digestive Diseases Week. Guest lecturer on (1) Endoscopic management of pancreatitis and (2) Ablation therapy in Barrett's dysplasia. Mazatlan, Sinaloa, Mexico, December 2000.

Invited lecturer by New Orleans Gut Club on Endoscopic management of pancreatitis. New Orleans, LA, February 2001.

Invited lecturer by Brown University Medical Center on Gallstone lithotripsy. Providence, RI, August, 2001

Training courses on extracorporeal shockwave lithotripsy of gallstones as a National Scientific Monitor of the post-FDA approval study in New Orleans, LA; New York, NY, Chicago, IL and Rhode Island, RI. February, April, May and August 2001.

American College of Gastroenterology, Scientific Chair for 2001 Annual Meeting. Moderators and lecturer on symposium, "Exciting GI Modalities"; ESWL and session on "Endoscopic Management of Pancreatitis". Las Vegas, NV, October 2001.

American College of Gastroenterology Annual Meeting. Poster on hyperbaric oxygen therapy for pneumatosis coli. New Orleans, LA, October 2002.

Digestive Disease Week by AGA. Posters on 1.Oxidative DNA damage (ODD) detected in esophageal biopsies of patients with reflux symptoms and normal PH studies; 2.Mutations in exon 2 of the p53 gene in Barrett's metaplasia; 3.Expression of the high mobility group proteins HMGI(Y) correlates with malignant progression in Barrett's metaplasia; 4.Frequent polymorphism In exon 4 of the p53 gene in Barrett's metaplasia. Los Angeles, LA, May 2003.

Digestive Disease Weeks by Turkish Gastroenterology Association. Invited lecturer on 1.Barrett's metaplaia/dysplasia and PDT; 2.Updated biologics in the medical management of IBD. Antalya, Turkey, September 2004.

American College of Gastroenterology Annual Meeting. Poster on goblet cell mimickers in esophageal biopsies are not associated with an increased risk of dysplasia. Honolulu, HI, October 2005.

Digestive Disease Week by the AGA. Poster on P53 mutation does not predict malignant progression in biopsies of patients with Barrett's metaplasia. Los Angeles, CA, May 2006.

GI Multidisciplinary Meeting. Eosinophilic esophagitis, what we know? The Methodist Hospital, Houston, TX, July 2007.

Digestive Disease Week by the AGA. Posters on 1. The utility of cytologic diagnosis of dysplasia in patients with Barrett's metaplasia. 2. P53 immunostaining predicts malignant progression in Barrett's metaplasia. 3. The significance of an indefinite for dysplasia diagnosis in patients with Barrett's metaplasia. San Diego, CA, May 2008.

GI Multidisciplinary Meeting. Update biologic therapy in IBD. The Methodist Hospital, Houston, TX, August 2008.

Medicine Department Grand Rounds. Endoscopic management of Barrett's dysplasia- TMH experience. The Methodist Hospital, Houston, TX, September 2008.

American College of Gastroenterology Annual Meeting. Poster on Radiofrequency ablation of Barrett's esophagus may exacerbate eosinophilic esophagitis. Orlando, FL, October 2008.

The Methodist Hospital Annual Foregut Meeting. How to manage a Barrett's patient with dysplasia. Houston, TX, February 2009.

GI Multidisciplinary Meeting. Update in Barrett's dysplasia management. The Methodist Hospital, Houston, TX, April 2009.

Dinner GI meeting on biologic therapy in Crohn's disease. Beaumont, TX, September, 2009.

American College of Gastroenterology annual Meeting. Poster on Comparison of photodynamic therapy and radiofrequency ablation for Barrett's esophagus containing dysplasia. San Diego, CA, October 2009.

The Methodist Hospital Annual Foregut Meeting. Endoscopic management of Barrett's dysplasia-TMC experience update. Houston, TX, March 2010.

Digestive Disease Week by the AGA, speaker on Principal Investigators Symposium "Radiofrequency Ablation of Barrett's Esophagus and Dysplasia" New Orleans, LA, May 2010.

The Methodist Hospital Annual Foregut Meeting. Eosinophilic esophagitis. Houston, TX, March 2011.

UTH Medicine Department grand round presentation. Barrett's dysplasia and cancer. Houston, TX April 2011.

Between 1991 until July 2005, for the Baylor College of Medicine and after January 2008 till present time for the University of Texas Medical School Gastroenterology Sections, I had coordinate various sessions and formats to teach the gastroenterology third year` fellows for the GI consultative activities as a tertiary referrals & GI endoscopic advanced therapeutic modalities including biliary/pancreatic stenting [including pancreatic minor duct stenting], dilatation of complex GI strictures, endoscopic biliary/pancreatic sphincterectomy, endoscopic mucosal resection and endoscopic radiofrequency ablation modalities at The Methodist Hospital till 2011 and the UTH/MHH-TMC in daily basis. Moreover, senior physician assistant students from the University of Texas Medical Brach are rotating to my GI service daily basis for their education since early 2007.

Clinical Care

I have a special interest and experience in the diagnosis and management of patients with inflammatory bowel diseases including Crohn's disease, chronic ulcerative colitis, various microscopic colitides; biliary-pancreatic benign/malignant disorders, gastroesophageal reflux disorders, especially Barrett's metaplasia, dysplasia and early cancer plus these patients' need for various advanced GI endoscopic diagnostic/therapeutic modalities in a tertiary care set-up.

Administrative duties (including committees, after 1990)

1991 - 1994	Baylor Internal Medicine Consultants Operating Committee Baylor College of Medicine.
1991 - 1996	Patient Financial Services Committee, Baylor College of Medicine.
1991 - 2000	Chairperson of the GI Privileges Committee of the Digestive Disease Department, The Methodist Hospital.
1991 - 2000	Chairperson of the Five Year Plan Committee of the Digestive Disease Department of The Methodist Hospital.

1991 - 2000	Cancer Committee, The Methodist Hospital.
1992 – 1996	Residency Curriculum Committee, Department of Medicine, Baylor College of Medicine.
1992 - 2000	Faculty Appointments and Promotions Committee, Baylor College of Medicine.
1993 - 2000	Full-Time Faculty Promotions Committee, Department of Medicine, Baylor College of Medicine.
1994 - 1997	Policy Board, Department of Medicine, Baylor College of Medicine.
1999 – 2008	Chairman, ERCP and related activities Committee, Digestive Disease Department, The Methodist Hospital.
2005 – 2012	Founder & co-owner of Texas International Endoscopy Center

EXTRAMURAL PROFESSIONAL RESPONSIBILITIES

Editorial Board

J. Turkish Gastroenterological Society 1978 - 1998

Turkish Journal of Medical & Biological Research 1989 - 1998

Digestive Disease and Sciences 1990 - 2010

Gastroenterohepatoloji (Turkish) 1990 - present

Gastroenteroloji (Turkish) 1991 - present

Houston Journal of Gastroenterology 1994 - 1998

Annals of Medical Sciences 1999 - 2009

Medical Science International & Medical Journal for Experimental and Clinical Research 2002 – 2009

SOJ Anesthesiology & Pain Management 2013 - present

SOJ Immunology 2013 - present

Editorial Reviewer

American Journal of Gastroenterology American Journal of Physiology Digestive Diseases & Sciences Gastroenterology Gastrointestinal Endoscopy Hepatology Peptides

Committees

1988- 1990	Postgraduate Education Committee of American Society of Gastrointestinal Endoscopy.
1988-present	American Association for the Advancement of Science.
1988-present	American Federation for Clinical Research.
1989-2001	Educational Affairs Committee of the American College of Gastroenterology.
1990-1997	Self-Assessment Examination Committee of the American College Gastroenterology.
1991-1992	Board of Trustees of the Louisiana Society of Internal Medicine.
1991-2002	Chairperson of the Abstract Selection Subcommittee of the American College of Gastroenterology Pancreas/biliary and/or small intestine.
1991-2000	International Relations Committee of American College of Gastroenterology.
1991-2000	Founder & owner of A. Ertan Research and Education Foundation, BCM.
1994-1998	Chairperson, American College of Gastroenterology International GI Training Subcommittee.
1995-present	Member, Bockus International Society of Gastroenterology.
1996-1998	Chairperson, Professional Educational Committee, CCFA, Houston, TX.
1996-present	Founder and honorary president of Turkish Gastroenterology Research Foundation.
1996-1998	Honorary President of Turkish Gastroenterology Society.
1998-1999	Co-Chairperson, Educational Affairs Committee of American College of Gastroenterology.

1999-2001	Chairperson, Educational Affairs Committee of American College of Gastroenterology.
1999-2003	Member, International Liaison Committee, American Gastroenterological Association.
1999-2002	Member, Board of Directors of American College of Gastroenterology Institute for Clinical Research and Education.
2001-2011	Founder & owner of A. Ertan Research and Education Fund, TMH.
2012-present	Founder & owner of A. Ertan Research and Education Fund, UT/MHH-TMC
2012-present	Chairperson of Executive Council of UTH/MMH-TMC Ertan Digestive Disease center and the Gastroenterology Center of Excellence
2012-present	Member, International Advisory Board of Aydin University in Istanbul, Turkey

Abstracts (After 1990)

- Patel R, Mahatma M, Jalfon I, Hammer RA, Ertan A, Agrawal N: Non-steroidal antiinflammatory drugs and acute upper gastrointestinal bleeding. Gastroenterology, 98(5)2:A104, 1990.
- 2. Mahatma M, Nelson S, Hoda SA, Alptekin N, Brown DA, Agrawal N, **Ertan A**: Prevention of gastric stress ulceration by misoprostol: Absence of relationship to tumor necrosis factor. Gastroenterology 98(5)2:A150, 1990.
- 3. Speth G, **Ertan A**: Distribution of vascular malformations of gastrointestinal tract and associated disorders. Gastroenterology, 98(5)2:A204, 1990.
- 4. Yagci RV, Alptekin N, Zacharia S, Rossowski WJ, **Ertan A**, Coy DH: Galanin inhibits rat pancreatic exocrine secretion in vivo. Gastroenterology 98(5)2:A240, 1990.
- 5. Alptekin RN, Yagci RV, Rossowski WJ, **Ertan A**, Coy DH. Prolonged in vitro Brown DA, Yagci RV, Mahatma M, Sitton JE, Agrawal N, **Ertan A**: The effect of various medications on ethanol-induced gastric injury in rats. Gastroenterology 98(5)2:A651, 1990.
- 6. Mungan Z, **Ertan A**, Hammer RA, Arimura A: Effect of pituitary adenylate cyclase activating polypeptide (PACAP) on rate pancreatic exocrine secretion. Gastroenterology, 100(5)2:A291, 1991.
- 7. **Ertan A**, Hernandez RE, Campeau RJ, Gashner J, Litwin M: External shock-wave lithotripsy and ursodiol vs ursodiol alone for the treatment of symptomatic gallstones. Gastroenterology, 100(5)2:A314, 1991.
- 8. Mungan Z, Rossowski WJ, **Ertan A**, Coy DH, Arimura A: Relaxant effect of pituitary adenylate cyclase activating polypeptide (PACAP) on rat intestinal smooth muscle. Gastroenterology, 100(5)2:A474, 1991.
- 9. Koves K, Vigh S, **Ertan A**, Arimura A: Distribution of pituitary adenylate cyclase activating polypeptide (PACAP) in the ovine gastrointestinal tract. Gastroenterology, 100(5)2:A650, 1991.
- Mills MR, Zacharia S, Mungan Z, Ertan A, Coy DH, Rossowski WJ: Inhibitory action of galanin on gastric acid and pancreatic amylase secretions in vivo. Gastroenterology, 100(5)2:A835, 1991.

- 11. Faruqui S, Sigmund C, Smith R, Fitch D, Mellow M, Orr W, Pruitt R, **Ertan A**, et al: Cisapride in the treatment of GERD: a double-blind, placebo-controlled multicenter doseresponse trial. Gastroenterology 102(4)2:A66, 1992.
- 12. Mungan Z, Komaki G, Hammer RA, **Ertan A**, Arimura A: Peripheral and central effects of PACAP-27 on gastric acid secretion in rats. Gastroenterology 102(4)2:A129, 1992.
- 13. Mungan Z, Arimura A, **Ertan A**, Rossowski WJ, Coy DH: Inhibitory effect of PACAP-27 on rat gastrointestinal smooth muscle contractions. Gastroenterology 102(4)2:A490, 1992.
- 14. Rossowski WI, Zacharia S, Mungan Z, Mills M, **Ertan A**, Coy DH: Galanin:effect of new galanin agonists on pancreatic amylase secretion and jejunal smooth muscle contraction. Gastroenterology 102(4)2:A754, 1992.
- 15. Schneider FE, **Ertan A**: Acute pancreatitis in marathon runners. Am J Gastroenterol 8919:583, 1993.
- 16. Rabassa A, Schwartz M, **Ertan A**: Alpha-1-antitrypsin deficiency and chronic pancreatitis. Am J Gastroenterol 89(9):520, 1994.
- 17. Zimmerman MS, **Ertan A:** Barrett's adenocarcinoma and ND: YAG (Neodymium: Yttrium aluminum garnet) laser therapy. Am J Gastroenterol 89(9):67, 1994.
- 18. Zimmerman MS, Cole RA, Woods KL, Rabassa AA, **Ertan A**: The role of enteroscopy in small bowel disease. Gastroint Endosc 41(4):313, 1995.
- 19. Rabassa AA, Cole RA, **Ertan A**, Anand B, Zimmerman M, Woods KL: Endoscopic management of bile duct injury following cholecystectomy. Gastroint Endosc 41(4):464, 1995.
- 20. **Ertan A**, Syed K: Endoscopic pancreatic stenting (EPS) after endoscopic pancreatic papilla dilation (EPPD) without pancreatic sphincterotomy. Amer J Gastroenterol 90(9):196, 1995.
- 21. **Ertan A,** Syed K, Woods K, Cole R: Novel tube decompression of colonic acute pseudoobstruction. Amer J Gastroenterol 90(9)343, 1995.
- 22. Younes M, **Ertan A**, Lechago LV, Somoano J, Lechago J: The human erythrocyte glucose transporter glut1 is expressed as a late event during neoplastic progression in Barrett's metaplasia. The United States and Canadian Academic of Pathology Annual Meeting, Washington DC, March 1996.
- 23. Younes M, **Ertan A**, Lechago L, Lechago J: Sensitivity and specificity of p53. protein acumulation as a marker of malignant potential in Barrett's metaplasia. Am J Gastroenterol 91: 1901, 1996.
- 24. **Ertan A**: The efficacy and safety of endoscopic transpapillary drainage of pancreatic pseudocysts (ETDPP) without pancreatic sphincterotomy. Am J Gastroenterol 91: 1932, 1996.
- 25. Younes M, **Ertan A**, Lechago LV, Somoano J, Lechago J: p53 protein accumulation is an early indicator of malignant potential in Barrett's metaplasia. Accepted for publication in the United States and Canadian Academic of Pathology Annual Meeting, Washington DC, March 1996.
- 26. Castell D, Sigmund C, Patterson D, **Ertan A**, et al: Cisapride 20 mg bid provides effective daytime and nighttime relief in patients with symptoms of chronic gastroesophageal reflux disease. Gastroenterology 112:84, 1997.
- 27. Woods, KL, Anand BS, Cole R, Killip DM, **Ertan A**, et al: Comparative assessment of biopsy forceps for upper endoscopy: Pathologist blinded randomized study. Gastrintest Endosc. 102:45, 1997.
- 28. Younes M, Santella RM, Ayub K, Younes P, Pathak MHS.M, **Ertan A**: Detection of oxidative DNA damage (ODD) in patients with reflux esophagitis (RE) by immunohistochemistry. Am J Gastroenterol 92:1606, 1997.
- 29. Younes M, Lechago J, **Ertan A**, et al: Comparison between brush cytology (Cy) and Biopsy (Bx) in the detection of dysplasia, p53 accumulation, and Glut1 expression in patients with Barrett's Metaplasia (BM). Am J Gastroenterol 92:1606, 1997.
- 30. Younes M, Lechago J, Chakraborty S, Ostrowski M, Bridges M, Canales L, Meriano F, Solcher D, Barroso A, Balsaver A, **Ertan A**: Relationship between dysplasia, p53 protein,

- DNA ploidy, glut1, and Rb protein in Barrett's Metaplasia (BM). Am J Gastroenterol 92:1607, 1997.
- 31. Younes M, Lechago J, Chakraborty S, Bridges M, Canales L, Meriano F, Solcher D, Barroso A, Balsaver A, Carlson N, **Ertan A**: Dysplasia, p53 Protein, DNA Ploidy, and GLUT1, in Barrett's Metaplasia (BM): preliminary results of prospective study. Am J Gastroenterol 93:1628, 1998.
- 32. Younes M, **Ertan A**, Lechago J,Finnie D. Expression of Fas (CD95/APO1) in Barrett's metaplasia (BM), dysplasia and carcinoma. Am J Gastroenterol 93:1628, 1998.
- 33. Mody DR, **Ertan A**, Lechago J, et al. The thinprep method is superior to cytospins in preparing cytologic preparations from patients with Barrett's metaplasia. Am J Gastroenterol 93:1629, 1998.
- 34. Younes M, Santella R, Younes P, Pathak M, **Ertan A**. Persistent oxidative DNA damage in Barrett's epithelium in patients treated with H2 blockers or proton pump inhibitors. Gastroenterology 116:1600; 1999.
- 35. Younes M, Schwartz MR, **Ertan A**, Finnie D, Younes A. FAS ligand (FASL) expression in esophageal carcinomas and their nodal metastases. Gastroenterology 116:2348; 1999.
- 36. **Ertan A**. Long-term results after endoscopic pancreatic stenting (EPS) without pancreatic papillotomy (PP) in acute recurrent pancreatitis (ARP) due to pancreas divisum (PD). Gastroint Endosc, 519:187, 1999.
- 37. **Ertan A.** Infliximab (Anti-TNF-alfa antibody) in treatment of rectovaginal fistula with Crohn's disease. Am J Gastroenterology, 94:1605, 1999.
- 38. Younes M, **Ertan A**, et al. Relationship between dysplasia, p53 protein accumulation, DNA ploidy, and Glut1 overexpression in Barrett metaplasia. Scandinavian University Press, 2000.
- 39. Shannon G, **Ertan A**, Qureshi: Hyperbaric oxygen therapy for pneumatosis coli. Am J Gastroenterol., 987: A365, 2002
- 40. Liu L, Ergun G, **Ertan A**, et al. Detection of oxidative DNA damage in esophageal biopsies of patients with reflux symptoms and normal PH monitoring. Gastroenterology, 124: 2091, 2003.
- 41. Liu L, et al & **Ertan A.** Mutations in exon 2 of the p53 gene in Barrett's metaplasia Gastroenterology. 2003.
- 42. Chen X, Lechago J, **Ertan A**, et al. Expression of the high mobility group proteins HMGI(Y) correlates with malignant progression in Barrett's metaplasia. Gastroenterology, 124: 1285, 2003.
- 43. Liu L, et al & **Ertan A**. Frequent polymorphism in exon 4 of the p53 gene in Barrett's metaplasia. Gastroenterology, 2003.
- 44. Raijman I, Escalante-Glorsky, S, Catalana, M, **Ertan A**. Is the rate of iatrogenic acute pancreatitis the same with manipulation of the major papilla versus minor papilla? Gastroenterol Endosc, 59: 206, 2004.
- 45. Younes M, **Ertan A**, et al: Goblet cell mimickers in esophageal biopsies are not associated with an increased risk for dysplasia. Am J Gastroenterol, 100: 7, 2005.
- 46. Younes M, Liu B, Wang J, Lechago J, **Ertan A**, et al. P53 mutation does not predict malignant progression in biopsies of patients with Barrett's metaplasia. Gastroenterology, 130: 565, 2006.
- 47. Brown K, Younes M, **Ertan A**, et al. The utility of cytologic diagnosis in patients with Barrett's metaplasia. Gastroenterology, 134: 433, 2008.
- 48. Younes M, Lauwers YG, **Ertan A**, et al. The significance of an indefinite for dysplasia diagnosis in patients with Barrett's metaplasia. Gastroenterology, 134, 435, 2008.
- 49. Brown K, Younes M, **Ertan A**, et al. P53 immunostaining predicts malignant progression in Barrett's metaplasia. Gastroenterology, 134, 432, 2008.
- 50. Ergun A, Barroso, Schwartz M, **Ertan A.** Radiofrequency ablation of Barrett's esophagus may exacerbate eosinophilic esophagitis. Am J Gastroenterol, 103, 41, 2008.

- 51. Blackmon S, Zaheer I, Barroso A, **Ertan A**. Photodynamic therapy versus radiofrequency ablation therapy in Barrett's dysplasia. Am J Gastroenterol 104, 1598, 2009.
- 52. Villa N, El-Seraq H, Younes M, **Ertan A**. Eosinophilic esophagitis after radiofrequency ablation for Barrett's esophagus: Causal or coincidence? Am J Gastroenterol 106, S3, 2011.
- 53. Reddy S, Khanijow V, Varia A, **Ertan A**. Hereditary angioedema as a cause of abdominal pain. Am J Gastroenterol 106, S336, 2011.
- 54. Shaheen NJ, Bulsiewicz WJ, Lyday WD, Triadafilopoulos G, Wolfsen HC, Komanduri S, Chmielewski GW, **Ertan A**, et al: Prior fundoplication does not improve subsequent safety or efficacy outcomes of radiofrequency ablation (RFA): Results from the US RFA Registry. Gastroenterology 2012.
- 55. Shaheen NJ, Bulsiewicz WJ, Rothstein RI, Komanduri S, Wolfsen C, et al, **Ertan A**: Eradication rates of Barrett's esophagus using radiofrequency ablation (RFA): Results from the US RFA Registry. Gastroenterology 2012.
- 56. Bulsiewicz WJ, Infantolino A, **Ertan A**, et al: Length of Barrett's esophagus predicts likelihood of complete eradication of intestinal metaplasia and number of treatment sessions of radiofrequency ablation: Results from the US RFA Registry. Gastroenterology 2012.
- 57. Shaheen NJ, Bulsiewicz WJ, Rothstein RI, Triadafilopoulos G, Wolfsen HC, Komanduri S, Lyday WD, Ertan A, et al: Radiofrequency ablation (RFA) safely treats Barrett's esophagus in a nationwide, multicenter cohort: Results from the US RFA Registry. Gastroenterology 2012.
- 58. Bulsiewicz WJ, Infantolino A, Lightdale CJ, **Ertan A**, et al: The safety and efficacy of endoscopic mucosal resection prior to radiofrequency ablation for dysplastic Barrett's esophagus: Results from the US RFA Registry. Gastroenterology 2012.
- 59. Hatborn KE, Bulsewicz WJ, **Ertan A**, et al: Predictors of subsquamous intestinal metaplasia (SSIM) in patients prior radiofrequency ablation (RFA) for treatment of Barrett's esophagus; Results from the US RFA Registry. Gastroenterology A283, 2013.
- 60. Pasricha S, Bulsiewicz WJ, Triadafilopoulos G, Wolfsen HC, **Ertan A**, et al: Initiation of radiofrequency ablation with circumferential versus focal therapy does not alter efficacy or safety in Barrett's esophagus: Results from the US RFA Registry. Gastroenterology A1939, 2013.
- 61. Bulsiewicz WJ, Dellon ES, Lyday WD, **Ertan A**, et al: Predictors of recurrent Barrett's esophagus after successful radiofrequency ablation in a nationwide, multicenter cohort: Results from the US RFA Registry. Gastroenterology A3, 2013.
- 62. Pasricha S, Bulsiewicz WJ, Muthusamy VR, **Ertan A**, et al: Effect of site volume on eradication of Barrett's esophagus (BE). Results from the US RFA Registry. Gastroenterology A1929, 2013.
- 63. Parischa S, Bulsiewicz WJ, Rothstein RI, **Ertan A**, et al: Gender differences and response to radiofrequency ablation for Barrett's esophagus: Results from the US Registry. Gastroenterology. Gastroenterology A1021, 2013.
- 64. Adeyefa B, Thosani N, Batra S, Guha S, **Ertan A**. Prevalence of "Familial Barrett's Esophagus" amongst Patients Undergoing Radiofrequency Ablation Therapy for Dysplastic Barrett's Esophagus. Amer J Gastroenterol A69, 2013
- 65. Shroff J, Thosani N, **Ertan A.** A Case of Severe Constipation Secondary to Segmental Colonic Aganglionosis. Amer J Gastroenterol A1330, 2013
- 66. Jana T, MD, Thosani N, Fallon M, Dupont A, **Ertan** A. Radiofrequency ablation for treatment of refractory gastric antral vascular ectasia. Amer J Gastroenterol A2023, 2013

BIBLIOGRAPHY (peer reviewed)

- 1. **Ertan A**, Gokay E, Buharali S, et al: Multiple myeloma. The Journal of the Faculty of Medicine University of Ankara, 10:330-346, 1966.
- 2. Aktan H, Paykoc Z, **Ertan A**: Ulcerative colitis -problem in Turkey. The Proceedings of the 3rd. World Congress of Gastroenterology, 2:514-517, 1966.
- 3. **Ertan A**: The diagnostic values of beta-glucuronidase activity of gastric juice in the cases with gastric carcinoma. The Journal of the Faculty of Medicine University of Ankara, 20:552-570, 1967.
- 4. **Ertan A**: The chemotherapy in the malignant diseases of gastrointestinal system. The Journal of the Faculty of Medicine University of Ankara, 21:1247-1265, 1968.
- 5. **Ertan A**, Ozkan K, Turkvan M: The significance of serum beta-glucuronidase activity in patients with liver diseases. The Journal of the Faculty of Medicine University of Ankara, 18:110-124, 1970.
- 6. Gokok, HN, **Ertan A**: Surgical treatment in patients with ulcerative colitis. Blue Bulletin, 2:117121, 1970.
- Aktan H, Paykoc Z, Ertan A: Ulcerative colitis in Turkey. Dis Col and Rect, 13:62-65, 1970.
- 8. **Ertan A**, Brooks FP, Ostrow JD, et al: Effect of jejunal amino acid perfusion and exogenous cholecystokinin on the exocrine pancreatic and biliary secretions in man. Gastroenterology, 61:686-692, 1971.
- 9. **Ertan A**: The clinical significance of the endogenous release of cholecystokinin-pancreozymine (CCK). The Journal of the Faculty of Medicine University of Ankara, 16:Supp no 72, 1-61, 1973.
- 10. **Ertan A**, Paykoc Z, Aktan H: The clinical course and prognosis in patients with acute pancreatitis. The Journal of the Faculty of Medicine University of Ankara, 17:248-260, 1974.
- 11. **Ertan A**, Brooks FP: Mechanism of pancreatic exocrine secretion. Bulletin of Turkish Medical Academy, 9:29-31, 1974.
- 12. Lanciault G, **Ertan A**, Adair LS, Brooks FP: Effect of endogenous cholecystokinin on gastrin release in man and dog. Digestion, 10:228-230, 1974.
- Ertan A, Brooks FP, Arvan D, Williams CN: Mechanism of release of endogenous cholecystokinin by jejunal amino acid perfusion in man. Amer J Dig Dis, 20:813-823, 1975.
- 14. **Ertan A**, Kandilci U, Aktan H, Berk U: Pancreatic carcinoma. The Journal of the Faculty of Medicine University of Ankara, 28:125-133, 1975.
- 15. **Ertan A**, Kandilci U, Aktan H, Paykoc Z: The clinical course and prognosis of ulcerative colitis. The Journal of the Faculty of Medicine University of Ankara, 28:651-660, 1975.
- Ertan A: Nouvelle methode d'exploration de la fonction exocrine du pancreas. Arch Fr Mal App Dig, 64:107-114,1975.

- 17. Lanciault G, **Ertan A**, Adair LS, Brooks FP; The effect of cholecystokinin pancreozymin on circulating gastrin levels in man and dog. Amer J Dig Dis, 21:39-43, 1976.
- 18. Nelson EW, **Ertan A**, Brooks FP, Cerda JJ: Thrombocytosis in patients with celiac sprue. Gastroenterology, 70:1042-1045, 1976.
- 19. Paykoc Z, Mentes NK, **Ertan A**, et al: The social and economical aspects of gastroenterology Postgraduate education of gastroenterology in Turkey. The Journal of the Faculty of Medicine University of Ankara, 29: Suppl no 349, 1-70, 1976.
- 20. **Ertan A**: Candidates of gastrointestinal hormones. Contemporary Medical Journal, 3:656-662, 1976.
- 21. **Ertan A**: Neuro-endocrine aspects of gastrointestinal system. Contemporary Medical Journal, 3:724-728, 1976.
- Koker E, Ertan A: Recent concepts in the radiological examinations of upper gastrointestinal tract. Bulletin of GATA, 19:383-389, 1977.
- Ertan A: Endoscopic retrograde cholangiopancreatography. Bulletin of GATA, 19:359-369, 1977.
- 24. **Ertan A**, Kandilci U, Danisoglu V, et al: Chiba Percutaneous transhepatic cholangiography. Bulletin of GATA, 19:445-456, 1977.
- 25. **Ertan A**, Kandilci U, Danisoglu V, Paykoc Z: Valeur diagnostique compare de la pancreatocholangiographic endoscopique retrograde et de la cholangiographie transhepatique percutane dans les strictures canaux biliaries postoperatives. XIII Semaine Medical Balkanique, 15:21-22, 1977.
- 26. Alptuna E, Gungen Y, **Ertan A**, Paykoc Z: L'auto anticorps et les taux seriques d'immunoglobulines dans la colite ulcerative et la maladie de Crohn du colon. Archives de L'Union Medical Baikanique 6: 803-803, 1977
- 27. **Ertan A**: Diet in patients with peptic ulcer disease. Contemporary Medical Journal, 27:1187-1189, 1978.
- 28. Sumer N, Paykoc Z, **Ertan A**, Akit A: Plasma and urinary cyclic nucleotides in periodic disease. J Faculty Medicine University Istanbul, 41:641-648, 1978.
- 29. Paykoc Z, Sumer N, **Ertan A**, Akit A: Effect of colchicine on serum cAMP values in familial Mediterranean fever. VI World Congress of Gastroenterology, 1:21-22, 1978.
- 30. **Ertan A**, Kandilci U, Danisoglu V, Aktan H, Paykoc Z: Diagnostic values of endoscopic retrograde cholangiography and Chiba percutaneous transhepatic cholangiography in patients with postcholecystectomy syndrome. VI World Congress of Gastroenterology, 1:109-110, 1978.
- 31. Paykoc Z, Sumer N, **Ertan A**, Akit A: Plasma cyclic nucleotide in FMF patients with effect of colchicine. New Engl J Med 300:1160-1161, 1979.
- 32. **Ertan A**, Paykoc Z, Aktan A, et al: Crohn's disease of the colon. J Faculty Medicine University Ankara, 32:57-71, 1979.

- 33. **Ertan A**, Sahin B, Kandilci U, et al: Choledocholithiasis. J Turkish Gastroenterological Society, 2:239247, 1980.
- 34. **Ertan A**, Sahin B, Kandilci U, et al: The diseases with cholestasis syndrome and their diagnostic problems in Turkey. J Turkish Gastroenterological Society, 2:249-262, 1980.
- 35. **Ertan A**, Tascioglu C, Ovunc O, et al: Preoperative percutaneous pancreatic aspiration biopsy under ultrasonic guidance. J Turkish Gastroenterological Society, 2:427-430, 1980.
- 36. Dogan S, Alptuna E, **Ertan A**, Kandilci U: Role of glyco-amylasemic test in diagnosis of chronic pancreatitis. J Ankara Medical School, 2:309-314, 1980.
- 37. Uzunalimoglu O, Ozden A, Paykoc Z, Aktan H, **Ertan A**: Budd-Chiari Syndrome -An analysis of 10 cases. J Faculty Medicine University Ankara, 33:353-364, 1980
- 38. **Ertan A**, Ozden A, Arkan A, et al: Solitary ulcer syndrome of rectum. J Turkish Gastroenterological Society, 2:365-376, 1980.
- 39. Yurdaydin C, Kuterdem E, Aras N, Aksoy F, **Ertan A**: Peritoneal encapsulation of small bowel three cases. J Faculty Medicine, University Ankara, 33:649-656, 1980.
- Danisoglu N, Paykoc Z, Aktan H, Ertan A, et al: Carcinoma of colon. J Ankara Medical School, 3:95102,1981.
- 41. Kandilci U, **Ertan A**, Turker K, Alptuna E: Prostaglandin values in gastric secretions of patients with gastric and duodenal ulcer. J Faculty Medicine University Ankara, 34:51-56, 1981. In French, summary in English
- 42. **Ertan A**, Kandilci U, Danisoglu V, et al: A comparison of percutaneous transhepatic cholangiography and endoscopic retrograde cholangiopancreatography in postcholecystectomy jaundice. J Clin Gastroenterol, 3:67-72, 1981.
- 43. **Ertan A**, Taminato T, Akdamar K, et al: Immunoreactive somatostatin in human pancreatic secretion. J Clin Endocrinol Metab 52:589-591, 1981.
- 44. Arimura A, Groot K, Taminato T, **Ertan A**, et al: Somatostatin in human pancreatic and gastric juice. Peptides, The Brain-Gut Axis: A New Frontier. Supp I:271-274, 1981.
- 45. **Ertan A**, Acikalin T, Akdamar K: Prepyloric diverticulum. Gastrointest Endosc 28:46-48, 1982.
- 46. McMahon FG, Ryan JR, Akdamar K, **Ertan A**: Upper gastrointestinal lesions after potassium chloride supplements: A controlled clinical trial. Lancet II: 1059-1061, 1982.
- 47. Akdamar K, Agrawal NM, **Ertan A**: Inhibition of nocturnal gastric secretion in normal volunteers by misoprostol, a synthetic prostaglandin E1 methyl ester analog. Amer J Gastroenterol 77:902-904, 1982.
- 48. **Ertan A**, Kedia SM, Agrawal NM, Akdamar K: Fiberendoscopic removal of a tooth-brush from the gastroduodenal area using a rat tooth forceps. Gastrointest Endosc 29:144-145, 1983 (LTE).

- 49. Gordon K, **Ertan A**, Janney A, et al: Campylobacter enterocolitis in New Orleans. J Southern Med Assoc 76:855-858, 1983.
- 50. **Ertan A**, Sahin B, Kandilci U, et al: The mechanism of cholestasis secondary to hepatic hydatid cysts. J Clin Gastroenterol, 5:437-440, 1983.
- 51. Ryan JR, McMahon FG, Akdamar, K, **Ertan A**, Agrawal N: Mucosal irritant potential of a potassium-sparing diuretic and of wax-matrix potassium chloride. J Clin Pharmacol Ther, 35:90-93, 1984.
- 52. **Ertan A**, Arimura A, Akdamar K, et al: Pancreatic immunoreactive somatostatin and diabetes mellitus. Dig Dis Sci 29:625-630, 1984.
- 53. McMahon FG, Ryan J, Akdamar K, **Ertan A**: Effect of potassium chloride supplements on upper gastrointestinal mucosa. J Clin Pharm Ther, 35:852-855, 1984.
- 54. **Ertan A**, Hollander A: Vascular malformations of gastrointestinal tract. Survey Dig Dis, 3:42-48, 1985.
- 55. **Ertan A**, Akdamar K, Litwin M, Satterwhite C: Pancreas divisum may be only coincidental. Gastroint Endosc, 31:350-352, 1985.
- Degertekin H, Van Meter K, Ertan A, Akdamar K, Yates R: Effect of hyperbaric oxygen therapy and a xanthine oxidase inhibitor on diet-induced acute pancreatitis. Ann Int Med, 103:474-475, 1985.
- 57. Degertekin H, Akdamar K, Yates R, Chen I-Li, **Ertan A**, Voupel R: Choline deficient ethionine enriched diet induced liver changes in mice -Electron and light microscopic studies. Acta Anatomica, 125:174-179, 1986.
- 58. **Ertan A**, Degertekin H, Akdamar K, Godiwala T, Mather F: A new criterion in the assessment of N benzoyl-L-tyrosyl-p-aminobenzoic acid test. Pancreas, 1:176-9, 1986.
- 59. Degertekin H, **Ertan A**, Akdamar K, Yates R, Coy D, Chen 1, Arimura A: The effect of somatostatin and somatostatin analog on diet-induced acute pancreatitis in mice. Peptides, 6:1245-1247, 1986.
- 60. Akdamar K, **Ertan A**, Agrawal NM, et al: Upper gastrointestinal endoscopy in normal asymptomatic volunteers. Gastroint Endosc, 32:78-80, 1986.
- 61. Degertekin H, **Ertan A**, Akdamar K, et al: Release of intraluminal gastric somatostatinlike immunoreactivity in response to various stimuli in man. Dig Dis Sci, 31:833-839, 1986.
- 62. **Ertan A**: In Memorium Kemal Akdamar, M.D. ATA USA, 8:45?46, 1986.
- 63. Rossowski WJ, Ozden A, **Ertan A**, Covington S: Regulation of somatostatin and gastrin binding sites in rat gastrointestinal mucosa by ulcerogenic dose of cysteamine. Life Sciences, 40:1783-1789, 1987.
- 64. Ertan A, Arimura A: Somatostatin and the stomach. Surv Dig Dis, 5:13-20, 1987.
- 65. Browder W, Gravois E, Vega P, Ertan A: Obstructing pseudocyst of the duct of Santorini

- in pancreas divisum. Amer J Gastroenterol, 82;3:258-261, 1987.
- Ozden A, Degertekin H, Yeginsu O, Ertan A,: Mechanism of release of gastric luminal somatostatin-like immuno-reactivity in response to pentagastrin and sham feeding in man. Scand J Gastroenterol, 22:1257-1262, 1987.
- 67. Arimura A, Minamino N, Uehara A, Groot K, Degertekin A, Ozden A, Akdamar k, Rossowski WJ, Hyman M, Coy DH, **Ertan A**: Somatostatin, corticotropin releasing hormone and growth hormone releasing hormone in gastrointestinal tract. In: Pholpramool C, Sudsuang R, (eds.), Proceedings of the First Congress of the Asian and Oceanian Physiological Societies. 1987:159-166.
- 68. Wiles D, Yeginsu O, Ozden A, Rice J, **Ertan A**: Gastric, duodenal, and pancreatic somatostatin-like immunoreactivity during hypovolemic shock. Dig Dis Sci 33:878-882, 1988.
- 69. Cohen S, Sachar DB, **Ertan A**, Lee W, Sorrel MF, Duane W: Training and third-tier certification in gastroenterology. Gastroenterology, 94:1085-1086, 1988.
- 70. **Ertan A**, Ozden A, Golodner E, Degertekin H, Arimura A: Gastric luminal somatostatin secretion of normals and patients with pernicious anemia and with Zollinger-Ellison syndrome. Dig Dis Sci, 33:1596-1600, 1988.
- Ertan A, Arimura A: Regulation of gastric somatostatin secretion. Gastroenterology, 95:847-848, 1988.
- 72. Rossowski WJ, Ozden A, **Ertan A**. Maumus M, Arimura A: Somatostatin, gastrin and cholinergic muscarinic binding sites in rat gastric, duodenal and jejunal mucosa. Scand J Gastroenterol, 23:717-725, 1988.
- Godiwala T, Andry M, Agrawal N, Ertan A: Consecutive Verratia Marcescens infections following endoscopic retrograde cholangiopancreatography. Gastroint Endosc, 34:345-347, 1988.
- 74. **Ertan A**, Litwin MS, Hammer RA, Covington SM, Vega P: Antral gastrin cell hyperfunction associated with chronic pancreatitis. Can J Gastroenterol, 2:123-26, 1988.
- 75. Rossowski WJ, **Ertan A**, Ozden A, McCord R, Covington S: Cholinergic muscarinic and somatostatin binding sites in idiopathic intestinal pseudo-obstruction. Amer J Med Sci, 296 (6):399-405, 1988.
- 76. Rossowski WJ, Murphy WA, Jiang NY, Yeginsu AO, **Ertan A**, Coy DH: Effects of a novel bombesin antagonist analogue on bombesin-stimulated gastric acid secretion and growth hormone release in the pentobarbital-anesthetized rat. Scand J Gastroent, 24:121-28, 1989.
- 77. Burnett D, **Ertan A**, Jones R, Mackie R, Robinson JE, Salen G, Stahlgren L, Van Theil D, Vassy L, Greenberger N, Hoffman AF: Use of external shock-wave lithotripsy and adjuvant ursodiol for the treatment of radiolucent gallstones: A national multicenter study. Dig Dis Sci, 34: 1011-15, 1989.
- 78. **Ertan A**: Training in ESBL studies. Diagnostic Imaging. 34:107-10, 1989.
- 79. Rossowski WJ, Rossowski TM, Zacharia S, Ertan A, Coy D: Galanin binding sites in rat

- gastric and jejunal smooth muscle membrane preparations. Peptides, 11:333-38, 1990.
- 80. Kapicioglu S, McNamara DB, Vacarella MY, Kadowitz PJ, Hoda S, **Ertan A**: Prostaglandin E2 formation by rat gastroduodenal tissue following intragastric acid perfusion. Prostaglandins Leukotrienes and Essential Fatty Acids. 39:277-81, 1990.
- 81. Yagci RV, Alptekin N, Rossowski WJ, Brown A, Coy D, **Ertan A**: Inhibitory effect of galanin on basal and pentagastrin-stimulated gastric acid secretion in rats. Scand J Gastroenterol, 25:853-58, 1990.
- 82. Ertan A: Colonic diverticulitis. Postgrad Med, 88:67-77, 1990.
- 83. Hammer RA, Fenandez C, **Ertan A**, Arimura A: Anesthetic dependence of the inhibitory effect of neurotensin on pentagastrin-stimulated acid secretion in rats A possible role of somatostatin. Life Sciences, 48:333-39, 1991.
- 84. Mungan Z, **Ertan A**, Hammer RA, Arimura A: Effect of pituitary adenylate cyclase activating polypeptide on rat pancreatic exocrine secretion. Peptides, 12:559-62, 1991.
- 85. Yagci RV, Alptekin N, Zacharia S, Coy DH, **Ertan A**, Rossowski WJ: Galanin inhibits pancreatic amylase secretion in the pentobarbital-anesthetized rat. Regulatory Peptides, 34:275-82, 1991.
- Alptekin N, Yagci RV, Ertan A, Jiang N-Y, Rossowski WJ, Coy D: Comparison of prolonged in vivo inhibitory activity of several potent bombesin antagonists on bombesin-stimulated amylase secretion in the rat. Peptides, 12:749-53, 1991.
- 87. Zacharia S, Rossowski WJ, Jian NY, Hrbas P, **Ertan A**, Coy D: New reduced peptide bond substance P agonists and antagonists Effect on smooth muscle contraction. Eur J Pharmacol, 203:353-7, 1991.
- 88. Jalfon IM, Sitton JE, Hammer RA, Agrawal NM, **Ertan A**: HIV-1 pg 41 antigen demonstration in esophageal ulcers with acquired immunodeficiency syndrome. J Clin Gastroenterol, 13:644-8, 1991.
- 89. Yeginsu O, Alptekin N, Yagci RV, Hammer RA, Arimura A, **Ertan A**: Effects of stress on gastric and duodenal somatostatin-like imununoreactivity in rats. Turkish J Med Biol Res 2:311-316, 1991.
- 90. Mungan Z, Ozmen V, **Ertan A**, Arimura A: Pituitary adenylate cyclase activating polypeptide-27 (PACAP27) inhibits pentagastrin-stimulated gastric acid secretion in conscious rats. Regulatory Peptides, 38:199-206, 1992.
- 91. Mungan Z, Ozmen V, **Ertan A**, Coy DH, Baylor LM, Rice JC, Rossowski WJ: Structural requirements for galanin inhibition of pentagastrin-stimulated gastric acid secretion in conscious rats. Eur J Pharmacol, 214:53-57, 1992.
- 92. Mungan Z, **Ertan A**, Arimura A: Effect of PACAP on rat gastrointestinal functions. Regulatory Peptides, 37:336, 1992.
- 93. Rossowski WJ, Zacharia S, Mungan Z, Ozmen V, **Ertan A**, Baylor LM, Jiang NY, Coy D: Reduced gastric acid inhibitory effect of pGIP (1-30) NH2 fragment with potent pancreatic amylase inhibitory activity. Regulatory Peptides, 39:9-17, 1992.

- 94. Mungan Z, Arimura A, **Ertan A**, Rossowski WJ, Coy DH: Pituitary adenylate cyclase activating polypeptide relaxes rat gastrointestinal smooth muscle. Scand J Gastroenterol 27(5):375-380, 1992.
- 95. Lopez J, Wright JA, Hammer, RA, **Ertan A**: Chronic pancreatitis is associated with a high prevalence of Giardiasis. Can J Gastroenterol,6(2):73-76, 1992.
- Ertan A, Hernandez RE, Campeau RJ, Geshner JR, Litwin MS: Extracorporeal shock-wave lithotripsy and ursodiol vs ursodiol alone in the treatment of gallstones. Gastroenterology, 103:311-316, 1992.
- 97. Hammer RA, Ochoa A, Fernandez C, **Ertan A**, Arimura A: Somatostatin as a mediator of the effect of neurotensin on pentagastrin stimulated acid secretion in rats. Peptides, 13:1175-1179, 1992.
- 98. Rossowski WJ, Zacharia S, Jiang NJ, Mungan Z, Mills MR, **Ertan A**, Coy DH: Galanin: structure-dependent effect on pancreatic amylase secretion and jejunal strip contraction. Eur J Pharmacol, 240:259-267, 1993.
- 99. **Ertan A**: Profiling colorectal cancer. Annual report for cancer registry, The Methodist Hospital, 5:18-24,1993.
- 100. **Ertan A**: Medical management of pancreatitis in 1994. Houston J Gastroenterology, 3:6-10, 1994.
- 101. **Ertan A**, Moody DR: Ulcerative jejunitis with strictures in celiac sprue. Gastroenterol International, 7:143-144, 1994
- 102. **Ertan A**, Schneider FE: Acute pancreatitis in long-distance runners. Amer J Gastroenterol, 90:70-71, 1995.
- 103. Rabassa AA, Schwartz MR, **Ertan A**: Alpha-1-antitrypsin deficiency and chronic pancreatitis. Dig Dis Sc, 40:1997-2001, 1995.
- 104. **Ertan A**, Woods K: Laparoscopic cholecystectomy and endoscopic retrograde cholangiopancreatography. Houston J Gastroenterology, 5-8, 1995.
- 105. Ertan A: Endoscopic therapy of pancreatitis. Turk J Gastroenterol 6:317-319, 1995.
- 106. Ertan A: Immunomodulator therapy of IBD. Turk J Gastroenterol 6:320-322, 1995.
- 107. **Ertan A**, Zimmerman M, Younes M: Esophageal adenocarcinoma associated with Barrett's esophagus: long-term management with laser ablation. Amer J Gastroenterology 90:2201-2203, 1995.
- 108. **Ertan A**, Schwartz M, Rabassa A: Alpha-1-antitrypsin deficiency and chronic pancreatitis. Dig Dis Sci, 41:550-551, 1996 (LTE, response).
- 109. Mungan Z, Hammer RA, Akarca US, Komaki G, **Ertan A**, Arimura A: Effect of PACAP on gastric acid secretion in rats. Peptides 16:1051-1056, 1996.

- 110. **Ertan A**: Endoscopic pancreatic stenting following pancreatic papilla dilation without pancreatic sphincterotomy. Turk J Gastroenterol, 8:402-405, 1997.
- 111. Younes M, **Ertan A**, Lechago LV, Somoano J, Lechago J: Human erythrocyte glucose transporter (glut1) is immunohistochemically detected as a late event during malignant progression in Barrett's metaplasia. Cancer Epidemiol Biomarkers Prev, 6:303-305, 1997
- 112. Younes M, **Ertan A**, Lechago LV, Somoano J, Lechago J: p53 protein accumulation is a specific marker of malignant potential in Barrett's metaplasia. Dig Dis Sci, 42:697-701, 1997.
- 113. **Ertan A**: Endoscopic management of acute pancreatitis. Current Practice of Medicine. 2(5):98-101, 1999.
- 114. Younes M, Schwartz M, **Ertan A**, Finnie D, Younes A: Fas ligand expression in esophageal carcinomas and their lymph node metastases. Cancer, 88:524-8, 2000.
- 115. Younes M, Lechago J, **Ertan A**, et al: Relationship between dysplasia, p53 protein accumulation, DNA Ploidy, and Glut1 over expression in Barrett metaplasia. Scand J Gastroenterol. 35:131-7, 2000.
- 116. Younes M, Lechago J, **Ertan A**, Finnie D, Younes A: Decreased expression of Fas (CD95/AP01) associated with goblet cell metaplasia in Barrett's esophagus. Hum Pathol. 31:434-438, 2000.
- 117. **Ertan A**: Long-term results after endoscopic pancreatic stenting without pancreatic papillotomy in acute recurrent pancreatitis due to pancreas divisum. Gastrointest Endosc. 52:9-14, 2000.
- 118. Younes M, Lechago J, **Ertan A**: Photodynamic therapy and genetic abnormalities. Gastroenterology, 120: 1065-6, 2001 (LTE).
- 119. **Ertan A:** Treatment of gallstones by extracorporeal shock wave lithotripsy. Am J Gastroenterol, 97: 831-2, 2002.
- 120. Dural TA, **Ertan A**: Endoscopic retrieval of proximally migrated dorsal pancreatic duct stent in a patient with pancreas divisium. Med Sci, 3:65-17, 2002
- 121. Carlson N, Lechago J, Richter J, Sampliner RE, Peterson L, Santella RM, Goldsblum JR, Falk GW, **Ertan A**, Younes M: Acid supression therapy may not alter malignant progression in Barrett's metaplasia showing p53 protein accumulation. Am J Gastroenterol, 97: 1340 5, 2002.
- 122. Younes M, Henson DE, **Ertan A**, Miller CC: Incidence and survival trends of esophageal carcinoma in the United States. Racial and gender differences by histological type. Scand J Gastroenterol, 37:1359-65, 2002.
- 123. Liu L, Ergun G, **Ertan A**, et al: Detection of oxidative DNA damage in esophageal biopsies of patients with reflux symptoms and normal pH Monitoring. Aliment Pharmacol. Ther, 18: 693-8, 2003.

- 124. Younes M, **Ertan A**, Lechago J: p53 protein and malignant progression in Barrett's metaplasia. Am J Gastroenterol, 95: 1200-1, 2003 (LTE).
- 125. Gonlusen G, Akgun H, **Ertan A**, et al: Renal failure and nephrocalcinosis associated with oral phosphate bowel cleansing- Clinical patterns and renal biopsy findings. Arch Pathol Lab Med, 130: 101-6, 2005.
- 126. Peter MB, Obermeyer RJ, Ojeda HF , **A Ertan**, et al: Laparascopic management of colon lipomas. JSLS, 9: 342-4, 2005.
- 127. Chen X, Lechago J, **Ertan A**, et al: Expression of the high mobility group proteins HMGI(Y) correlates with malignant progression in Barrett's metaplasia. Cancer Epidemiology, Biomarkers and Prevention, 13: 30-3, 2005.
- 128. Sanborn WJ, Colombel JF, Enns R, et al: Natalizumab induction and maintenance therapy for Crohn's disease. N Engl J Med, 353: 1912-25, 2005 (**Ertan A** as a participating investigator).
- 129. Younes M, **Ertan A,** Ergun G, et al: Goblet cell mimickers in esophageal biopsies are not associated with an increased risk for dysplasia. Arch Path Lab Med, 131: 571-5, 2007.
- 130. Targan SR, Feagan BG, Fedorak RN, et al: Natalizumab for the treatment of active Crohn's disease: Results of the ENCORE trial. Gastroenterology, 132: 1672-83, 2007 (**Ertan A** as a participating investigator).
- 131. Lichtenstein GR, Thomsen O, Schreiber S, et al: Continuous therapy with Certolizumab Pegol maintains remission of patients with Crohn's disease for up to 18 months. Clin Gastroenterol Hepatol, 8; 600-9, 2010 (**Ertan A** as a participating investigator).
- 132. Younes M, Lauwers G, **Ertan A**, et al: The significance of indefinite for dysplasia grading in Barrett's metaplasia. Arch Pathol Lab Med, 135, 430-33, 2011.
- 133. Shaheen NJ, Bulsiewicz WJ, Lyday WD, Triadafilopoulos G, Wolfsen HC, Komanduri S, Chmielewski GW, **Ertan A**, et al: Prior fundoplication does not improve subsequent safety or efficacy outcomes of radiofrequency ablation (RFA): Results from the US RFA Registry. J Gastrointest Surg, 17, 2001-8, 2012.
- 134. Villa N, El-Serag H, Younes M, **Ertan A**: Esophageal eosinophilia after radiofrequency ablation for Barrett's esophagus. Dis Esophagus, DOI: 10.1111, 2013.
- 135. **Ertan A,** Blackmon SH, Zaheer I, Correra AM, Thosani N: Photodynamic therapy versus radiofrequencey ablation for dysplastic Barrett's esophagus: Comparative efficacy, safety and cost-effectiveness analysis. World J Gastroenterol, 19, 7106-13, 2013.
- 136. Rubin MIN, Younes M, **Ertan A:** The first case report of esophageal melanocytosis in the background of lymphocytic esophagitis: Is there a link? Clin Gastroenterol Hepatol, 2014 (submitted).
- 137. Thosani N, Banerjee S, Khanijow V, Rao B, Spinn MP, **Ertan A**, Guha S: Safety and efficacy of self-expanding metal stents [SEMS] versus emergency surgery [ES] in patients

- with malignant colorectal obstruction: A systemic review and meta-analysis. Clin Gastroenterol Hepatol, 2014 (submitted).
- 138. Parischa S, Bulsiewicz WJ, Hathorn KE, **Ertan A**, et al: Durability and predictors of successful radiofrequency ablation of Barrett's esophagus: Results from the U.S. RFA Registry. Gastroenterology, 2014 (submitted).
- 139. Thosani N, **Ertan A**: Peristaltic waves in adult segmental Hirschprung disease. NEJM, 2014 (submitted).
- 140. Pasricha S, Li N, Bulsiewicz WJ, Rothstein RI, Infantolino A, **Ertan A**, et al: Sex and race/ethnicity differences in the characteristics of Barrett's esophagus and response to RFA treatment: Results from the US RFA Registry. Gastroenterology, 2014 (submitted)

Editorials

- **1. Ertan A**, Hernandez RE, Shade RR, Van Theil D: Who should conduct external shockwave biliary lithotripsy studies. Dig Dis Sci 34:996-98, 1989.
- 2. Ertan A Younes M: Barrett's esophagus. Dig Dis Sci, 45:1670-1673, 2000.
- **3. Ertan A:** Treatment of gallstones by extracorporeal shock wave lithotripsy. Am J Gastroenterol, 97:831-32, 2002.
- **4. Ertan A:** Irritable bowel syndrome in women. Journal Watch Women' Health [the publisher of NEJM]. 10:68-9, 2005.
- 5. Ertan A: Kemal Akdamar. Guncel Gastroenteroloji. 11:18-21, 2007.
- **6.** Ergun GA, **Ertan A:** Non-surgical management of Barrett's dysplasia. Houston Medical Journal. 11 & 21-4, 2008.
- **7.** Dupont A, **Ertan A**: Biologic therapy for patients with Crohn's disease. WJG, 2013(in press)

Books or Book Chapters

- 1. Somatostatin, corticotrophin releasing hormone and growth hormone releasing hormone in gastrointestinal tract. In Pholpramool C, Sudsuang R (eds.), Proceedings of the First Congress of the Asian and Oceanian Physiological Societies. The Physiological Society. 1987, pp 159 66 (with Arimura A, et al).
- 2. Massive rectal bleeding: What is a rational approach. In Barkin JS, Rogers AI (eds.), Difficult Decisions in Digestive Diseases. Year Book Medical Publishers, Inc. 1988, pp 427 432 (with N.M. Agrawal).
- **3.** Pancreatic physiology; Chronic pancreatitis; Pancreatic tumors; Cystic fibrosis. In Aktan H (ed.), Gastroenteroloji. Macro Publishers, Inc. 1988, pp 367 389 (In Turkish).
- **4.** Self-assessment Examination Answers and Annotated Bibliography by Self-Assessment Examination Committee members of American College of Gastroenterology. Gower Medical Publishing, Ltd. 1991, 1993, 1995 and 1997.
- **5.** Colorectal cancer screening. In Iammarino NK, Werstein AC (eds.), Improving Cancer Screening. Texas Cancer Council. 1993, pp 97-122.
- 6. The 5-Minute Clinical Consult (Book and data base). In Griffith HW, Dambro M (eds.), Consultant in 12 different chapters in gastroenterology, Board of Consultants. Lea & Febiger, Philadelphia and London. 1993, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006 & 2007.
- **7**. Endocrine tumors of gastrointestinal tract. In Graham DY, **Ertan A** (eds.), Current Practice of Medicine, Gastroenterology. Current Medicine, Philadelphia. 1996, 1998, and 2000. Volume IV and Chapter 11.
- **8.** Cholelithiasis and Associated Conditions: Gallbladder and Biliary, Gallstone Disease and its Complications. In DiBaise JK (ed.), Gastroenterology and Hepatology Pearls of Wisdom. Boston Medical Publishing Corp. 2000, pp 24 37 (with Balachandar G., Raijman I., Trowers E.A.)
- **9.** Best Practice of Medicine, Gotto A (ed). Gastroenterology, **Ertan A** (ed). Internet base textbook. Praxis Press Inc, 2001.
- 10. A) Gastroenteritis; B) Inquinal hernia. Merck Medicus. White House, N. J., 2001 & 2002.
- **11.** Medical Aspects of Cholelithiasis . In DiBaise JK (ed), Gastroenterology and Hepatology Board Review; Pearls of Wisdom, Third edition. The Mc Graw-Hill Comp, Inc, 2012 pp (with Wolf D).
- **12.** Endoscopic Ablation of Barrett's Esophagus Using the Halo System. In Szabo Z, Coburg AJ, Reich H, Yamamoto M, Brem H, Harwin FF (ed), Surgical Technology International XXI. Universal Medical Press, Inc, 2012 pp (with Wolf D & Dunkin B).

Revised on 1/07/14