Principal Investigator/Program Director (Last, First, Middle):

	Principal Investigator/Program Director (Last, First, Middle):
	Koruda, Mark

	

	BIOGRAPHICAL SKETCH

Provide the following information for the key personnel in the order listed on Form Page 2.
Follow this format for each person. DO NOT EXCEED FOUR PAGES.

	

	NAME

Mark Koruda
	POSITION TITLE

Professor

	EDUCATION/TRAINING (Begin with baccalaureate or other initial professional education, such as nursing, and include postdoctoral training.)

	INSTITUTION AND LOCATION
	DEGREE

(if applicable)
	YEAR(s)
	FIELD OF STUDY

	Boston College, Chestnut Hill, MA
	BS
	1977
	Chemistry

	Yale Univ. School of Medicine, New Haven, CT
	MD
	1981
	Medicine

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

A. POSITIONS AND HONORS

6/81 - 6/88

General Surgery Resident, Hospital of the University of Pennsylvania, Philadelphia, PA

7/84 - 6/86

Nutrition and Metabolic Research Fellow, Philadelphia V.A. Medical Center and Harrison Department of Surgical Research, University of Pennsylvania School of Medicine, Philadelphia, PA

7/84 - 6/86

Measey Foundation Research Fellowship

7/86 - 6/87American Cancer Society Clinical Fellowship

11/98 - present
Professor of Surgery, University of North Carolina School of Medicine, Chapel Hill, NC

11/98 - present
Professor of Nutrition, Department of Nutrition, UNC School of Public Health

7/01 – 6/04

Chief, Division of Gastrointestinal Surgery, Department of Surgery, UNC School of Medicine

10/93 – 11/98

Associate Professor of Surgery, UNC School of Medicine, Chapel Hill, NC

10/93 – 11/98

Associate Professor of Nutrition, Department of Nutrition,UNC School of Public Health

9/90 - 10/93

Assistant Professor, Department of Nutrition, UNC School of Public Health

7/88 - 10/93

Assistant Professor of Surgery, UNC School of Medicine, Chapel Hill, NC

7/87 - 6/88

Instructor in Surgery, University of Pennsylvania School of Medicine. Philadelphia, PA

6/82 - 6/87

Assistant Instructor in Surgery, University of Pennsylvania School of Medicine, Philadelphia, PA

1976

Phi Beta Kappa, Boston College Chapter

1977

Summa Cum Laude, Boston College

1981

Cum Laude, Yale University School of Medicine

1986

Harry M. Vars Research Award, American Society of Parenteral and Enteral Nutrition

1989

Stanley J. Dudrick Research Scholar Award, American Society of Parenteral and Enteral Nutrition

1989

James W. Woods Junior Faculty Award, University of North Carolina

1990

American College of Clinical Pharmacy - Glaxo, Pharmacotherapy Research Award

1994

Teacher of the Year, Department of Surgery, University of North Carolina

1995

Who's Who in the South and Southwest

1996

Teacher of the Year, Department of Surgery, University of North Carolina

2001
"America's Top Doctors 2001”, Castle Connolly Medical Ltd.

2003

"America's Top Doctors 2003”, Castle Connolly Medical Ltd.

2003

“Premier Practioner”, Business North Carolina

2004
“America’s Top Doctors 2004”, Castle Connolly LTD.

2004
Premier Physician Award, NC Chapter Crohns and Colitis Foundation

B. SELECTED PEER-REVIEWED PUBLICATIONS

Umans RS, Koruda MJ, Sardella DJ. Metabolic activation of polycyclic aromatic carcinogens: A theoretical study. Molecular Pharm 16: 633-42, 1979

Koruda MJ, Argov Z, Maris J, Rolandelli RH, Settle RG, Jacobs DO, Chance B, Rombeau JL. 31-Phosphorus nuclear magnetic resonance (31-P NMR) spectroscopy of stimulated muscle during starvation. Surgical Forum 34: 61-63, 1985

Rolandelli RH, Koruda MJ, Rombeau JL. The potential use of fiber polysaccharides in enteral feeding. Z. Gastroenterologie 23(Suppl.): 43-7, 1986

Rolandelli RH, Koruda MJ, Settle RG, Rombeau JL. The effect of post-operative pectin supplemented enteral feedings on the healing of colonic anastomosis in the rat. Surgery 99: 703-707, 1986

Koruda MJ, Zimbler A, Settle RG, Jacobs DO, Rolandelli RH, Rombeau JL. Assessing burn wound depth using in vitro magnetic resonance (MR). J Surg Res 40:475-481, 1986

Koruda MJ, Rolandelli RH, Settle RG, Saul SH, Rombeau JL. The effect of a pectin supplemented diet on intestinal adaptation to massive small bowel resection. JPEN 10: 343-350, 1986

Rolandelli RH, Koruda MJ, Settle RG, Rombeau JL. The effect of intraluminal short chain fatty acids on the healing of colonic anastomoses. Surgery 99: 703-707, 1986

Argov Z, Maris J, Damico L, Koruda M, Roth Z, Leigh S, Chance B. Continuous, graded steady-state muscle work in rats studied by in vivo 31P-NMR. J Appl Physiol 63: 1428-1433, 1987

Koruda MJ, Rolandelli RH, Settle RG, Rombeau JL. Small bowel disaccharidase activity in the rat as affected by intestinal resection and pectin feeding. Am J Clin Nutr 47: 448-53, 1988

Koruda MJ, Bell LM, Ross AJ. Atypical mycobacterial mesenteric lymphadenitis in childhood presenting as an abdominal mass. J Pediat Surg 23: 526-28, 1988.

Koruda MJ, Rolandelli RH, Settle RG, Zimmaro DM, Rombeau JL. The effect of short chain fatty acids on adaptation to bowel resection. Gastroenterology 95: 715-20, 1988

Jacobs DO, Maris J, Fried R, Settle RG, Rolandelli RH, Koruda MJ, Chance B, Rombeau JL. In vivo 31P nuclear magnetic resonance spectroscopy of rat hind limb skeletal muscle during sepsis. Arch Surg 123: 1425-1428, 1988

Zimmaro D, Rolandelli RH, Koruda MJ, Settle RG, Stein TP, Rombeau JL. Isotonic tube feeding formula induces liquid stool in normal subjects: reversal by pectin. JPEN 13: 117-123, 1989

Rolandelli RH, Koruda MJ, Settle RG, Leskiw MJ, Stein TP, Rombeau JL. The effect of pectin on hepatic lipogenesis in the enterally fed rat. J Nutr 119: 89-93, 1989

Rolandelli RH, Koruda MJ. Experimental studies on the healing of colonic anastomoses. J Surg Res 48:504-515, 1990.

Koruda MJ, Rolandelli RH, Rombeau JL, Bliss DZ, Hastings J, Settle RG. The effect of parenteral nutrition supplemented with short chain fatty acids on the small bowel mucosa of the normal rat. Am J Clin Nutr 51:685-9, 1990.

Rutledge R, Fakhry S, Rutherford EJ, Muakkassa F, Baker CC, Koruda MJ, Meyer AA. Apache II score and outcome in the surgical intensive care unit: An analysis of multiple intervention and outcome variables in 1250 admissions. Crit Care Med 19:1048-1053, 1991

Muakkassa FF, Koruda MJ, Ramadan FM, Kawakami M, Meyer AA. Effect of dietary fish oil on plasma TxB2 and 6-keto-PGF1a in septic rats. Arch Surgery 126: 179-85, 1991.

Hennington MH, Croom RD, Koruda MJ, Herbst CA. The importance of intra-abdominal laparoscopic examination during laparoscopic cholecystectomy. NCMJ 11: 545-546, 1991.

Suttle AB, Songer SS, Dukes GE, Hak LJ, Brouner KLR, Koruda MJ. Ranitidine does not alter adinazolam pharmacokinectics or pharmacodynamics. J Clin Psychopharm 12:282-7, 1992.

Kandil HM, Hermann DJ, Lu J, Koruda MJ, Sawyer WT, Dukes GE, Hak LJ. Effect of protein and calorie restriction on cytochrome P-450 isozyme (P-450 IID6) activity in rats. J Nutr Bioch 3:442-5, 1992.

Koruda MJ. Appendicitis: Laparoscopic concepts in diagnosis and management. NC Med J 53: 2-4, 1992.

Koruda MJ. Dietary fiber and gastrointestinal disease. Surg Gynecol Obstet. 177:209-214, 1993

Herbst CA, Elliott L, Koruda M, Maxwell JG. Laparoscopic cholecystectomy: Comparison of University and Community Experience. Surg Lap End 3:95-9, 1993.

Messick WJ, Koruda MJ, Meyer AA, Zimmerman K. Differential changes in intestinal permeability following burn injury. J Trauma 36:306-12, 1994.

Cairns BA, Herbst CA, Sartor BR, Briggaman RA, Koruda MJ: Peristomal Pyoderma Gangrenous and Inflammatory Bowel Disease. Arch Surg. 129:769-72, 1994.

Slater RR, Weiner, TM, Koruda MJ, Bilateral leg compartment syndrome complicating prolonged lithotomy position. Orthopedics 17:10-15, 1994.

Moore FA, Moore EF, Kudsk KA, Brown RO, Bower RH, Koruda MJ, Baker CC, Barbul A: Clinical Benefits of an Immune Enhancing Diet for Early Post Injury Enteral Feeding. J. Trauma, 37:607-615, 1994.

Napolitano LM, Koruda MJ, Zimmerman K, McCowan K, Chang J, Meyer AA: Chronic ethanol intake and burn injury: Evidence for synergistic alteration in gut and immune integrity. J Trauma 38:198-207, 1995.

Kirby LB, Woosley JT, Koruda MJ. Jejunal diverticula: an unusual case of massive gastrointestinal hemorrhage. NCMJ 56:605-6, 1995.

Napolitano LM, Koruda MJ, Meyer AA, Baker CC. The impact of femur fracture with associated tissue injury on immune function and intestinal permeability. Shock 5:1-5, 1996.

Provenzale D, Shearin M, Phillips-Bute BG, Drossman DA, Li Z, Tillinger W, Schmitt CM, Bollinger RR, Koruda MJ. Health-Related Quality of Life After Ileoanal Pull-Through: Evaluation and Assessment of New Health Status Measures. Gastroenterology 1997; 113:7-14.

Dumbleton SA, Warshauer DM, Koruda MJ, Woosley JT. Haemangioma of the oesophagus: CT demonstration. Australasian Radiology 1997; 41, 65-66.

Behrns KE, Koruda MJ, Herbst CA. Gastroesophageal Reflux Disease. NCJM 58:436-438, 1997.

Napolitano LM. Koruda MJ. Baker CC. Meyer AA. Pentoxifylline alters class-specificimmunoglobulin synthesis in resuscitated burn injury. Journal of Burn Care & Rehabilitation.18(5):389-94, 1997.

Rolandelli RH, Koruda MJ, Fukuchi SG, Rombeau JL, Stein TP. The effect of glutamine- and alkaline-enriched total parenteral nutrition on postburn proteolysis in the rat. Journal of Nutritional Biochemistry 9:1, Jan 1998:28-30.

Behrns KE. Kircher AP. Galanko JA. Brownstein MR. Koruda MJ. Prospective randomized trial of early initiation and hospital discharge on a liquid diet following elective intestinal surgery. Journal of Gastrointestinal Surgery. 4(2):217-21, 2000

Heider TR. Farrell TM. Kircher AP. Colliver CC. Koruda MJ. Behrns KE. Complete fundoplication is not associated with increased dysphagia in patients with abnormal esophageal motility. Journal of Gastrointestinal Surgery. 5(1):36-41, 2001

Muir AJ. Edwards LJ. Sanders LL. Bollinger RR. Koruda MJ. Bachwich DR. Provenzale D. A prospective evaluation of health-related quality of life after ileal pouch anal anastomosis for ulcerative colitis. American Journal of Gastroenterology. 96(5):1480-5, 2001

Morton JM, Bowers SP, Lucktong TA, Mattar S, Bradshaw A, Behrns KE, Koruda MJ, Herbst CA, Mc Cartney W, Halkar RK, Smith CD, Farrell TM. Gallbladder function defore and after fundoplication. J Gastrointest Surg 6: 806-11, 2002

Heider TR, Behrns KE, Koruda MJ, Shaheen N, Lucktong TA, Bradshaw B, Farrell TM. Fundoplication Improves Disordered Esophageal Motility. Journal of Gastrointestinal Surgery, in press

Zare SM, Galanko J, Behrns KE, Koruda MJ, Boyle LM, Farley DR, Evans SRT, Meyer AA, Sheldon, GF, Farrell TM. Psychological well-being of surgery residents before the 80-hr work week: a multiinstititional study. J AM Coll Surg 198:633-640, 2004

PHS 398/2590 (Rev. 05/01)
Page
Biographical Sketch Format Page
PHS 398/2590 (Rev. 05/01)
Page
Continuation Format Page

