DEPARTMENT OF MEDICINE Research Report 2007

(Including the Albertina and Walter Sisulu Institute for Aging in Africa, UCT Bioethics Centre, Desmond Tutu HIV Research Centre, UCT/UCL Hatter Institute for Cardiology Research, UCT Leukaemia Unit, UCT Lung Institute, MRC/UCT Liver Research Centre, MRC/UCT/UWC Research Unit for Traditional Medicines and the World Health Organisation Collaborating Centre for Drug Policy).

Head of Department: Professor B.M. Mayosi

Departmental Profile

The Department consists of 16 clinical divisions and eight major research units. The clinical divisions are Acute General Medicine, Cardiology, Clinical Haematology, Clinical Immunology, Clinical Pharmacology, Dermatology, Endocrinology and Diabetology, Geriatric Medicine, Hepatology, Infectious Diseases and HIV Medicine, Lipidology, Medical Gastroenterology, Nephrology and Hypertension, Neurology, Pulmonology, and Rheumatology.

The Department has 9 major Research Units: the Allergy Diagnostic and Clinical Research Unit, Albertina and Walter Sisulu Institute for Aging in Africa, UCT Bioethics Centre, Desmond Tutu HIV Research Centre, UCT/UCL Hatter Institute for Cardiology Research, UCT Leukaemia Unit, UCT Lung Institute, MRC/UCT Liver Research Centre, MRC/UCT/UWC Research Unit for Traditional Medicines and the World Health Organisation Collaborating Centre for Drug Policy.

Departmental Statistics

Permanent and Long-term Contract Staff

Professors	12
Associate Professors	21
Senior Lecturers/lecturers Full-time	28
Administrative and clerical staff	34
Total	95

Honorary Staff

Honorary Professors	5
Emeritus Professors	3
Honorary Associate Professors	2
Honorary Senior Lecturers	39
Honorary Research Associates	2
Total	51

Students

Doctoral	33
Masters	77
Undergraduates	936
Total	1046

Research Fields and Staff

See Divisions and Research Units within the Department

Contact Details

Postal Address: Department of Medicine, University of Cape Town Medical

School, Observatory, 7925, Cape Town

Telephone: +27 21 406 6200

Fax: +27 21 448 6815

E-mail: faiza.pearce@uct.ac.za

DEPARTMENT OF MEDICINE UCT BIOETHICS CENTRE

Director: Professor S.R. Benatar

Centre Profile

Diploma in International Research Ethics

We have completed five years of the IRENSA Programme sponsored by the Fogarty International Center of the US National Institutes of Health.

We hosted our Fifth Annual International Research Ethics Seminar on 13th and 14th August 2007 and a Reunion of the IRENSA students of 2003-2006 on 14th and 15th August 2007.

The UCT Bioethics Centre in conjunction with the University of Toronto and the Department of Health in the Western Cape hosted a Workshop on Resource Allocation on 1-3 August 2007. Over 30 senior staff from health management and clinical services attended and participated. The purpose of this Workshop was to follow up on the workshop held in March 2006 to plan and to implement the Accountability for Reasonableness decision-making process widely throughout the Western Cape Health System. A report of the workshop is available on request from Anne-Rita Toua, Atoua@pgwc.gov.za

Other activities

Our undergraduate and general postgraduate activities, clinical consultation service and research work (see publications) continue on a satisfactory trajectory. Prof Benatar continues to serve as the international member of the Standing Committee on Ethics for the Canadian Institutes of Health Research. He also served on a US National Academy of Science Institute of Medicine Committee.

He has been invited to be an Advisor to Benevolent Organisation for Development, Health and Insight - based in Australia. He has accepted invitations to be a member of the Editorial Board of a new Journal - Public Health Ethics - and a member of the International Advisory Board of the Journal of Bioethical Inquiry (both international peer-reviewed scholarly journals).

Centre Statistics

Permanent and Long-term Contract Staff

Professor	1
Admin/secretarial	1
Total	2

Honorary staff	22
----------------	----

Research Fields and Staff

Professor Solly Benatar Research ethics (including International Research Ethics); global bioethics

Professor David Benatar Moral philosophy; applied ethics

Dr Lesley Henley End of life decisions – with special reference to a children's hospital

Dr Paul Roux The impact of informed consent with regard to HIV/AIDS in a children's hospital

Dr Terry Fleischer Resource allocation / priority setting within the context of shrinking resources

Contact Details

Postal Address: UCT Bioethics Centre, J Floor, OMB, Groote Schuur

Hospital, Observatory, 7925 Telephone: +27 21 406 6115

Fax: +27 21 448 6815

E-mail: Solomon.Benatar@uct.ac.za or Carmen.Dekoker@uct.ac.za

DEPARTMENT OF MEDICINE DIVISION OF CARDIOLOGY (Cardiac Clinic)

Head of Division: Professor P.J. Commerford

Divisional Profile

The Cardiac Clinic continues to provide an in – and outpatient clinical service in cardiology as well as training for registrars in the subspecialty. We are very fortunate in the quality and dedication of staff at all levels. Dr Brian Vezi joined the Consultant staff in March 2007 and his expertise enhances our electrophysiological services. Congratulations to Drs Vezi and Makanjee on award of the Discovery Academic Fellowships. Research activities and interests remain predominantly clinical including the continuous evaluation of new pharmaceutical agents and adaptations of practice to suit local conditions. Professor Bongani Mayosi's group, in co-operation with the Division of Human Genetics and Directorate of Primary Health Care, is actively investigating aspects of the genetics and epidemiology of heart disease.

Divisional Statistics

Permanent and Long-term Contract Staff

Professor	1
Associate Professor	1
Senior Lecturers	2
Part-time Senior Lecturer	2
Registrars-in-training	4
Secretarial Staff and Research staff	5
Technologists	2
ECG Technicians	8
Honorary staff	1
Nursing staff	17
Radiographers	5
GSH Administrative	6
Total	54

Students

Learner Technologists	4
Clinical Research Fellows	2
PhD	2
Masters	2
Honours	1
Total	11

The clinical research fellows; PhD; Masters and Honours students form part of Professor Mayosi's research group.

Research Fields and Staff

Professor P.J. Commerford Heart failure; acute coronary syndromes; epidemiology; treatment

Associate Prof. A.M. Okreglicki Arrhythmias; pacemakers; electrophysiology

Dr M. Ntsekhe Pericarditis and infectious diseases

Dr Brian Vezi Arrhythmogenic right ventricular cardiomyopathy

Contact Details

Postal Address: The Cardiac Clinic, E25 Groote Schuur Hospital,

Observatory, 7925

Telephone: +27 21 404 6084

Fax: +27 21 448 7062

E-mail: patrick.commerford@uct.ac.za

DEPARTMENT OF MEDICINE DIVISION OF CLINICAL IMMUNOLOGY

Head of Division: Associate Professor S.R. Ress

Divisional Profile

The Division of Clinical immunology undertakes multi-disciplinary activities that include the evaluation of immune function in patients with suspected immune deficiency, and a basic and translational research programme focused largely on HIV and TB immunology. The latter are done in collaboration with Pulmonology and include clinical trials, while the clinical immune diagnostic studies are undertaken in collaboration with the National Health Laboratory Service (NHLS). Associate Professor Keertan Dheda has established a Lung Infection and Immunity Unit and is involved in a new initiative of establishing a Clinical Translation Research Facility in conjunction with Cardiology (Mayosi Group), Pulmonology, Endocrinology and Allergology. We hosted several visitors who are involved in collaborative research projects with A/Professor K. Dheda and who gave invited talks. These included Dr. A. Hugget and Prof A. Zumla (UCL), Prof S. Schwander (New Jersey, USA), Prof Madhu Pai and Dr Pant Pai (McGill University).

Divisional Statistics

Permanent and Long-term Contract Staff

Associate Professors	2
Postdoctoral scientists	2
Research Staff	2
Technical Support Staff	1
Total	7

Students

Doctoral	3
----------	---

Research Fields and Staff

Associate Professor Stanley Ress Immunology of tuberculosis, neonatal immunity and BCG vaccination;

Associate Professor Keertan Dheda

Innate immunity in TB infection, TH2 cytokines and T-reg in pulmonary host immunity, novel and emerging technologies in TB diagnostics, Drug resistant TB, smoking and TB, diagnostic markers in pleural effusions.

Ms. Patricia Semple

CTL mediators granulysin and perforin expression in response to BCG vaccine and IFN-γ treatment in TB.

Dr. Richard van Zyl Smit Smoking and TB, IFN- γ release assays in TB diagnostics and pleural effusions

Ms Marcia Watkins Neonatal immunity and dendritic cells

Dr. Alice Maredza Treg in TB

Contact Details

Postal Address: Clinical Immunology Laboratory, H47 Old Main Building,

Groote Schuur Hospital, Observatory, 7925

Telephone: +27 21 406 6201

Fax: +27 21 448 6815

E-mail: stan.ress@uct.ac.za

DEPARTMENT OF MEDICINE DIVISION OF DERMATOLOGY

Head of Division: Professor Gail Todd

Divisional Profile

Academic activities

Dr Khumalo graduated with a PhD for her thesis on the epidemiology of hairstyle related hair disorders in Langa, Cape Town. Her publications in this field made "waves" in the British media being featured by *The Times* and on BBC. She was appointed as a Deputy Editor of the *South African Medical Journal* and the Founding Editor of the *South African Journal* of *Child Health* in 2007. A specialised clinic for problems of the hair and scalp, run by herself and Dr Ngwanya remains a service in demand.

Ongoing clinical research includes the following: A study on contact hypersensitivity reactions in atopic eczema children and a comparative study of allergic reactions in atopic compared to normal people. Dr Omar will complete his study following a group of first year trainer hairdressers prospectively to document the development of skin disease and factors associated with these reactions in this vulnerable population. Dr Motsepe has been awarded the UCB ALLSA award to study the relevance of a positive latex (RAST) result in a non-medical occupational setting.

The molecular basis of vitiligo, the role of khellin in repigmentation, and the low incidence of cancers in vitiligo patients remain an important focus of our collaborative research work together with Professor Sue Kidson and Dr Lester Davids of the Department of Human Biology. Dr Vanessa Lapiner received an MRC fellowship enabling her to work as a supernumerary registrar doing dermatology research to determine whether there is a correlation between melanocyte stem cells in vitiligenous skin and response to treatment.

Divisional Statistics

Permanent and Long-term Contract Staff

Associate Professor	1
Senior Lecturers (full-time)	1
Senior Lecturers (part-time, 5/8)	2
(part-time,	4
sessional)	
Research Staff	8
Administrative and Clerical Staff	4
Honorary Lecturers	4
Total	24

Students

Doctoral	1
Masters	7
Undergraduate	1146
Total	1154

Research Fields and Staff

Associate Professor Gail Todd

Head of Division: Prospective longitudinal study of new born infants in rural and urban communities in South Africa, followed for development of atopic eczema and identification of predisposing factors, collaborative project with the University of Nottingham; Genetic basis for atopic eczema in African children, collaborative project with Universities of Dundee and Dublin; Occupational skin disease; All aspects of vitiligo especially national epidemiology and cancer risk; Community dermatology; IT use in teaching and service delivery; Systemic drug reactions, predictive testing for culprit drug and rechallenge regimes.

Dr Susan Jessop

Microbial infections in patients with severe cutaneous drug reactions; IT use in teaching and service delivery; Melanoma epidemiology in collaboration with the Division of Oncology and CANSA; Evidenced-based dermatology in collaboration with the Cochrane Skin Group as a lead editor, Nottingham UK; Medical education; Convener of the 5th year MBChB program.

Dr Laduma Ngwanya (5/8) Dermatopathology; Diseases of the hair and nails

Dr Nonhlanhla Khumalo (PhD fellow) African hair and hair disorders. Blistering dermatoses. Vulval disorders. Evidence-based dermatology. Deputy editor South African Medical Journal.

Contact Details

Postal Address: Division of Dermatology, Ward G23 Groote Schuur Hospital,

Observatory, 7925

Telephone: +27 21 404 3376

Fax: +27 21 447 8232 E-mail: gail.todd@uct.ac.za

DEPARTMENT OF MEDICINE DIVISION OF ENDOCRINOLOGY AND DIABETIC MEDICINE

Head of Division: Professor N.S. Levitt

Divisional Profile

The Division provides an inpatient and outpatient clinical service and subspeciality training in adult endocrinology and diabetes. A recipient of an International Diabetes Training Fellowship for sub-Saharan Africa has undergone training in Endocrinology and Diabetes during the past year. It has close clinical links with Paediatric Endocrinology and Diabetes and Reproductive Endocrinology.

Research

The Division is involved in a wide range of research activities and interacts with a number of international and local collaborators. The primary areas are:

Metabolic consequences of antiretroviral therapy in HIV+ patients: Cross-sectional and longitudinal studies are underway examining the metabolic consequences of HAART. These are being funded by the World Diabetes Foundation and Department of Health.

Burden of disease: The contribution of diabetes and other chronic diseases to the overall burden of disease pattern in the South African context has been studied in collaboration with Dr Debbie Bradshaw, BOD Group, MRC.

Early Antecedents of Adult Onset Chronic Diseases: We are engaged in examining whether low birth weight is associated with programming of the neuro-hormonal axes in particular responses to exercise and psychological stimuli in a cohort in Cape Town. We are also involved in the Birth to Ten and related Bone Health Study in Johannesburg and Soweto. This study provides an opportunity to evaluate the interrelationship between birth weight and subsequent growth on the development of the various components of the metabolic syndrome in up to 2000 black African subjects.

Obesity: A number of studies are in progress examining the mechanisms underlying the aetiology of obesity and the metabolic sequelae thereof in black and white African women as well as insulin secretion and sensitivity in these women.

Addison Disease: The pathogenesis of Addison disease is being investigated in collaboration with the Universities of Florida, USA and Uppsala, Sweden. Additionally a genetic component is being undertaken with Prof She, Augusta, USA. The metabolic and cardiovascular consequences of hydrocortisone replacement are currently being investigated in relation to Addison disease.

Health Systems Research: Major projects include: i) an investigation of staff knowledge, practices and perceived barriers to the provision of lifestyle

education for chronic diseases of lifestyle at the primary care level in the Western Cape and ii) interventions directed at improving healthcare delivery for diabetes and hypertension at the primary care level.

Smoking in pregnancy: The development and testing of interventions directed at reducing smoking rates during pregnancy.

Divisional Statistics

Permanent and Long-term Contract Staff

Professor	1
Professor (Hon)	1
Senior Lecturer	1
Senior Clinical Research Fellow	1
Senior Registrar in Training	1
Medical Officer (sessional)	1
Diabetes Specialist Nurse	1
Administrative and Clerical Staff	1
Total	8

Research Fields and Staff

Professor N S Levitt

Diabetes and hypertension health systems research; diabetes burden of disease; the foetal origins of chronic diseases; mechanisms underlying the metabolic sequelae of obesity; metabolic consequences of HAART

Honorary Professor K Steyn

Hypertension health systems research; burden of chronic disease; and smoking in pregnancy

Dr I L Ross

National Registry for Study of Addison Disease and polyglandular autoimmune syndrome; cortisone replacement therapy and impact on multiple organ syndromes in Addison Disease; assessment of quality of care in the Diabetic Clinic at Groote Schuur Hospital.

Dr J Dave

Prevalence of undiagnosed hyperglycaemia in patients presenting with acute stroke; incidence of osteoporosis and vertebral fractures in patents with inflammatory bowel disease; metabolic consequences of antiretroviral therapy

Dr A R Isiavwe

Carotid intima media thickness measurement in subjects with type 2 diabetes.

Contact Details

Postal Address: Divisions of Endocrinology and Diabetic Medicine, Department of Medicine, Faculty of Health Sciences, Observatory, 7925

Telephone: +27 21 406 6140

Fax: +27 21 406 6513

E-mail: susan.botha@uct.ac.za

DEPARTMENT OF MEDICINE DIVISION OF GASTROENTEROLOGY (Gastrointestinal Clinic)

Acting Head of Gl Clinic: Professor P.C. Bornman

Divisional Profile

The Gastrointestinal Clinic is a multi-disciplinary clinical unit consisting of Medical and Surgical components. This report primarily reflects the Medical component. The Clinic carries a large clinical load and offers a number of specialised services, with clinical and applied research interests in: Hepatobiliary disease; Colorectal disease; Oesophageal disease; Inflammatory bowel disease; *H. pylori* related disease; and Nutrition. The Clinic is involved in a number of collaborative research projects.

Divisional Statistics

Permanent and Long-term Contract Staff

Lecturers	3
Research Staff	1
Administrative and Clerical Staff	1
Total	5

Students

Masters 3

Research Fields and Staff

Dr Gill Watermeyer

Risk of malignancy in inflammatory bowel disease treated with Azathioprine or 6-Mercaptopurine; TB versus Crohn disease; genetics of gastric cancer (with Prof Schalk van der Merwe, University of Pretoria); evaluation of mucins in IBD; NOD2 mutations in TB (with Prof Schalk van der Merwe, University of Pretoria); drug trials – various

Dr Dave Epstein

GIT diseases in HIV; Osteoporosis in IBD; creation of a national IBD registry; Azathioprine in Ulcerative Colitis; differentiating intestinal TB from Crohn Disease; endoscopy database design

Dr Dion Levin

Bleeding Peptic Ulcer Disease; Helicobacter pylori testing.

Contact Details

Postal Address: GI Clinic, E23, New Main Building, Groote Schuur Hospital,

Observatory, 7925

Telephone: +27 21 404 3042/3040

Fax: +27 21 447 0582

E-mail: philippus.bornman@uct.ac.za

DEPARTMENT OF MEDICINE THE ALBERTINA AND WALTER SISULU INSTITUTE OF AGEING IN AFRICA/ DIVISION OF GERIATRIC MEDICINE

Acting Head of Institute of Ageing in Africa and Head of Division of Geriatric Medicine: Dr S. Kalula

Institute Profile

The Albertina and Walter Sisulu Institute of Ageing in Africa (IAA) was established as a Cross-Disciplinary Group in 2001. The IAA represents a coalescence of institute - wide disciplines with a focus on ageing: specifically Geriatric Medicine: Geriatric Neurology - headed by Dr M Combrink; and Geriatric Neuropsychology - headed by Dr K Thomas. The International Longevity Centre-South Africa is incorporated in the Institute. The vision of the IAA is to be an academic, clinical, research and policy centre of excellence and relevance in Africa. Its mission is to facilitate the delivery of the highest standard of inter-disciplinary, in-context training for health and allied professionals and evidence-based clinical and social care for older people, whilst undertaking appropriate research and audit upon which policy and planning for older persons may be based. The mission is achieved through inter-disciplinary partnerships and teamwork, and human resources development within current legal, ethical and financial constraints. The IAA is a leader in the area of research on ageing in sub-Saharan Africa, and enjoys international recognition and acclaim.

Institute Statistics

Permanent and Long-term Contract Staff

Associate Professor	1
Senior Lecturers	3
Lecturers	2
Technical Assistant	1
Administrative and Clerical Staff	1
Total	8

Honorary Staff

Visiting Professor	1
Visiting Researcher	2
Senior Lecturer	1
Lecturer	1
Total	5

Students

Doctoral	2
Masters	2
Honours	2
Total	6

Research Fields and Staff

Dr Sebastiana Kalula Epidemiology of dementia; falls; quality of care.

Dr Linda de Villiers

Stroke risk factors and rehabilitation; post-discharge stroke community care.

Associate Professor Marc Combrinck

NRF Research Chair in Clinical Neurosciences: neuro-inflammation and mechanism of neuron-degeneration specifically cognitive impairment in elderly and in HIV-associated encephalopathy.

Dr Kevin G.F. Thomas

Senior Lecturer, Department of Psychology: geriatric neuropsychology; dementia; impact of stress on memory; impact of life stressors on age-related cognitive decline.

Contact Details

Postal Address: The Albertina and Walter Sisulu, Institute of Ageing in Africa, Faculty of Health Sciences, University of Cape Town, Observatory 7925

Telephone: +27 21 406 6211

Fax: +27 21 406 6846

E-mail: iaa-institute@uct.ac.za

DEPARTMENT OF MEDICINE DIVISION OF HAEMATOLOGY

Head of Division: Professor N. Novitzky

Divisional Profile

The Division of Haematology at Groote Schuur Hospital is a complex unit with multi disciplinary activities that include outpatient clinics, admission beds as well as diagnostic and research laboratories. The clinical services are organised under the umbrella of the Department of Medicine, while the laboratory diagnostic sections are under the broader organisation of the Department of Clinical & Laboratory Sciences and National Health Laboratory Service (NHLS). In addition, a University of Cape Town Leukaemia Unit established within the division, has now been reviewed and approved by the University Research Committee and will continue focusing its research work in the area of haemopoietic stem cell biology and transplant immunology. A second scientist has now been appointed to head molecular and cellular research in the Leukaemia Unit laboratory. The task of this scientist will be to pursue further research into the area haematopoiesis, cellular therapies and stem cell transplantation. Additionally Medical Research Council funded projects continue to improve our understanding of haematological malignancies.

Divisional Statistics

Permanent and Long-term Contract Staff

Professor	1
Senior Specialist	1
Specialist	1
Specialist part-time	1
Chief Professional Nurse	2
Laboratory Manager	1
Clinical Registrars	3
Senior House Officers	2
Medical Technologists	18
Technicians	3
Pathologists	3
Pathology Registrars	6
Scientist	1
Research staff	1
Clinical Research coordinator	1
Administrative and clerical staff	4
Laboratory assistants (medical school)	2
Total	51

Students

Doctoral	2
Masters	1
Honours	1
Total	4

Research Fields and Staff

Professor N. Novitzky

Haematopoietic stem cell biology; clonogenic assays; haematopoietic stem cell transplantation; immune reconstitution; haematological malignancies

Dr Maureen Stein

Haematopoietic stem cell biology

Dr Cecile du Toit

Haematopoietic stem cell transplantation; haematological malignancies; haemophilia

Dr Jessica Opie

Molecular biology of neoplasia: chronic myelogenous leukaemia; coagulation abnormalities

Dr Karen Shires

Molecular biology and diagnostics

Ms Rygana Mohamed

Cellular biology of neoplasia; clonogenic assays

Dr Andrew McDonald

Haemophilia; thrombophilia; stem cell transplantation

Contact Details

Postal Address: 6th Floor, Chris Barnard Building, Anzio Road, Observatory,

7925

Telephone: +27 21 406 6154/404 3073

Fax: +27 21 448 8607

E-mail: <u>Coleen.Fredericks@uct.ac.za</u>
Web: <u>http://web.uct.ac.za/depts/haem/</u>

DEPARTMENT OF MEDICINE HATTER INSTITUTE FOR CARDIOLOGY RESEARCH

Directors: Emeritus Professor L.H. Opie and Professor B.M. Mayosi

Institute Profile

The focus of the Hatter Institute is to study: 1) ways of protecting the heart against insults such as lack of blood flow (ischaemia) (Cardiac Protection Unit), and 2) the genetic basis of cardiomyopathy and other forms of heart disease (Cardiovascular Genetics Unit).

To achieve research excellence, we aim at producing work that achieves publication in the best internationally recognised journals and work that is of relevance to the society in which we live.

We also have an important teaching role, not only within the Medical School, but also by virtue of conferences and courses organised with our sister Hatter Institute at University College London, directed by Professor Derek Yellon. The annual Cardiology at the Limits meeting promotes high level postgraduate education. It brings together cardiologists from the United Kingdom and all over South Africa to listen to an intense updating on crucial cardiological issues "at the limits" of modern knowledge.

Research Collaborative initiatives:

- 1. Division of Lipidology, Department of Medicine, University of Cape Town.
- 2. Cardiovascular Research Unit, Department of Cardiac Surgery, University of Cape Town.
- 3. University of Stellenbosch (Professor Amanda Lochner's and Associate Professor Hanlie Moolman-Smook's groups).

Other collaborations

- Collaboration with University College London, Hatter Institute, Division of Cardiology
- 2. University of Tromso, Norway
- 3. Harvard Medical School, Boston
- 4. Division of Cardiovascular Medicine, Mayo Clinic and Mayo Medical School, Rochester, Minnesota
- 5. Department of Pharmacology, University of Dijon, France
- Department of Medicine, Turku University, Finland, together with Positron-Centre
- 7. Department of Cardiology, University of Geneva, Switzerland

Institute Statistics

Permanent and Long-term Contract Staff

Emeritus Professors	1
Professor	1
Clinical Staff	1
Senior Lecturers	1
Research Staff	3
Laboratory Assistants	2
Administrative and Clerical Staff	1
Total	10

Honorary Staff

Honorary Professors	2
Total	2

Students

Post-Doctoral	2
Doctoral	2
Masters	2
Honours	1
	7

Research Fields and Staff

Professor Lionel Opie

delineation of cellular and molecular mechanisms promoting cardiac protection

Professor Derek Yellon

delineation of cellular and molecular mechanisms promoting cardiac protection

Professor Bongani Mayosi / Associate Professor Hanlie Moolman-Smook Epidemiology, genetics, and treatment of non-ischaemic heart disease

Professor Peter Schwartz / Associate Professor Hanlie Moolman-Smook Genetics of arrhythmogenic heart disease

Dr Sandrine Lecour

Delineation of cellular and molecular mechanisms promoting cardiac protection

Dr Roisin Kelly

Delineation of cellular and molecular mechanisms promoting cardiac protection

Dr Joy McCarthy

Molecular regulation of cardiac energy metabolism and its contribution to heart disease

Ms Lydia Lacerda

Delineation of cellular and molecular mechanisms promoting cardiac protection

Mr. Sarin Somers

Molecular regulation of cardiac energy metabolism and its contribution to heart disease

Ms Tasneem Adam

Molecular regulation of cardiac energy metabolism and its contribution to heart disease

Mr Jamie Imbriolo

Molecular regulation of cardiac energy metabolism and its contribution to heart disease

Mr Jonathan King

Delineation of cellular and molecular mechanisms promoting cardiac protection

Ms Makhosazane Zungu

Molecular regulation of cardiac energy metabolism and its contribution to heart disease

Contact Details

Postal Address: 4th Floor Chris Barnard Building, Private Bag X3,

Observatory, 7925

Telephone: +27 (021) 406 6358

Fax: +27 (021) 447 8789

E-mail: Sylvia.Dennis@uct.ac.za

Web address: http://web.uct.ac.za/depts/medicine/

DEPARTMENT OF MEDICINE MRC/UCT LIVER RESEARCH CENTRE (incorporating DIVISION OF HEPATOLOGY)

Directors: Professor D. Kahn (Surgery) and A/Professor P.N. Meissner

(Medicine)

Head (Liver Clinic): A/Professor Wendy Spearman

Divisional Profile

The Centre is multidisciplinary and its members consist of physicians, surgeons, biochemists, immunologists and pathologists. Apart from its laboratories in the Departments of Medicine and Surgery, the Centre runs the only multidisciplinary, comprehensive, liver and porphyria clinics, including a liver transplantation program, in Africa. Major areas of research include: porphyria, viral hepatitis, chronic hepatitis, immune abnormalities in liver disease, liver transplantation, the role of portal systemic shunting in abnormal energy metabolism of liver disease, laparoscopic cholecystectomy, the treatment of bile duct calculi, the management of portal hypertension, and new methods of liver resection.

Divisional Statistics

Permanent and Long-term Contract Staff

Professors	2
Associate Professors	4
Senior Lecturers / Research Officers	9
Technical Support Staff	
Total	25

Honorary Staff

Honorary staff	3

Students

PhD students	5

Research Fields and Staff

P.C. Bornman

Management of portal hypertension; new methods of liver resection laparoscopic cholecystectomy; treatment of bile duct calculi

H.N. Hairwadzi

Autoimmune liver disease; viral hepatitis

D. Kahn

Liver transplantation; liver regeneration

J.E.J. Krige

Management of portal hypertension; new methods of liver resection laparoscopic cholecystectomy; treatment of bile duct calculi

E.G. Shephard

Development of HIV vaccines; immunology of liver disease

C.W.N. Spearman

Liver transplantation; viral hepatitis; non-alcoholic fatty liver disease

A.V. Corrigall Porphyria

A. Mall

The role of mucus in the pathogenesis of gallstones

P.N. Meissner Porphyria

Contact Details

Postal Address: MRC/UCT Liver Research Centre, Departments of Medicine and Surgery, University of Cape Town, Medical School, Observatory, 7925

Telephone: +27 21 406 6200

Fax: +27 21 447 9670

E-mail: Peter.Meissner@uct.ac.za / Delawir.Kahn@uct.ac.za /

Wendy.Spearman@uct.ac.za

DEPARTMENT OF MEDICINE DIVISION OF INFECTIOUS DISEASES AND HIV MEDICINE

(Partners include the Groote Schuur Infectious Diseases/HIV Unit, GF Jooste HIV Unit, Desmond Tutu HIV Centre, and the Laboratory of Mycobacterial Immunology [IIDMM])

Head of Division: Dr Marc Mendelson

Divisional Profile

The Groote Schuur Clinical Infectious Diseases / HIV Unit provides tertiary level care (i.e., level 3) for Infectious Disease (ID) and HIV patients within the hospital and to UCT's allied secondary level hospitals. A clinical consult service is provided, which handles over 40 referrals per month. Four in-patient beds are nested within the Department of Medicine and a busy outpatient clinic provides both level 3 follow-up and continues to act as a primary rollout centre for antiretroviral therapy to the surrounding population. Infectious Diseases and HIV Medicine at UCT is intimately linked to the NHLS departments of Microbiology and Virology, thereby providing a comprehensive ID/HIV service. A team of HIV counsellors, infection control nurses and clinic staff provide vital ancillary services to the Division. GSH-HIV, a collaboration between the Clinical ID/HIV unit, the Paediatric HIV unit (Dr P Roux) and HIV Neuropsychiatry (Dr John Joska) has been formed to expedite, optimize and increase access to ARV treatment at Groote Schuur and outreach sites. GSH-HIV is funded by the Presidential Emergency Plan for AIDS Relief (PEPFAR) through the Perinatal HIV Research Unit (PHRU), part of the Wits Health Consortium.

GF Jooste Hospital serves a population of 1.3 million people with local HIV prevalence levels of approximately 30%. Medical in-patient HIV prevalence is >50% and most patients are admitted with advanced stages of immunosuppression. TB incidence in Khayelitsha is >1600/100000 and 76% of TB patients attending the hospital are HIV co-infected. The hospital is a centre of excellence for HIV and TB management and offers three main areas of HIV care:

- Consultation service to HIV positive patients or patients with complicated infectious diseases admitted to GF Jooste hospital wards.
- Anti-retroviral treatment (ART) roll out clinic. This clinic is a primary level treatment site and has started approximately 650 patients on ART.
- HIV Referral Unit: This clinic provides support to all primary ART clinics in the hospitals catchment area (>12,000 patients on ART approximately 36% of all patients on ART in the Western Cape). The Unit is able to help support primary ART clinics in both the work-up of complicated patients who require ART as well as provide help when patients develop new opportunistic infections, immune reconstitution syndromes or drug complications after starting ART

The major research thrusts of the division are in tuberculosis and HIV. Specific research areas are outlined below

Divisional Statistics

Permanent and Long-term Contract Staff

Professor	1
Associate Professors	2
Senior Lecturers	3
Registrars	2
Research Medical Officer	1
Total	9

Honorary Staff

Honorary Senior Lecturer	1
Honorary Lecturers	2
Honorary Research Associates	3
Total	6

Research Fields and Staff

Dr Steve Andrews

Phase III trials of novel antiretrovirals; Epidemiology of HCV in HIV patients; Training interventions and self-assessed HIV management outcomes in general practice.

Dr Helga Antonissen

Occupational exposure to blood/body fluid exposures; the relationship between the HIV positive health care workers and their susceptibility to infectious diseases, especially TB in the workplace.

Associate Professor Linda Gail Bekker

Phase I-III clinical trials in HIV prevention strategies. Research focus on HIV and TB interaction in the field. Operational research interest in antiretroviral programs and adherence strategies and training of lay HIV counsellors. Significant interest in adolescent HIV prevention.

Dr Joe Jarvis

Clinical trial of Immunotherapy for Cryptococcal Meningitis, Prevalence and natural history of cryptococcal antigenaemia in HIV positive patients.

Dr John Joska

Neurocognitive disorders in HIV, mental health services, neuropsychiatry

Dr Chris Kenyon

Neurological manifestations of Immune Reconstitution Inflammatory Syndrome; Psychology of HIV denialism; Climate Change and Health in South Africa; Optimal strategies of Health Care Rationing in South Africa

Dr Steve Lawn

HIV-associated tuberculosis. Tuberculosis and mortality within antiretroviral treatment programmes.

Dr Graeme Meintjes

Major research area is the TB-Immune Reconstitution Inflammatory Syndrome (TB-IRIS): MRC-funded randomised controlled trial of prednisone vs placebo for the treatment of mild and moderate TB-IRIS; Clinical, proteomic and genomic characterisation of the immune reconstitution inflammatory syndrome in HIV-associated tuberculosis; lactic acidosis complicating ART; TB diagnosis in HIV-infected people; Aetiology of clinical deterioration in patients on TB treatment; cryptococcal meningitis.

Dr Marc Mendelson

Novel diagnostics for tuberculosis – biomarker discovery; Dendritic Cell responses to *Mycobacterium tuberculosis*; Pyrexia of Unknown Origin in HIV; Occupational exposure to blood borne viruses.

Dr Mark Nicol

Novel diagnostics for TB; Host-Pathogen interactions in TB.

Dr Molebogeng Rangaka

Epidemiology and treatment of tuberculosis in HIV-infected patients; the role of isoniazid preventive therapy in reducing TB infections in patients starting highly active antiretroviral treatment.

Dr Kevin Rebe

Adjunctive Interferon-gamma treatment for Cryptococcal Meningitis; Recruitment and retention strategies for men having sex with men in HIV vaccine research; Sensitivity and specificity of EBV PCR in primary CNS lymphoma; Prednisone for the treatment of mild to moderate TB-IRIS

Professor Robert Wilkinson

Wellcome Trust Senior Fellow (Chair of Infectious Diseases) at Imperial College London and an MRC Programme Leader at the National Institute for Medical Research, Mill Hill, London, UK. He is seconded to the University of Cape Town, where he is based in the IIDMM. Research is aimed at understanding the determinants and ameliorating the consequences of tuberculosis. Several projects are underway including:

- 1. A clinical trial of isoniazid preventive therapy plus combined antiretroviral therapy versus antiretroviral therapy alone for the prevention of tuberculosis in HIV infected people
- 2. A clinical trial of prednisone versus placebo in the adjunctive management of mild-moderate HIV-TB associated immune reconstitution inflammatory syndrome

- 3. A biomarker discovery programme ultimately aimed at improving the diagnosis of tuberculosis in HIV infected children and adults
- 4. Immunological characterisation of both protective and pathological immune responses to tuberculosis that arise during antiretroviral therapy
- 5. Immunological characterisation of pericardial tuberculosis
- 6. Steroid modulation of immune responses in tuberculosis
- 7. The clinical consequences of strain variation in *M. tuberculosis*
- 8. The prevalence, mechanisms and rapid diagnosis of anti-tuberculosis drug resistance
- 9. *M. tuberculosis* antigen discovery in the context of the biology of latent tuberculosis infection

Professor Robin Wood

Director of clinical trials of novel antiretroviral drugs; HIV-associated tuberculosis; HIV modelling; large scale rollout of antiretroviral therapy at primary care; mortality within antiretroviral programmes.

Contact Details

Postal Address: Division of Infectious Diseases and HIV Medicine, University of Cape Town, G16, New Building, Groote Schuur Hospital, Observatory, 7925

Telephone: +27 21 406 6079

Fax: +27 21 406 6796

E-mail: marc.mendelson@uct.ac.za

DEPARTMENT OF MEDICINE DIVISION OF LIPIDOLOGY

Head of Division: Associate Professor A.D. Marais

Divisional Profile

Lipidology is a division of the Department of Medicine that performs the following functions: expert clinical consultation, specialised diagnostic laboratory, clinical research including drug development studies with the pharmaceutical industry, and laboratory research with students and on contract with industry. The staff, service and research are funded chiefly by contract research but there is support from the Medical Research Council. The clinical research describes the severe dyslipidaemias occurring in public health sector of the province but includes some referrals from the private sector and academic institutions in the country. The laboratory research involves the setting up of cost-effective special assays for diagnosis of severe dyslipidaemias. The pharmaceutical studies have involved the development lipid modifying agents in severe dyslipidaemia and their effects on the carotid artery intima-media thickness.

Divisional Statistics

Permanent and Long-term Contract Staff

Professor	1
Consultants	1
Medical Officers	2
Nursing sisters	3
Contract Dietitian	1
Postdoctoral scientist	1
Junior Research Fellow	1
Technical Support Staff	3
Administrative Staff	2
Total	15

Students

Doctoral	1
Masters	2
Total	3

Research Fields and Staff

A.D. Marais, S. Jones, D J Blom, J C Firth, K H Wolmarans, R J Jooste

Severe dyslipidaemias including Familial Hypercholesterolaemia, Dysbetalipoproteinaemia, chylomicronaemia.

K. H. Wolmarans, J.E. Freislich, Z. Behardien, A. D. Marais Carotid intima-media thickness in dyslipidaemic patients

D.J. Blom, S. Jones, P. Byrnes, A. D. Marais Dysbetalipoproteinaemia. Lipodystrophy.

J.C. Firth, S. Jones, R.J. Jooste, S.J. Delport, P.L.E. Cowie C.A. Fuller Familial hypercholesterolaemia responses to colesevelam, atorvastatin and torcetrapib, and ezetimibe and simvastatin.

F.H. O'Neill, A. D. Marais Phytosterolaemia; Fatty acid profiles and changes during peroxidation

D.M.Blackhurst, A. D. Marais. Also collaboration with Universities of Western Cape and Stellenbosch.

Anti-oxidant effects of wine. Lipid peroxidation in rodent diabetes model.

M. Le Riche, B.D. Ratanjee, A.D. Marais Lipoprotein X

Contact Details

Postal Address: Lipid Laboratory, Cape Heart Centre, University of Cape

Town, Anzio Road, Observatory, 7925

Telephone: +27 21 406 6166

Fax: +27 21 406 6396

E-mail: elizabeth.phillips@uct.ac.za

DEPARTMENT OF MEDICINE DIVISION OF NEPHROLOGY AND HYPERTENSION

Head of Division: Dr M.D. Pascoe (Nephrology); Associate Professor B.L. Rayner (Hypertension)

Divisional Profile

a) Nephrology

The Division remains actively involved in contract research in the fields of transplantation immunosuppression the anaemia of chronic kidney disease and in SLE. The 2 major community projects that have been investigating genetic and other factors in hypertensive patients attending community hospitals are bearing fruit. We hope to be able to continue these projects into the next 2 to 3 year period. A further project is designed to address HIV/AIDS related kidney diseases.

b) Hypertension

The Hypertension Clinic is a consultant clinic, which provides a specialist, inand out-patient service for patients with severe and/or secondary hypertension. It also provides specialist health care service to various Community Health Care Centres and a 24 hour Ambulatory Blood Pressure service to the entire community. Active research projects are continuing and a community outreach programme has continued to operate.

Divisional Statistics

Permanent and Long-term Contract Staff

Emeritus Professors	1
Associate Professors	3
Consultant	1
Senior Lecturers	2
Registrar	1
Medical Officers	3
Chief Prof. Nurse	1
Research Staff	1
Total	13

Students

Medical Registrars (1 senior)	3
PhD student	2
International Society of	1
Nephrology Fellow	
Total	6

Research Fields and Staff

Dr M.D. Pascoe

Cost effective drug strategies in transplantation; new immunosuppression protocols for renal transplantation

Associate Professor C.R. Swanepoel

New immunosuppressive drugs in systemic lupus erythematosus; renal anaemia

Dr Z Barday

HIV related renal disorders; new therapeutic agents in transplantation and in SLE.

Professor Brian Rayner

Clinical research; genetics of salt sensitive hypertension in blacks; epithelial sodium channel gene mutations in hypertension

Dr Yvonne Trinder

Genetics of severe hypertension in blacks

Dr Ike Okpechi

Metabolic syndrome and chronic kidney disease in blacks

Dr Erica Jones

The R563Q mutation of the epithelial sodium channel gene mutations in hypertension

Contact Details

Postal Address: E13 Groote Schuur Hospital, Observatory, 7925

Telephone: +27 21 404 3318

Fax: +27 21 448 2349

E-mail: michael.pascoe@uct.ac.za; brian.rayner@uct.ac.za

DEPARTMENT OF MEDICINE DIVISION OF NEUROLOGY

Head of Division: Associate Professor R.W. Eastman

Divisional Profile

A general clinical neurological service is maintained at Groote Schuur Hospital, including inpatients, outpatients, and a referral and emergency service. In addition, there is a dedicated stroke unit, a clinical neurophysiology laboratory, and specialised clinics for stroke, myasthenia gravis, epilepsy and neuro-genetics. Areas of research include:

- Stroke: The division runs a 6-bed acute stroke unit and maintains a database on all stroke patients. In collaboration with the Swedish International Development Agency, and the Department of Geriatrics, stroke outcomes and rehabilitation are being studied at tertiary and district level.
- 2. <u>Myasthenia gravis</u>: A large cohort of patients is being followed prospectively. Studies on this group include the molecular mechanisms of complement regulation (with the Department of Human Genetics and Cell Biology) and the pharmacokinetics of azathioprine in the various ethnic groups of patients (with the Department of Pharmacology).
- 3. <u>Neuro-genetics</u>: A clinical and counselling service, is run in conjunction with the Dept. of Genetics. A wide variety of disorders are seen, and especially spino-cerebellar ataxia and Huntington disease.
- 4. <u>Inflammation in the central nervous system</u>: Cytokines and other inflammatory mediators are studied in Alzheimer's disease and HIV encephalopathy.
- 5. <u>Epilepsy surgery</u>: A video-EEG long-term monitoring unit studies and selects patients with chronic intractable epilepsy for surgical treatment.
- 6. <u>Multi-media teaching</u>: The use of this modality is being explored for local teaching.

Drug trials: The division is active in phase 3 drug trials, especially in Parkinson disease and epilepsy.

Divisional Statistics

Permanent and Long-term Contract Staff

Associate Professors	4
Senior Lecturers (Full-time)	2
Junior Lecturers (Full-time)	0
Lecturers (Part-time)	2
Total	8

Students

MMed students	3
M. Sc.	1
PhD	1

Research Fields and Staff

Associate Professor R.W. Eastman Epilepsy; epilepsy surgery; EMG

Associate Professor B. Kies

Parkinson disease; epilepsy; neurotherapeutics; primary care management of common neurological conditions

Associate Professor A. Bryer

Stroke; neuro-genetics; spinocerebellar ataxias

Associate Professor M. Combrinck

Neuroinflammation; cytokines in the cerebrospinal fluid; HIV mechanisms, HIV encephalopathy

Dr E. Lee Pan

Health systems information technology; computer-based medical education

Dr J. Heckmann

Myasthenia gravis; neuro-immunology; neuro-genetics; HIV-related neurological disorders

Contact Details

Postal Address: E8, New Groote Schuur Hospital, Observatory, 7925

Telephone: +27 21 404 3197/8

Fax: +27 21 406 6251

E-mail: roland.eastman@uct.ac.za

DEPARTMENT OF MEDICINE DIVISION OF CLINICAL PHARMACOLOGY

(Including the MRC/UCT/UWC Research Unit for Traditional Medicines and the World Health Organisation Collaborating Centre for Drug Policy Research)

Head of Division: Professor Gary Maartens

Divisional Profile

The major research thrusts of the division are in malaria, tuberculosis and HIV. The research in these fields is very broad, encompassing basic science, pharmacokinetics, clinical trials and pharmacoeconomic evaluation. The malaria cell biology programme is lead by the Senior Wellcome Trust Fellow, Heinrich Hoppe – this programme draws to a close at the end of 2007. A large multicentre malaria clinical research group has secured substantial funding from the Global Fund - this programme is at the forefront of translational malaria research in Africa. The MRC South African Traditional Medicines Research Group (joint UCT and UWC) was extended for a further 5 years in 2004. This is a drug discovery programme. Compounds with antimalarial, antibacterial (including anti-tubercular) and antifungal activity are identified from plants used in traditional medicine. A series of pharmacokinetic studies evaluating antitubercular drugs and the interaction between rifampicin and antiretroviral drugs in adults and children has commenced with funding from the Wellcome Trust, Department of Health and the EDCTP. Our collaboration on population pharmacokinetics with Uppsala University is ongoing, funded by NRF. A study on the pharmacokinetic-pharmacodynamic interaction of antitubercular drugs has been funded by the MRC. An NIH-funded study of an intervention to improve antiretroviral adherence Pharmacoeconomics is an emerging interest, with several studies on antimalarial and antiretroviral drugs. A study funded by MRC and the Wellcome Trust has commenced to evaluate the role of corticosteroids in paradoxical reactions in tuberculosis patients induced by antiretroviral therapy (in collaboration with Robert Wilkinson, IIDMM). Scholarships were awarded for two students to present their research orally at international scientific meetings: Yuan Ren (14th Conference on Retroviruses and Opportunistic Infections, Los Angeles, February 25-28, 2007) and Dr Karen Cohen (8th International Workshop on Clinical Pharmacology of HIV Therapy: 16-18 April 2007; Budapest, Hungary).

Divisional Statistics

Permanent and Long-term Contract Staff

Professor	1
Associate Professors	3
Senior Lecturers	1
Lecturers	3
Registrars	3

Senior Wellcome Fellow	1
Technical Support Staff	7
Information pharmacists	4
Administrative and Clerical Staff	6
Laboratory Assistants	2
TOTAL	31

Honorary Staff

Honorary Lecturers	2
Honorary Research Associates	2
TOTAL	4

Postgraduate Students

Post Doctoral	4
Doctoral	13
Masters	4
Honours	2
TOTAL	27

Research Fields and Staff

Barnes, KI

Malaria, combination antimalarial therapy – operational and policy research

Blockman, M

Rational and cost-effective prescribing of medicines; drug utilisation review; adverse drug reaction monitoring; drug policy and regulation

Campbell, WE

Phytochemical studies on indigenous Amaryllidaceae species; structural studies on active compounds isolated from traditional medicinal plants

Cohen, K

Antiretroviral pharmacokinetics and efficacy; pharmacokinetics of antiretrovirals in tuberculosis; clinical and pharmacoepidemiology; prescribing of antimicrobials by primary care practitioners; pharmacovigilance.

Evans, A

Drug assay development

Gabriels, G

Analytical Chemistry, Pharmacokinetics, Traditional Medicines, Drug Discovery and Development, Drugs and Sport Performance

Hoppe, HC

Malaria parasite cell biology

Maartens, G

Adherence to antiretroviral therapy; immunopathology & diagnosis of HIV-associated tuberculosis; pharmacokinetics of antiretrovirals in tuberculosis; pharmacoeconomic evaluation of antiretroviral therapy

McIlleron, H

Pharmacokinetics and pharmacodynamics of anti-tuberculosis drugs; population pharmacokinetics; drug interactions between antiretrovirals and rifampicin.

Mehta, U

Adverse drug reaction monitoring; pharmacovigilance; vaccines safety, drug regulation

Smith, PJ

Mechanisms of antimalarial drug resistance; pharmacokinetics of antituberculosis drugs; isolation of novel drugs from traditional medicines; development of new drug assays

Contact Details

Postal Address: Division of Clinical Pharmacology, University of Cape Town,

K45, Old Main Building, Groote Schuur Hospital, Observatory, 7925

Telephone: (021) 406 6286

Fax: (021) 448 1989

Email: gary.maartens@uct.ac.za

DEPARTMENT OF MEDICINE DIVISION OF PULMONOLOGY

(Including the Lung Clinical Research Unit in the UCT Lung Institute)

Acting Head of Division: Associate Professor G.M. Ainslie

Divisional Profile

The Division provides an inpatient and outpatient clinical service and sub-speciality training in pulmonology. In addition, it runs specialised clinics in interstitial lung disease, cystic fibrosis, work health (together with the Dept of Occupational Medicine) and lung cancer (together with the Dept of Radiotherapy & Oncology) and allergy. Prof Ainslie is the Past President of the South African Thoracic Society (SATS) and is a long-standing council member. Prof Bateman is Managing Director of the UCT Lung Institute and is currently chair of the Science Committee of the Global Initiative against Asthma (GINA), and serves on the Executive of the Global Alliance against Respiratory Diseases (GARD) of the World Health Organisation. Prof Paul Potter, Head of the Allergology Clinics, has recently been elected to the Board of Directors of the World Allergy Organization (WAO) and is also a member the WHO ARIA (Allergic Rhinitis and its Impact on Asthma) Executive Committee. The Division, in addition to a productive year for research outputs, has also established a new basic science research centre in the form of the Lung Infection and Immunity Unit, and a newly endowed NRF-funded research Chair is now embedded with the Division.

Research projects currently in progress are the following:

- 1. Respiratory epidemiology: Assessment of the prevalence and risk factors associated with COPD, using the Burden of Obstructive Lung Disease (BOLD) methodology.
- 2. Lung Drug Research: This unit has completed 7 studies and a further 11 studies are underway (5 being phase II trials) on new treatments for asthma and COPD.
- **3.** Tuberculosis vaccines: Assessment of the potential pulmonary consequences of vaccination with new tuberculosis vaccines.
- 4. Research into new treatments and drugs for tuberculosis: The Centre for Tuberculosis Research Innovation projects include a NIH-funded project on host defences in tuberculosis, the role of inhaled and subcutaneous interferon-gamma on active pulmonary tuberculosis, and two studies on new drugs for the treatment of tuberculosis. The latter has become an urgent need in view of the development of multidrug and extreme drug resistant strains of mycobacteria.
- 5. Use of the Chest Radiography Recording and Reporting System (CRRS) for use by non-radiologists for field studies: (in collaboration with Stellenbosch University and the International Union Against Tuberculosis and Lung Disease). The CRRS system was developed at the Lung Institute and is being promoted for epidemiological field studies of tuberculosis and lung diseases.
- **6.** Practical Approach to Lung Health and HIV/AIDS in South Africa (PALSA PLUS): The results of a field trial involving 46 facilities is running parallel to

- the province-wide implementation of the programme in the Western Cape.
- 7. Cohort analysis of patients enrolled in the Free State Comprehensive Care, Treatment and Care of HIV/AIDS Programme: Data routinely collected by the clinical programme was used to analyse outcomes including survival, blood (CD4, viral load) and clinical (weight) parameters.
- **8.** The STRETCH trial (Streamlining Tasks and Roles to Expand Treatment and Care for HIV): An intervention to broaden the role of nurses in the anti-retroviral roll-out is being subjected to a rigorous evaluation in 31 Free State facilities.
- Studies of pulmonary host immunity: These studies are evaluating the role
 of regulatory immune pathways in pulmonary tuberculosis, using cells
 from the lung and peripheral blood. A second study is evaluating the role
 of Th2-like cytokines in human tuberculosis.
- 10. TB-NEAT Study (Tuberculosis- novel and emerging technologies): The performance outcomes and feasibility of several new TB diagnostics (T cell assays, LAM antigen detection, serology, urine PCR etc) are being evaluated in pulmonary and extra-pulmonary TB.
- 11. Drug-resistant TB: Comparative prospective outcome and cost analysis study of drug-sensitive and resistant tuberculosis.
- 12. Smoking and tuberculosis: Immunological study evaluating the role of cigarette smoke on mycobactericidal host immune responses. The effect of smoking intervention on TB outcomes will start shortly.
- SAIGRA study (SA IFN-gamma release assay study): This examines the utility of T cell immune assays in the diagnosis of pulmonary and extrapulmonary TB.
- 14. Diagnostic Biomarkers in Pleural Effusion: examines the utility of several novel biomarkers, including proteomics, for the diagnosis of malignant and TB-related pleural effusions.
- 15. Efficacy and Quality of Life for patients on Sublingual Allergen Immunotherapy: 2 studies in progress on this safe form of immunotherapy in patients with house dust mite and grass pollen allergies.
- 16. Long term follow up studies on Health Care Workers with latex allergy: These studies are not only looking at natural history but also exploring new diagnostic techniques, e.g. micro array, to improve diagnosis.
- 17. Natural history and intervention strategies in patients with chronic urticaria: specifically in relation to avoidance of preservative sensitivity identified by the CAST (sulphido leukotriene release) test.
- 18. Long term follow up studies of patients who have C6 complement deficiency and recurrent meningococcal meningitis.

Visitors

Dr Marina Erhola, Finland; Professor Henk Hoogsteden, Erasmus University, Rotterdam, Netherlands; Professor Richard Chaisson, Dr Don Enarson, International Union Against Tuberculosis and Lung Disease, Paris; Dr Max Bachmann, University of East Anglia, UK; Dr Merrick Zwarenstein, University of Toronto; Professor Philip Hopewell, University of California, San Francisco; Professor Jeffrey Garrett, Auckland, New Zealand; Professor Madhu Pai, McGill University, Canada, Professor Ali Zumla, UCL, London.

Divisional Statistics

Permanent and Long-term Contract Staff

Professors	2
Associate Professors	3
Senior Lecturers	3
Research Staff	
Medical Officers	8
Nursing study co-ordinators	7
Scientists	4
Clinical Technologists in Pulmonology	6
Administrative and clerical staff	5
Total	38

Students

Post-Doctoral Fellow	1
PhD	6
MPhil	3
Total	10

Research Fields and Staff

Professor Eric Bateman

Epidemiology of lung disease; asthma management; chronic obstructive pulmonary disease; tuberculosis immunology and host defences, and management; respiratory disease management and knowledge translation

Associate Professor Gillian Ainslie

High resolution CT scanning in idiopathic pulmonary fibrosis; asthma education

Professor Paul C Potter

Clinical, diagnostic and laboratory allergology; immunotherapy; drug allergy; complement deficiency; latex allergy; antihistamines

Associate Professor Paul Willcox

Multi-drug-resistant tuberculosis; lung cancer; cystic fibrosis; community-acquired pneumonia

Associate Professor Keertan Dheda

Immunology of tuberculosis and lung disease; TB diagnostics; cigarette smoke and pulmonary pathogens; drug-resistant TB; poverty-related lung disease; cost-analysis studies and pulmonary infections

Dr Richard Raine

Epidemiology of sleep-disordered breathing; effects of cortisol on dreaming and sleep; dynamic hyperinflation during exercise

Dr Rodney Dawson

Immunology of tuberculosis; new drugs in tuberculosis

Dr Richard van Zyl Smit

Effect of cigarette smoke on pulmonary host immune responses to Mycobacterium tuberculosis

Dr Lara Fairall

Guideline development and integrated management in primary health care; asthma, COPD tuberculosis and HIV treatment, knowledge translation

Dr Mary Bateman

Smoking cessation; pharmacology of asthma and COPD

Dr Anamika Jithoo

Epidemiology of lung disease

Dr Kim Narunsky

Tuberculosis drug development

Dr Clare Duffett

Asthma and COPD drug development

Dr Geoffrey Fatti

Asthma and COPD drug development

Dr Ruth Cornick

Integrated care guideline development and PALSAPlus training

Dr Kerry Uebel

PALSAPlus STRETCH programme for nurses in the Free State Province

Dr Di Hawarden

Latex allergy; Drug allergy

Jo Stein

Qualitative research on PALSAPlus programme

Contact Details

Postal Address: E16 Respiratory Clinic, Groote Schuur Hospital, Observatory

7925; UCT Lung Institute, PO Box 34560, Groote Schuur, 7937

Telephone: SA (21) 404 4360, 406 6901

Fax: SA (21) 448 2348, 406 6902

E-mail: <u>Gillian.Ainslie@uct.ac.za</u>, <u>Eric.Bateman@uct.ac.za</u>

Webpage:

http://www.uct.ac.za/depts/respiratory; http://www.lunginstitute.co.za

DEPARTMENT OF MEDICINE DIVISION OF RHEUMATOLOGY

Head of Division: Professor Asgar Ali Kalla

Divisional Profile

The Division of Rheumatology has several research interests relating to different aspects of the rheumatic diseases. Osteoporosis is an area of interest for many years and there is ongoing collection of longitudinal bone mineral density data in patients with rheumatoid arthritis (RA) and systemic lupus erythematosus (SLE). Age-related bone loss at different skeletal sites is being prospectively studied in collaboration with the Department of Nuclear Medicine and the Endocrine Unit. Clinical drug trials are in progress to study the safety and efficacy of the newer non steroidal anti inflammatory drugs (NSAIDS), in collaboration with the GIT Unit. These newer COXIBS are being evaluated in patients with RA and osteoarthritis (OA). All of these include collaborative participation with the GIT Unit, where gastropathy is an outcome variable, measured by gastroscopy. We have also looked at SLE genetics in collaboration with the Hepatology Unit at UCT. The rheumatic diseases unit provides in- and outpatient rheumatology services for the entire Western Cape region. Sessions are carried out at the Heideveld and Khayelitsha Community Health Centres 6 times a year. Training is provided on a continuous basis for medical students, allied health professionals, a senior house officer, and two registrars. Research is largely clinically orientated, but a laboratory-based approach is being used to study the genetics of SLE and the pathogenesis of reactive arthritis. Family studies have also been started in patients with SLE. In addition, there is very significant involvement in clinical drug trials in both rheumatoid arthritis, systemic lupus erythematosus and osteoarthritis. Collaborative research is being carried out with the Liver Unit to study bone density.

Divisional Statistics

Permanent and Long-term Contract Staff

Professor	1
Lecturers	2
Research Staff	2
Nurse practitioner	1
Administrative and Clerical staff	1
Total	7

Honorary Staff

Honorary Lecturers	3
--------------------	---

Students

Rotating Medical Registrar	1
Medical Officers (SHO)	1
Total	2

Contact Details

Postal Address: J47 Old Main Building, Groote Schuur Hospital, Observatory,

7925

Telephone: +27 21 404 5422/2131 or 406 6514

Fax: +27 21 448 3253

E-mail: melanie.burger@uct.ac.za; kallaa@iafrica.com

Research Output

Chapters in books

Benatar, S.R. 2007. Justice and priority setting in international health research. In R.E. Ashcroft, A. Dawson, H. Draper, J.R. McMillan (eds), Principles of health care ethics: 733-741. 2nd ed. Chichester, England: John Wiley & Sons Ltd.

Benatar, S.R. 2007. New perspectives on international research ethics. In M. Hayry, T. Takala and P. Herissone-Kelly (eds), Ethics in biomedical research: international perspectives: 9-19. Amsterdam & New York: Rodpoi Press.

Orbinski, J. and Benatar, S.R. 2007. Drug development for visceral Leishmaniasis: a failure of the market and public policy. In J.V. Lavery, C. Grady, E.R. Wahl and E.J. Emanuel (eds), Ethical issues in international biomedical research: 90-96. New York, USA: Oxford University Press.

Peer-reviewed Journals (DoE Accredited)

Abera, A., Marais, A.D., RAAL, F., Leisegang, F., Jones, S., George, P. and Henderson, H.E. 2007. Autosomal recessive hypercholesterolaemia: Discrimination of ARH protein and LDLR function in the homozygous FH phenotype. Clinica Chimica Acta, 378(1-2): 33-37.

Albert, H., Trollip, A.P., Seaman, T., Abrahams, C., Mole, R.J., Jordaan, A., Victor, T. and Hoosain, E. 2007. Evaluation of a rapid screening test for rifampicin resistance in re-treatment tuberculosis patients in the Eastern Cape. SAMJ South African Medical Journal, 97(9): 858-863.

Anstey, A. and Hift, R. 2007. Liver disease in erythropoietic protoporphyria: Insights and implications for management. Gut, 56: 1009-1018.

Arens, J., Barnes, K.I., Crowley, N. and Maartens, G. 2007. Treating AIDS-associated cerebral toxoplasmosis - pyrimethamine plus sulfadiazine compared with cotrimoxazole, and outcome with adjunctive glucocorticoids. SAMJ South African Medical Journal, 97(10): 956-958.

Ashrafian, H., Frenneaux, M. and Opie, L.H. 2007. Metabolic mechanisms in heart failure. Circulation, 116: 434-448.

Baker, M., Rahman, T., Hall, D., Avery, P., Mayosi, B.M., Connell, J., Farrall, M., Watkins, H. and Keavney, B. 2007. The C-532T polymorphism of the angiotensinogen gene is associated with pulse pressure: a possible explanation for heterogeneity in genetic association studies of AGT and hypertension. International Journal of Epidemiology, 36: 1356-1362.

Barnes, K.I., Lindegardh, N., Ogundahunsi, O., Olliaro, P., Plowe, C., Randrianarivelojosia, M., Gbotosho, G.O., Watkins, W., Sibley, C.H. and White, N. 2007. World Antimalarial Resistance Network (WARN) IV: Clinical pharmacology. Malaria Journal, 6: 122-129.

Bateman, K.J., Schinkel, M., Little, F., Liebenberg, L., Vincent, A. and Heckmann, J.M. 2007. Incidence of seropositive myasthenia gravis in Cape Town and South Africa. SAMJ South African Medical Journal, 97(10): 959-962.

Benatar, D. 2007. Moral theories may have some role in teaching applied ethics. Journal of Medical Ethics, 33: 671-672.

Benatar, D. 2007. The chickens come home to roost. American Journal of Public Health, 97(9): 1545-1546.

Benatar, D. 2007. Unscientific ethics: Science and selective ethics. Hastings Center Report, 37(1): 30-32.

Benatar, S.R. 2007. An examination of ethical aspects of migration and recruitment of health care professionals. Journal of Clinical Ethics, 2: 2-7.

Benatar, S.R. and Fleischer, T. 2007. Ethical issues in research in low-income countries. International Journal of Tuberculosis and Lung Disease, 11(6): 617-623.

Boulle, A.M., Orrel, C., Kaplan, R., Van Cutsem, G., McNally, M., Hilderbrand, K., Myer, L., Egger, M., Coetzee, D.J., Maartens, G. and Wood, R. 2007. Substitutions due to antiretroviral toxicity or contraindication in the first 3 years of antiretroviral therapy in a large South African cohort. Antiviral Therapy, 12: 753-760.

Bourn, W.R., Jansen, Y., Stutz, H., Warren, R.M., Williamson, A.-L. and Van Helden, P. 2007. Creation and characterisation of a high-copy-number version of the pAL5000 mycobacterial replicon. Tuberculosis, 87: 481-488.

Bradshaw, D., Norman, R., Lewin, S.A., Joubert, J., Schneider, M., Nannan, N., Groenewald, P., Laubscher, R., Matzopoulos, R., Nojilana, B., Pieterse, D., Steyn, K. and Vos, T. 2007. Strengthening public health in South Africa: building a stronger evidence base for improving the health of the nation. SAMJ South African Medical Journal, 97(8): 643-649.

Bradshaw, D., Norman, R., Pieterse, D. and Levitt, N.S. 2007. Estimating the burden of disease attributable to diabetes in South Africa in 2000. SAMJ South African Medical Journal, 97(7): 700-706.

Bredenkamp, N., Seoighe, C. and Illing, N. 2007. Comparative evolutionary analysis of the FoxG1 transcription factor from diverse vertebrates identifies conserved recognition sites for microRNA regulation. Development Genes and Evolution, 217(3): 227-233

Brown, G.D. 2006. Dectin-1: A signalling non-TLR pattern-recognition receptor. Nature Reviews Immunology, 6: 33-43.

Brown, G.D. 2007. The carbohydrate recognition domain of dectin-2 is a c-type lectin with specificity for high-mannose. Glycobiology, 16: 422-430.

Burch, V., Sikakana, C.N.T., Seggie, J.L. and Schmidt, H. 2006. Performance of academically at-risk medical students in a problem-based learning programme: a preliminary report. Advances in Health Sciences Education, 12(3): 345-358.

Chalmers, D., Todd, G., Saxe, N.P., Milne, J., Tolosana, S., Ngcelwane, P., Hlaba, B., Mngomeni, L., Nonxuba, T. and Williams, H. 2007. Validation of the UK Working Party diagnostic criteria for atopic eczema in a Xhosa-speaking African population. British Journal of Dermatology, 156: 111-116.

Charlton, K., MacGregor, E., Vorster, E.N.H., Levitt, N.S. and Steyn, K. 2007. Partial replacement of NaCl can be achieved with potassium, magnesium and calcium salts in brown bread. International Journal of Food Sciences and Nutrition, 58(7): 508-521.

Charlton, K., Steyn, K., Levitt, N.S., Jonathan, D., Zulu, J. and Nel, J. 2007. Development and validation of a short questionnaire to assess sodium intake. Public Health Nutrition, 11: 83-94.

Chin, A. and Commerford, P.J. 2007. Non-steroidal anti-inflammatory drugs and cardiovascular risk. SAMJ South African Medical Journal, 97(7): 500-503.

Clarkson, C., Madikane, E.V., Hansen, S., Smith, P.J. and Jaroszewski, J. 2007. HPLC-SPE-NMR Characterization of Sesquiterpenes in an Antimycobacterail Fraction from Warburgia salutaris. Planta Medica, 73: 578-584.

Connell, T., Shey, M., Seldon, R.R., Rangaka, M.X., Van Cutsem, G., Simsova, M., Marcekova, Z., Sebo, P., Curtis, N., Diwakar, L., Meintjes, G., Larclerc, C., Wilkinson, R.J. and Wilkinson, K. 2007. Enhanced ex vivo stimulation of Mycobacterium tuberculosis-specific T cells in Human Immunodeficiency virus-infected persons via antigen delivery by the bordetella pertussis adenylate cyclase vector. Journal of Clinical Investigation, 14(7): 847-854.

Corradi, H., Corrigall, A.V., Boix, E., Mohan, C., Sturrock, E.D., Meissner, P.N. and Acharya, K.R. 2006. Crystal Structure of Protoporphyrinogen Oxidase from Myxococcusxanthus and Its Complex with the Inhibitor Acifluorfen. Journal of Biological Chemistry, 281(50): 38625-38633.

Crotti, L., Spazzolini, C., Schwartz, P.J., Shimizu, W., Denjoy, I., Schulze-Bahr, E., Zaklyazminskaya, E.V., Swan, H., Ackerman, M.J., Moss, A.J., Wilde, A.A.M., Horie, M., Brink, P., Insolia, R., De Ferrari, G.M. and Crimi, G. 2007. The common long-QT syndrome mutation KCNQ1/A341V causes unusually severe clinical manifestations in patients with different ethnic backgrounds. Circulation, 116: 2366-2375.

Cummings, D., Long, K., Muluh, T., Kollo, B., Nomo, E., Wolfe, N., Burke, D., Wiysonge, C.S. and Moss, W. 2007. Improved measles surveillance in Cameroon reveals two major dynamic patterns of incidence. International Journal of Infectious Diseases, 10: 148-155.

Cupido, C.L. and Rayner, B.L. 2007. Life-threatening angio-oedema and death associated with the ACE inhibitor enalapril. SAMJ South African Medical Journal, 97: 244-245.

Dahya, V. and Mayosi, B.M. 2007. Assessing scimitar syndrome - use of MRI and MRA. SAMJ South African Medical Journal, 97(4): 248-249.

Damasceno, A., Cotter, G., Dzudie, A., Sliwa, K. and Mayosi, B.M. 2007. Heart failure in sub-Saharan Africa: time for action. Journal of the American College of Cardiology, 50(17): 1688-1693.

Davids, V., Hanekom, W.A., Gelderbloem, S.J., Hawkridge, A.J., Hussey, G.D., Shepherd, R., Workman, L.J., Soler, J., Murray, R., Ress, S.R. and Kaplan, G. 2007. Dose-dependent immune response to Mycobacterium bovis BCG vaccination in neonates. Clinical and Diagnostic Laboratory Immunology, 14: 198-200.

De Vries, A., Holmes, M., Heijnis, A., Seier, J., Heerden, J., Louw, J., Wolfe-Coote, S., Meaney, M., Levitt, N.S. and Seckl, J. 2007. Prenatal dexamethasone exposure induces changes in nonhuman primate offspring cardiometabolic and hypothalamic-pituitary-adrenal axis function. Journal of Clinical Investigation, 117: 1058-1067.

Dennehy, K. and Brown, G.D. 2007. The role of the -glucan receptor Dectin-1 in control of fungal infection. Journal of Leukocyte Biology, 82: 253-8.

Dennehy, M., Bourn, W.R., Steele, D. and Williamson, A.-L. 2007. Evaluation of recombinant BCG expressing rotavirus VP6 as an anti-rotavirus vaccine. Vaccine, 25: 3646-3657.

Dennison, C., Peer, N., Lombard, C., Kepe, L., Levitt, N.S., Steyn, K. and Hill, M. 2007. Cardiovascular risk and comorbid conditions among black South Africans with hypertension in public and private primary care settings: the HiHi study. Ethnicity & Disease, 17(Summer 2007): 477-483.

Dennison, C., Peer, N., Steyn, K., Levitt, N.S. and Hill, M. 2007. Determinants of hypertension care and control among peri-urban black South Africans: the HiHi study. Ethnicity & Disease, 17(3): 484-491.

Dheda, K., Chang, J., Huggett, J., Kim, L., Johnson, M., Zumla, A. and Rook, G. 2007. The stability of mRNA encoding IL-4 is increased in pulmonary tuberculosis while stability of mRNA encoding the antagonistic splice variant IL-4delta is not. Tuberculosis, 87: 237-241.

Dheda, K., Pooran, A., Pai, M., Miller, R.F., Lesley, K., Booth, H.L., Scott, G.M., Akbar, A.N., Zumla, A. and Rook, G. 2007. Interpretation of mycobacterium tuberculosis antigen-specific IFN-gamma release assays (T-SPOT.TB) and factors that may modulate test results. Journal of Infection, 55: 169-173.

Diacon, A., Patientia, R.F., Venter, A., Van Helden, P., Smith, P.J., McIlleron, H., Maritz, J. and Donald, P.R. 2007. Early bactericidal activity of high-dose rifampin in patients with pulmonary tuberculosis evidenced by positive sputum smears. Antimicrobial Agents and Chemotherapy, 51(8): 2994-2996.

Ekpebegh, C., Coetzee, E.J., Van der Merwe, L. and Levitt, N.S. 2007. A 10-year retrospective analysis of pregnancy outcome in pregestational type 2 diabetes: comparison of insulin and oral glucose-lowering agents. Diabetic Medicine, 24: 253 – 258.

Epstein, D., Watermeyer, G. and Kirsch, R. 2007. Review article: The diagnosis and management of Crohn's disease in populations with high-risk rates for tuberculosis. Alimentary Pharmacology & Therapeutics, 25: 1373-1388.

Epstein, D., Watermeyer, G. and Kirsch, R. 2007. The diagnosis and management of Crohn's disease in populations with high-risk rates for tuberculosis. Alimentary Pharmacology & Therapeutics, 25(12): 1373-1388.

Essop, M.F. 2007. Cardiac metabolic adaptations in response to chronic hypoxia. Journal of Physiology-London, 584: 715-726.

Essop, M.F., Chan, W. and Taegtmeyer, H. 2007. Metabolic gene switching in the murine female heart parallels enhanced mitochondrial respiratory function in response to oxidative stress. Febs Journal, 274: 5278-5284.

Evans, J., Collins, M., Jennings, C., Van der Merwe, L., Soderstrom, I., Olsson, T., Levitt, N.S., Lambert, E.V. and Goedecke, J.H. 2007. The association of interleukin-18 genotype and serum levels with metabolic risk factors for cardiovascular disease. European Journal of Endocrinology, 157: 633-640.

Ferreira, M. 2006. Geriatric Medicine in South Africa - a Cinderella subspecialty? South African Family Practice, 48(5): 18.

Ferreira, M. 2007. The differential impact of social-pension income on household poverty alleviation in three South African ethnic groups. Ageing and Society, 26: 337-354.

Gabriels, G.A., McIlleron, H., Smith, P.J., Folb, P.I. and Fourie, P. 2007. Modification to improve efficiency of sampling schedules for BA/BE testing of FDC anti-tuberculosis drugs. International Journal of Tuberculosis and Lung Disease, 11: 181-188.

Govan, V.A., Loubser, S., Saleh, D., Hoffman, M. and Williamson, A.-L. 2007. No relationship observed between human p53 codon-72 genotype and HPV-associated cervical cancer in a population group with a low arginine-72 allele frequency. International Journal of Immunogenetics, 34: 213-217.

Green, R., Zar, H.J. and Bateman, E.D. 2007. Asthma - is survival good enough? SAMJ South African Medical Journal, 97(3): 172-174.

Halley-Stott, R.P., Tanzer, F.L., Martin, D.P. and Rybicki, E.P. 2007. The complete nucleotide sequence of a mild strain of Bean yellow dwarf virus. Archives of Virology, 152(6): 1237-1240.

Harling, G. and Wood, R. 2007. The evolving cost of HIV in South Africa: changes in health care cost with duration on antiretroviral therapy for public sector patients. Jaids-Journal of Acquired Immune Deficiency Syndromes, 45: 348-354.

Harling, G., Orrell, C. and Wood, R. 2007. Healthcare utilization of patients accessing an African national treatment program. BMC Health Services Research, 7: 80.

Heckmann, J.M., Owen, P. and Little, F. 2007. Myasthenia gravis in South Africans: Racial differences in clinical manifestations. Neuromuscular Disorders, 17(11-12): 929-934.

Heinsbroek, S., Brown, G.D., Taylor, P., Rosas, M., Willment, J., Williams, D. and Gordon, S. 2007. Expression of functionally different Dectin-1 isoforms by murine macrophages. Journal of Immunology, 176: 5513-5518.

Hooper, A.J., Marais, A.D., Tanyanyiwa, D. and Burnett, J.R. 2007. The C679X mutation in PCSK9 is present and lowers blood cholesterol in a Southern African population. Atherosclerosis Supplements, 193(1): 445-448.

Jaspan, H.B., Flisher, A.J., Myer, L., Mathews, C., Seebregts, C., Berwick, J., Wood, R. and Bekker, L. 2007. Brief Report: Methods for collecting sexual behaviour information from South African adolescents - a comparison of paper versus personal digital assistant questionnaires. Journal of Adolescence, 30: 353-359.

Johnson, L., Dorrington, R.E. and Bekker, L. 2007. HIV/AIDS vaccination in adolescents would be efficient and practical when vaccine supplies are limited. Vaccine, 25(25): 7502-7509.

Kamatou, G.P.P., Van Vuuren, S.F., Van Heerden, F.R., Seaman, T. and Viljoen, A.M. 2007. Antibacterial and antimycobacterial activities of South African Salvia species and isolated compounds from S. chamelaeagnea. South African Journal of Botany, 73: 552-557.

Khumalo, N., Jessop, S.J., Gumedze, F.N. and Ehrlich, R.I. 2007. Hairdressing and the prevalence of scalp disease in African adults. British Journal of Dermatology, 157: 981-988.

Khumalo, N., Pillay, K. and Ngwanya, R.M. 2007. Acute "relaxer"-associated scarring alopecia: a report of five cases. British Journal of Dermatology, 156(6): 1394-7.

Khumalo, N.P., Jessop, S.J., Gumedze, F.N. and Ehrlich, R.I. 2007. Hairdressing is associated with scalp disease in African schoolchildren. British Journal of Dermatology, 157: 106-110.

Kohl, T., Hitzeroth, I.I., Christensen, N. and Rybicki, E.P. 2007. Expression of HPV-11 L1 protein in transgenic *Arabidopsis thaliana* and *Nicotiana tabacum*. BMC Biotechnology, 7(1): 56 pages. [Online] http://www.biomedcentral.com/1472-6750/7/56.

Lawn, S.D. 2007. Immune reconstitution disease associated with parasitic infections following initiation of antiretrovial therapy. Current Opinion in Infectious Diseases, 20(5): 482-488.

Lawn, S.D. 2007. Schistosomiasis and immune reconstitution disease. AIDS, 21(14): 1986-1987.

Lawn, S.D., Myer, L., Bangani, N.M., Vogt, M.C. and Wood, R. 2007. Plasma levels of soluble urokinase-type plasminogen activator receptor (suPAR) and early mortality risk among patients enrolling for antiretroviral treatment in South Africa. BMC Infectious Diseases, 7(41): 1-8. [Online]. http://www.biomedcentral.com/1471-2334/7/41.

Lawn, S.D., Myer, L., Bekker, L. and Wood, R. 2007. Tuberculosis-associated immune reconstitution disease: incidence, risk factors and impact in an antiretroviral treatment service in South Africa. AIDS, 21: 335-341.

Lehloenya, R. 2007. Mananagement of Stevens-Johnson syndrome and toxic epidermal necrolysis. Current Allergy & Clinical Immunology, 20(3): 124-128.

Levin, D., Watermeyer, G., Mohamed, N., Epstein, D., Hlatshwayo, S. and Metz, D. 2007. Evaluation of a locally produced rapid urease test for the diagnosis of Helicobacter pylori infection. SAMJ South African Medical Journal, 97(12): 1281-1284.

Maartens, G. and Boulle, A.M. 2007. CD4 T cell responses to combination antiretroviral therapy. Lancet, 370: 366-368.

Maartens, G. and Wilkinson, R.J. 2007. Tuberculosis. Lancet, 7: 61262-61268.

Maclean, J., Koekemoer, M., Olivier, A.J., Stewart, D., Hitzeroth, I.I., Rademacher, T., Fischer, R., Williamson, A.-L. and Rybicki, E.P. 2007. Optimization of human papillomavirus type 16 (HPV-16) L1 expression in plants: comparison of the suitability of different HPV-16 L1 gene variants and different cell-compartment localization. Journal of General Virology, 88(5): 1460-1469.

Madikane, E.V., Bhakta, S., Russell, A., Campbell, W.E., Claridge, T., Elisha, B.G., Davies, S., Smith, P.J. and Sim, E. 2007. Inhibition of mycobacterial arylamine N-acetyltransferase contributes to anti-mycobacterial activity of Warburgia salutaris. Bioorganic & Medicinal Chemistry, 15: 3579-3586.

Magez, S., Radwanska, M., Drennan, M., Fick, L., Baral, U., Allie, N., Jacobs, M., Nedospasov, S., Brombacher, F., Ryffel, B. and De Baetselier, P. 2007. Tumor Necrosis Factor (TNF) Receptor-1 (TNFp55) Signal Transduction and Macrophage-Derived Soluble TNF Are Crucial for Nitric Oxide-Mediated Trypanosoma congolense Parasite Killing. J. Journal of Infectious Diseases, 196: 954-62.

Mamabolo, R., Alberts, M., Levitt, N.S., Delemarre-van de Waal, H.A. and Steyn, N. 2007. Association between insulin-like growth factor-1, insulin-like growth factor-binding protein-1 and leptin levels with nutritional status in 1-3 year old children, residing in the central region of Limpopo Province, South Africa. British Journal of Nutrition, 98(4): 762-769.

Mamabolo, R., Alberts, M., Levitt, N.S., Delemarre-van de Waal, H. and Steyn, N. 2007. Prevalence of gestational diabetes mellitus and the effect of weight on measures of insulin secretion and insulin resistance in third-trimester pregnant rural women residing in the central Region of Limpopo Province, South Africa. Diabetic Medicine, 24(3): 233-239.

Mamputha, S., Lu, Z., Roeske, R.W., Millar, R.P., Katz, A.A. and Flanagan, C.A. 2007. Conserved Amino Acid Residues that Are Important for Ligand Binding in the Type I Ganodotropin - Releasing Hormone (GnRH) Receptor Are Required for High Potency of GnRH II at the type II GnRH Receptor. Molecular Endocrinology, 21(1): 281-292.

Marino, L.V., Goddard, E., Whitelaw, A.C. and Workman, L.J. 2007. Prevalence of bacterial contamination of powdered infant feeds in a hospital environment. SAMJ South African Medical Journal, 97(7): 534-535.

Marshall, A., Brown, G.D., Willment, J., Pyz, E., Dennehy, K., Reid, D., Dri, P., Gordon, S. and Wong, S. 2007. Human MICL(CLEC12A) is differentially glycosylated and is down-regulated following cellular activation. European Journal of Immunology, 36: 2159-2169.

Martineau, A.R., Wilkinson, K.A., Newton, S.M., Floto, R.A., Norman, A.W., Skolimowska, K., Davidson, R.N., Sørensen, O.E., Kampmann, B., Griffiths, C.J. et al. 2007. IFN-gamma- and TNF-independent vitamin D-inducible human suppression of mycobacteria: the role of cathelicidin LL-37. Journal of Immunology, 178: 7190-7198.

Martineau, A., Wilkinson, K., Newton, S., Kampmann, B., Hall, B., Nawroly, N. and Packe, G. 2007. Neutrophil-mediated innate immune resistance to mycobacteria. Journal of Clinical Investigation, 117: 1988-1994.

Mash, R., Ainslie, G.M., Irusen, E., Mayers, P.M. and Bheekie, A. 2007. The dissemination and implementation of national asthma guidelines in south africa: the use of outcome mapping. South African Family Practice, 49(5): 5-8.

Mayosi, B.M. 2007. Contemporary trends in the epidemiology and management of cardiomyopathy and pericarditis in sub-saharan Africa. Heart, 93: 1176-1183.

Mayosi, B.M. and Somers, K. 2007. Cardiomyopathy in Africa: heredity versus environment. Cardiovascular Journal of South Africa, 18(3): 175-179.

McIlleron, H., Maartens, G., Meintjes, G. and Burman, W. 2007. Complications of antiretroviral therapy in patients with tuberculosis: Drug interactions, toxicity, and immune reconstitution inflammatory syndrome. Journal of Infectious Diseases, 196: S63-75.

McIlleron, H., Norman, J.J., Kanyok, T.P., Fourie, P.B., Horton, J. and Smith, P.J. 2007. Elevated gatifloxacin and reduced rifampicin concentrations in a single-dose interaction study amongst healthy volunteers. Journal of Antimicrobial Chemotherapy, 60(6): 1398-1401.

McIlleron, H., Watkins, M., Folb, P.I., Ress, S.R. and Wilkinson, R.J. 2007. Rifampin levels, interferon-gamma release and outcome in complicated pulmonary tuberculosis. Tuberculosis, 87: 557-564.

Mehta, U.C. and Maartens, G. 2007. Is it safe to switch between efavirenz and nevirapine in the event of toxicity? Lancet Infectious Diseases, 7: 733-738.

Mehta, U.C., Durrheim, D., Blockman, M., Kredo, T., Gounden, R. and Barnes, K.I. 2007. Adverse drug reactions in adult medical inpatients in a South African hospital serving a community with a high HIV/AIDS prevalence: prospective observational study. British Journal of Clinical Pharmacology, 65(3): 396-406.

Mehta, U.C., Durrheim, D., Blumberg, L., Donohue, S., Hansford, F., Mabuza, A., Kruger, P., Gumede, J.K., Immelman, E., Sanchez Canal, A., Hugo, J.J., Swart, G. and Barnes, K.I. 2007. Malaria deaths as sentinel events to monitor healthcare delivery and antimalarial drug safety. Tropical Medicine & International Health, 12(5): 617-628.

Mehta, U.C., Durrheim, D., Mabuza, A., Blumberg, L., Allen, E. and Barnes, K.I. 2007. Malaria pharmacovigilance in Africa: Lessons from a pilot project in Mpumalanga Province, South Africa. Drug Safety, 30(10): 899-910.

Micklesfield, L.K., Levitt, N.S., Carstens, M.T., Dhansay, M., Norris, S. and Lambert, E.V. 2007. Early life and current determinants of bone in South African children of mixed ancestral origin. Annals of Human Biology, 34(6): 647-655.

Minners, J., Opie, L.H., Lacerda, L., Yellon, D. and Sack, M.N. 2007. Diazoxide-induced respiratory inhibition - a putative mitochondrial KATP channel independent mechanism of pharmacological preconditioning. Molecular and Cellular Biochemistry, 294: 11-18.

Mohammed, A., Myer, L., Ehrlich, R.I., Wood, R., Cilliers, F. and Maartens, G. 2007. Randomised controlled trial of isoniazid preventive therapy in South African adults with advanced HIV disease. International Journal of Tuberculosis and Lung Disease, 11(10): 1114-1120.

Mulwafu, W., Fagan, J.J. and Jessop, S.J. 2006. Squamous cell carcinoma in black patients with discoid lupus erythematosus. South African Journal of Surgery, 44(4): 144-146.

Myer, L., Rebe, K. and Morroni, C. 2007. Missed opportunities to address reproductive health care needs among HIV-infected women in antiretroviral therapy programmes. Tropical Medicine & International Health, 12(12): 1484-1489.

Nachega, J., Maartens, G., Hislop, M., Dowdy, D., Chaisson, R. and Regensberg, L. 2007. Adherence to nonnucleoside reverse transcriptase inhibitor-based HIV therapy and virologic outcomes. Annals of Internal Medicine, 146: 564-573.

Nachega, J.B., Bottieau, E., Zech, F. and Van Gompel, A. 2007. Travelacquired scrub typhus: emphasis on the differential diagnosis, treatment and prevention strategies. Journal of Travel Medicine, 14: 370-373.

Ngandu, N., Bredell, H., Gray, C., Williamson, C. and Seoighe, C. 2007. CTL response to HIV type 1 subtype C is poorly predicted by known epitope motifs. AIDS Research and Human Retroviruses, 23(8): 1033-1041.

Nicol, M.P. and Wilkinson, R.J. 2007. Evidence guiding the treatment of children eith mycobacterial diseases. Clinical Infectious Diseases, 44: 1065-1066.

Nicol, M.P., Kampmann, B., Lawrence, P.R., Wood, K.A., Pienaar, S.M., Pienaar, D., Eley, B.S., Levin, M., Beatty, D.W. and Anderson, S. 2007. Enhanced Anti-Mycobacterial Immunity in Children with Erythema Nodosum and a Positive Tuberculin Skin Test. Journal of Investigative Dermatology, 127: 2152-2157.

Nicol, M.P., Wilkinson, R.J., Wilkinson, K., Newton, S. and Smith, R. 2006. A deletion defining a common Asian lineage of Mycobacterium tuberculosis associates with immune subversion. Proceedings of the National Academy of Sciences of the United States of America, 103: 15594-15598.

Njamnshi, A., Wiysonge, C.S., Mbong, E., Wonkam, A., Ongolo-Zogo, P., Djientcheu, V., Sunjoh, F., Sztajzel, R., Mbanya, D., Blackett, K., Dongmo, L.

and Muna, W. 2007. The epidemiology of stroke in sickle-cell patients in Yaounde, Cameroon. Journal of the Neurological Sciences, 250: 79-84.

Norman, R., Bradshaw, D., Schneider, M., Joubert, J., Groenewald, P., Lewin, S.A., Steyn, K., Vos, T., Laubscher, R., Nannan, N., Nojilana, B. and Pieterse, D. 2007. A comparative risk assessment for South Africa in 2000: Towards promoting health and preventing disease. SAMJ South African Medical Journal, 97(7): 637-641.

Norman, R., Bradshaw, D., Steyn, K. and Gaziano, T. 2007. Estimating the burden of disease attributable to high cholesterol in South Africa in 2000. SAMJ South African Medical Journal, 97(8): 708-715.

Norman, R., Gaziano, T., Laubscher, R., Steyn, K. and Bradshaw, D. 2007. Estimating the burden of disease attributable to high blood pressure in South Africa in 2000. SAMJ South African Medical Journal, 97(8): 692-698.

Novitzky, N. and Thomas, V. 2007. Allogeneic stem cell transplantation with T cell-depleted grafts for lymphoproliferative malignancies. Biology of Blood and Marrow Transplantation, 13(1): 107-115.

Opie, L.H. 2007. Metabolic syndrome. Circulation, 115: e32-e35.

Opie, L.H. and Lecour, S. 2007. The red wine hypothesis: from concepts to protective signalling molecules. European Heart Journal, 28: 1683-1693.

Opie, L.H. and Lecour, S. 2007. TNF-alpha is required to confer protection in an in vivo model of classical ischaemic preconditioning. Life Sciences, 80: 1686-1691.

Oranje, A.P., Chosidow, O., Sacchidanand, S., Todd, G., Singh, K., Scangarella, N., Shawar, R. and Twynholm, M. 2007. Topical retapamulin ointment, 1%, versus sodium fusidate ointment, 2%, for impetigo: a randomised, observer-blinded, noninferiority study. Dermatology, 215: 331-340.

Pai, M., Dheda, K., Cunningham, J., Scano, F. and O'Brien, R. 2007. T cell assays for the diagnosis of latent tuberculosis infection: moving the research agenda forward. Lancet Infectious Diseases, 7: 428-438.

Palma, A., Brown, G.D., Feizi, T., Zhang, N., Stoll, M., Lawson, A., Dias-Rodriguez, E., Asuncion Campanero-Rhodes, M., Costa, J., Gordon, S. and Chai, W. 2007. Ligands for the -glucan receptor, dectin-1, assigned using 'designer' microarrays of oligosaccharide probes (neoglycolipids) generated from glucan polysaccharides. Journal of Biological Chemistry, 281: 5771-5779.

- Payne, J., Gohlke, P., Cooper, J., Scott, R., Pitsiladis, Y., Humphries, S., Montgomery, H., Rayner, B.L. and Dhamrait, S. 2007. The impact of ACE genotype on serum ACE activity in a black South African male population. Annals of Human Genetics, 71: 1-7.
- Pepper, D.J., Levitt, N.S., Cleary, S. and Burch, V. 2007. Hyperglycaemic emergency admissions to a secondary level hospital in South Africa an unnecessary financial burden. SAMJ South African Medical Journal, 97(10): 963-967.
- Pepper, D.J., Meintjes, G., McIlleron, H. and Wilkinson, R.J. 2007. Combined therapy for tuberculosis and HIV-1: the challenge for drug discovery. Drug Discovery Today, 12(21-22): 980-989.
- Pillay, P., Vleggaar, R., Maharaj, V., Smith, P.J., Lategan, C.A., Chouteau, F. and Chibale, K. 2007. Antiplasmodial hirsutinolides from *Vernonia staehelinoides* and their utilization towards a simplified pharmacophore. Phytochemistry, 68: 1200-1205.
- Price, R.N., Dorsey, G., Ashley, E.A., Barnes, K.I., Baird, J.K., d'Alessandro, U., Guerin, P.J., Laufer, M.K., Naidoo, I., Nosten, F., Olliaro, P., Plowe, C., Ringwald, P., Sibley, C.H., Stepniewska, K. and White, N. 2007. World Antimalarial Resistance Network I: Clinical efficacy of antimalarial drugs. Malaria Journal, 6: 119-127.
- Puig, J., Marre, M., Kokot, F., Fernandez, M., Jermendy, G., Opie, L.H., Moyseev, V., Scheen, A., Ionescu-Tirgoviste, C., Saldanha, M., Halabe, A., Williams, B., Mion, D., Ruiz, M., Hermansen, K., Tuomilehto, J., Finizola, B., Gallois, Y., Amouyel, P., Ollivier, J.P. and Asmar, R. 2007. Efficacy of indapamide SR compared with enalapril in elderly hypertensive patients with type 2 diabetes. American Journal of Hypertension, 20: 90-97.
- Pyz, E., Brown, G.D., Marshall, A. and Gordon, S. 2007. C-type lectin-like receptors on myeloid cells. Annals of Medicine, 38: 242-251.
- Rademeyer, C., Moore, P.L., Taylor, N., Martin, D.P., Choge, I.A., Gray, E.S., Sheppard, H.W., Gray, C., Morris, L. and Williamson, C. 2007. Genetic characteristics of HIV-1 subtype C envelopes inducing cross-neutralizing antibodies. Virology, 368(1): 172-181.
- Rangaka, M.X., Diwakar, L., Seldon, R.R., Van Cutsem, G., Meintjes, G., Morroni, C., Mouton, P., Shey, M., Maartens, G., Wilkinson, K. and Wilkinson, R.J. 2007. Clinical, immunological and epidemiological importance of antituberculosis T cell responses in HIV-infected Africans. Clinical Infectious Diseases, 44: 1639-1646.

Rangaka, M.X., Maartens, G., Wilkinson, R.J., Wilkinson, K., Seldon, R.R., Van Cutsem, G.V., Meintjes, G., Morroni, C., Mouton, P., Diwakar, L. and Connell, T. 2007. Effect of HIV-1 infection on t-cell-based and skin test detection of tuberculosis infection. American Journal of Respiratory and Critical Care Medicine, 175(15): 514-520.

Rayner, B.L. 2007. Clinical lessons from an elderly man with amiodarone-induced interstitial lung disease. SAMJ South African Medical Journal, 97: 360-362.

Ren, Y., Nuttall, J., Egbers, C., Eley, B.S., Meyers, T., Smith, P.J., Maartens, G. and McIlleron, H. 2007. High Prevalence of Subtherapeutic Plasma Concentrations of Efavirenz in Children. Jaids-Journal of Acquired Immune Deficiency Syndromes, 45(2): 133-136.

Rosenberg, L., Zhang, Y., Constant, D.A., Cooper, D.D., Kalla, A.A., Micklesfield, L.K. and Hoffman, M. 2007. Bone status after cessation of use of injectable progestin contraceptives. Contraception, 76: 425-431.

Rothfuchs, S., Bafica, A., Feng, C.G., Egen, J.G., Williams, D., Brown, G.D. and Sher, A. 2007. Dectin-1 Interaction with Mycobacterium tuberculosis Leads to Enhanced IL 12p40 Production by Splenic Dendritic Cells. Journal of Immunology, 179: 3463-3471.

Schwegmann, A., Arendse, B., Seoighe, C., Kottmann, A.H., Ryan, G., Hide, W., Leitges, M. and Brombacher, F. 2007. Protein kinase C is essential for optimal macrophage-mediated phagosomal containment of *Listeria monocytogenes*. Proceedings of the National Academy of Sciences of the United States of America, 104(41): 16251-16256.

Semple, P.L., Fieggen, A.G., Parkes, J. and Levitt, N.S. 2007. Giant prolactinomas in adolescence: an uncommon cause of blindness. Childs Nervous System, 23: 213-217.

Seoighe, C., Ketwaroo, F., Pillay, V., Scheffler, K., Wood, N., Duffett, R., Zvelebil, M., Martinson, N., McIntyre, J., Morris, L. and Hide, W. 2007. A model of directional selection applied to the evolution of drug resistance in HIV-1. Molecular Biology and Evolution, 24(4): 1025-1031.

Sharp, B., Kleinschmidt, I., Streat, E., Maharaj, R., Barnes, K.I., Durrheim, D., Ridl, F.C., Morris, N., Seocharan, I., Kunene, S., La Grange, K., Mthembu, D., Maartens, F., Martin, C.L. and Barreto, A. 2007. Seven years of regional malaria control collaboration - Mozambique, South Africa and Swaziland. American Journal of Tropical Medicine and Hygiene, 76(1): 42-47.

Shepherd, D.N., Mangwende, T., Martin, D.P., Bezuidenhout, M.E., Kloppers, F.J., Carolissen, C.H., Monjane, A., Rybicki, E.P. and Thomson, J.A. 2007. Maize streak virus-resistant transgenic maize: a first for Africa. Plant Biotechnology Journal, 5(6): 759-767.

Shepherd, D.N., Martin, D.P., Bezuidenhout, M.E., Thomson, J.A., Rybicki, E.P. and Mangwende, T. 2007. Inhibition of maize streak virus (MSV) replication by transient and transgenic expression of MSV replication-associated protein mutants. Journal of General Virology, 18(1): 325-336.

Sibley, C.H., Barnes, K.I. and Plowe, C. 2007. The rationale and plan for creating a World Antimalarial Resistance Network (WARN). Malaria Journal, 6: 118-120.

Slack, E., Robinson, M.J., Hernanz-Falcon, P., Brown, G.D., Williams, D., Schweighoffer, E., Tybulewicz, V. and Reis e Sousa, C. 2007. Syk-dependent ERK activation regulates IL-2 and IL-10 production by DC stimulated with zymosan. European Journal of Immunology, 37: 1-12.

Smith, B., Arens, J., Smith, M. and Mayosi, B.M. 2007. Treating aids. SAMJ South African Medical Journal, 97(10): 956-958.

Spinewine, A., Nachega, J.B., Swine, C., Dhillon, S., Lambert, P., Wilmotte, L. and Tulkins, P. 2007. Effect of a collaborative approach on the quality of prescribing for geriatric inpatients: a randomized, controlled trial. Journal of the American Geriatrics Society, 55: 658-665.

Spottiswoode, B., Zhong, X., Hess, A., Kramer, C., Meintjes, E.M., Mayosi, B.M. and Epstein, F. 2007. Tracking myocardial motion from cine DENSE images using spatiotemporal phase unwrapping and temporal fitting. IEEE Transactions on Medical Imaging, 26(1): 15-30.

Suram, S., Williams, D., Leslie, C., Brown, G.D., Ghosh, M., Gordon, S., Loper, S., Taylor, P., Akira, S. and Uematsu, S. 2007. Regulation of cytosolic phospholipase a2 activation and cyclooxygenase 2 expression in macrophages by the #A-glucan receptor. Journal of Biological Chemistry, 281: 5506-5514.

Swarts, L., Leisegang, F., Henderson, H.E. and Owen, P. 2007. An OTC deficiency "phenocopy' in association with Klinefelter syndrome. Journal of Inherited Metabolic Disease, 30(1): 101.

Syed, F. and Mayosi, B.M. 2007. A modern approach to tuberculous pericarditis. Progress in Cardiovascular Diseases, 50(3): 218-236.

Taylor, P., Tsoni, V., Willment, J., Dennehy, K., Rosas, M., Findon, H., Haynes, K., Steele, C., Botto, M., Gordon, S. and Brown, G.D. 2007. A critical role for -glucan recognition in the control of fungal infection. Nature Immunology, 8(1): 31-38.

Tipping, B., De Villiers, L., Wainwright, H.C., Candy, S. and Bryer, A. 2007. Stroke in patients with human immunodeficiency virus infection. Journal of Neurology Neurosurgery and Psychiatry, 78: 1320-1324.

Togbe, D., Grivennikov, S., Noulin, N., Couillin, I., Maillet, I., Jacobs, M., Maret, M., Fick, L., Nedospasov, S., Quesniaux, V., Schnyder, B. and Schnyder-Candrian, S. 2007. T cell-derived TNF down-regulates acute airway response to endotoxin. European Journal of Immunology, 37(3): 768-779.

Toossi, Z., Mayanja-Kizza, H., Lawn, S.D., Hirsch, C.S., Lupo, L.D. and Butera, S.T. 2007. Dynamic variation in the cellular origin of HIV type 1 during treatment of tuberculosis in dually infected subjects. AIDS Research and Human Retroviruses, 23(1): 91-100.

Tsoni, V., Brown, G.D., Williams, D., Taylor, P., Gordon, S., Willment, J. and Dennehy, K. 2007. Soluble Dectin-1 as a tool to detect -glucans. Journal of Immunological Methods, 314: 164-169.

Van Wyk, A.W.W., Lobb, K.A., Caira, M.R., Hoppe, H.C. and Davies-Coleman, M. 2007. Transformations of Manool. Tri- and Tetracyclic Norditerpenoids with *in Vitro* Activity against *Plasmodium falciparum*. Journal of Natural Products, 70: 1253-1258.

Vaughan, C.L. and Mayosi, B.M. 2007. Origins of computed tomography. Lancet, 369(9568): 1168.

Watermeyer, G., Krige, J.E.J. and Shaw, J.M. 2007. Gastrointestinal: acute necrotizing esophagitis. Journal of Gastroenterology and Hepatology, 22: 1162.

Watermeyer, G., Locketz, M.L., Govender, D. and Mall, A.S. 2007. Crohn's Disease-Associated small bowel adenocarcinoma with pre-existing low-grade dysplasia: A case report. American Journal of Gastroenterology, 102(7): 1545-1546.

Willment, J., Martin, D., Schnippenkoetter, W., Palmer, K., Shepherd, D. and Rybicki, E.P. 2007. Identification of long intergenic region sequences involved in Maize Streak Virus replication. Journal of General Virology, 88(6): 1831-1841.

Wiysonge, C.S., Bradley, H., Mayosi, B.M., Maroney, R., Mbewu, A., Opie, L.H. and Volmink, J. 2007. Betablockers for hypertension. Cochrane Database of Systematic Reviews, Jan 24(1). [Online]. http://www.cochrane.org/reviews/en/ab002003.html

Wiysonge, C.S., Shey, M., Shang, J., Kongnyuy, E. and Brocklehurst, P. 2007. Vaginal microbicides for preventing mother-to-child transmission of HIV infection - no evidence of an effect or evidence of no effect. SAMJ South African Medical Journal, 97(7): 530-533.

Wiysonge, C.S., Shey, M., Sterne, J. and Brocklehurst, P. 2007. Vitamin A supplementation for reducing the risk of mother-to-child transmission of HIV infection: Cochrane systematic review. International Journal of Epidemiology, 35: 832-835.

Wood, R., Middelkoop, K., Myer, L., Kaplan, G., Lawn, S.D., Bekker, L. and Whitelaw, A.C. 2007. Undiagnosed tuberculosis in a community with high HIV prevalence. American Journal of Respiratory and Critical Care Medicine, 175: 87-93.

Zar, H.J., Ehrlich, R.I., Workman, L.J. and Weinberg, E.G. 2007. The changing prevalence of asthma, allergic rhinitis and atopic eczema in African adolescents from 1995 to 2002. Pediatric Allergy and Immunology, 18: 560-565.

Zungu, M., Alcolea, M.P., Garcia-Palmer, F.J., Young, M. and Essop, M.F. 2007. Genomic modulation of mitochondrial respiratory genes in the hypertrophied heart reflects adaptive changes in mitochondrial and contractile function. American Journal of Physiology-Heart and Circulatory Physiology, 293: H2819-H2825.

Peer-reviewed Journals (not DoE Accredited)

Eisman, S. 2007. Tinea capitis. South African Dermatology Review, 7(1): 22-28.

Hatherill, M., Hawkridge, A.J., Whitelaw, A.C., Tameris, M.D., Mahomed, H., Moyo, S., Hanekom, W.A. and Hussey, G.D. 2007. Isolatin on non-tuberculosis mycobacteria in children investigated for pulmonary tuberculosis. Plos ONE, 1(1): 1-7.

Jessop, S.J. 2007. Female pattern hair loss (androgenetic alopecia). South African Dermatology Review, 7(1): 14-21.

Khumalo, N.P. 2007. Alopecia areata. South African Dermatology Review, 7(1): 6-13.

Khumalo, N.P. and Gumedze, F.N. 2007. African hair length in a school population: a clue to disease pathogenesis. Journal of Cosmetic Dermatology, 6(3): 144-151.

Khumalo, N.P., Jessop, S.J., Gumedze, F.N. and Ehrlich, R.I. 2007. Marginal Traction Alopecia Severity Score development and test reliability. Journal of Cosmetic Dermatology, 6(4): 262-269.

Ngwanya, R.M. 2007. Classification and clinical approach to the diagnosis of alopecia. South African Dermatology Review, 7(1): 30-39.

Pai, M., Mohan, A., Dheda, K., Leung, C.C., Yew, W.W., Christopher, D.J. and Sharma, S.K. 2007. Lethal interaction: the colliding epidemics of tobacco and tuberculosis. Expert Review of Anti-infective Therapy, 5(3): 385-391.

Wiysonge, C.S., Kouam, L., Kongnyuy, E., Mbu, R. and Nana, P. 2006. Wealth and sexual behaviour among men in Cameroon. BMC International Health and Human Rights, 6(11). [Online]. http://www.biomedcentral.com/1472-698X/6/11.

Zwarenstein, M., Bheekie, A., Lombard, C., Swingler, G.H., Ehrlich, R.I., Eccles, M., Sladden, M., Pather, S., Grimshaw, J. and Oxman, A.D. 2007. Educational outreach to general practitioners reduces children's asthma symptoms: a cluster randomised controlled trial. Implementation Science, 2:30. [Online]. http://www.implementationscience.com/content/2/1/30.

Doctoral theses

Mabotha, T.E. 2007. Haemozoin formation, effects of chloroquine on iron distribution in *Plasmodium falciparum* and the correlation of thermodynamic and structural factors with 4-aminoquinoline activity: 197. Supervised by T.J. Egan.

Patel, M. 2007. The role of abdominal ultrasound in the investigation of suspected extrapulmonary and disseminated tuberculosis: 1-68. Supervised by S.J. Beningfield, V. Burch, Z. Lockhat and J. Maharaj.

Masters dissertations (by research)

Rabiu, H. 2007. Identification of the virulence genes of mycobacterium tuberculosis. MSc.: 138. Supervised by N.J. Mulder.