
CURRICULUM VITAE

Steven A. Ahrendt

Date: 05/18/2017
BIOGRAPHICAL

Name:
Steven A. Ahrendt, M.D.

Business Address:
University of Colorado

Department of Surgery

12631 E. 17th Ave,C325

Aurora, CO 80014
Business Phone:

720-724-2725
E-mail address:
steven.ahrendt@ucdenver.edu
Business Fax:
303-724-2733
EDUCATION and TRAINING

UNDERGRADUATE:

1979-83

University of Illinois, Urbana, IL B. S. Electrical Engineering, 1983

1980-81

Technical University of Munich

GRADUATE:

1983-87

University of Chicago, Chicago, IL, M.D., 1987

POSTGRADUATE:

1987-88

The Johns Hopkins Hospital, Baltimore, MD

Intern, General Surgery

John L. Cameron, MD

1988-89

The Johns Hopkins Hospital, Baltimore, MD

Junior Assistant Resident,

General Surgery

John L. Cameron, MD

1989-91

The Johns Hopkins Hospital, Baltimore, MD

Research Fellow,

Biliary Physiology

Henry A. Pitt, MD

1991-93

The Johns Hopkins Hospital, Baltimore, MD

Senior Assistant Resident,

General Surgery

John L. Cameron, MD

1993

The John Radcliffe Hospital, Oxford, England

Registrar

General Surgery

MG Kettlewell, MD

1993-94

The Johns Hopkins Hospital, Baltimore, MD

Chief Resident,

General Surgery

John L. Cameron, MD

1994-95

The Johns Hopkins Hospital, Baltimore, MD

Advanced Specialty Training

Surgical Oncology

John L. Cameron, MD

1995-98 The Johns Hopkins School of Medicine

Research Fellow,

Cancer Genetics

David Sidransky, MD

APPOINTMENTS AND POSITIONS

ACADEMIC:

1994-1995

The Johns Hopkins School of Medicine,

Instructor,

Baltimore, MD

General Surgery

1995-1998

The Johns Hopkins School of Medicine,

Assistant Professor,

Baltimore, MD

General Surgery

1998-2000

Medical College of Wisconsin,

Assistant Professor,

Milwaukee, WI

General Surgery

2000

Medical College of Wisconsin,

Associate Professor,

Milwaukee, WI

General Surgery

2001-2005

University of Rochester

Associate Professor,

Rochester, NY

Surgery, Oncology, and Pathology

2005-2017

University of Pittsburgh

Associate Professor,

Pittsburgh, PA

Surgery

2017-present

University of Colorado

Visiting Professor,

Denver, CO

Surgery
NON-ACADEMIC:

1994-1998

Johns Hopkins Bayview Medical Center,
Staff Surgeon

Baltimore, MD

1994-1998
The Johns Hopkins Hospital,

Staff Surgeon

Baltimore, MD

1998-2000

Froedtert Memorial Lutheran Hospital,

Staff Surgeon

Milwaukee, WI

2001-2005

Strong Memorial Hospital,

Staff Surgeon

Rochester, NY

2005-2017

Passavant Hospital

Staff Surgeon

Pittsburgh, PA

2005-2017

ShadysideHospital

Staff Surgeon

Pittsburgh, PA

2012-14

Passavant Hospital

Chief, General Surgery

Pittsburgh, PA
2017-present

University of Colorado Hospital

Staff Surgeon

Aurora, CO
CERTIFICATION AND LICENSURE

SPECIALTY CERTIFICATION:

American Board of Surgery

1995

MEDICAL or OTHER PROFESSIONAL LICENSURE:

National Board of Medical Examiners

1988

Maryland State Physician's License (D38758)

1989

Wisconsin State Physician’s License (40007)

1998

New York State License (220475)

2001

Pennsylvania State License (MD427741)

2005

Colorado State License (DR.0058042)

2017

MEMBERSHIPS IN PROFESIONAL AND SCIENTIFIC SOCIETIES

Alpha Omega Alpha

1987

Association for Academic Surgery

1996

American Hepatopancreatobiliary Association

1996

Society for Surgery of the Alimentary Tract

1996

American Association for Cancer Research

1997

Fellow, American College of Surgeons

1998

Society of Surgical Oncology

2000

Society of University Surgeons

2000

Central Surgical Association

2001

Research and Education Committee,

2003-2005

American Hepatopancreatobiliary Association

American Society Peritoneal Surface Malignancies

2011
HONORS

Engineering Honors Exchange Scholarship

1980-1981

B.S.E.E. with High Honors

1983

Alpha Omega Alpha- University of Chicago

1987

George D. Zuidema Surgical Research Award

1990,1991

PUBLICATIONS

Refereed Articles

1. Haag BW, Yang HC, Buckingham FC, Bressler M, Simon H, Mullan J, Sutherland T, Ahrendt SA, Thistlethwaite JR, and Stuart FP. Regeneration of the cold stored rat kidney utilizing in vivo and in vitro intermediate normothermic hemoperfusion. Transplant Proc 1986;18:551-552.

2. Ahrendt SA, McGuire GE, Pitt HA, and Lillemoe KD. Why does somatostatin cause gallstones? Am J Surg 1991;161:177-183.

3. Magnuson TH, Ahrendt SA, Lillemoe KD, Kaufman HS, Watt PC, and Pitt HA. Short-term fasting increases biliary calcium and bilirubin. J Surg Res 1991;50:529-534.

4. Ahrendt SA, Silberman MA, McGuire GE, Bupp-Meko J, Pitt HA, and Lillemoe KD. Octreotide inhibits the effect of vasoactive intestinal peptide on gallbladder absorption. Curr Surg 1991; 48:440-3.

5. Ahrendt SA, Ahrendt GM, Lillemoe KD, and Pitt HA. Effect of octreotide on sphincter of Oddi and gallbladder motility in prairie dogs. Am J Physiol 1992;262:G909-G914.

6. Ahrendt SA, Magnuson TH, Pitt HA, and Lillemoe KD. Effect of cholecystectomy on gallbladder bile composition. Dig Dis Sci 1992;37:1232-1235.

7. Booker ML, LaMorte WW, Ahrendt SA, Lillemoe KD, and Pitt HA. Distribution of phosphatidylcholine molecular species between mixed micelles and phopholipid-cholesterol vesicles
in human gallbladder bile: dependence on acyl chain length and unsaturation. J Lipid Res 1992;33:1485-1492.

8. Kaufman HS, Ahrendt SA, Pitt HA, and Lillemoe KD. The effect of erythromycin on motility of the duodenum, sphincter of Oddi, and gallbladder in the prairie dog. Surgery 1993;114:543-548.

9. Ahrendt SA, Fox-Talbot K, Kaufman HS, Lillemoe KD, and Pitt HA. Cholesterol nucleates rapidly from mixed micelles in the prairie dog. Biochem Biophys Acta 1994; 1211:7-13.

10. Ahrendt SA, Fox-Talbot K, Kaufman HS, Lillemoe KD, Lipsett PA, and Pitt HA. Characterization
of a small vesicular cholesterol carrier in human gallbladder bile. Ann Surg 1994; 220:635-643.

11. Ahrendt SA, Ahrendt GM, Pitt HA, Moore EW, and Lillemoe KD. Hypercalcemia decreases bile flow and increases biliary calcium in the prairie dog. Surgery 1995; 117:435-442.

12. Reed AL, Califano J, Cairns P, Westra WH, Jones RM, Ahrendt S, Koch W, Eby Y, Sewell
D, Nawroz H, Bartek J, and Sidransky D. High frequency of p16 (CDKN2/MTS-1/INK4A) inactivation in head and neck squamous cell carcinoma. Cancer Res 1996; 56:3630-3633.

13. Liggett WH, Sewell DA, Rocco J, Ahrendt SA, Koch W, and Sidransky D. p16 and p16(are potent growth suppressors of head and neck squamous carcinoma cells in vitro. Cancer Res 1996; 56:4119-4123 .

14. Califano J, Meininger G, Ahrendt S, Westra W, and Sidransky D. Telomerase activity in oral rinses from head and neck squamous cell cancer patients. Cancer Res 1996; 56:5720-5722.

15. Wiest JS, Franklin WF, Otstot JT Forbey K, Varella-Garcia M, Rao K, Drabkin H, Gemmill R, Ahrendt S, Sidransky D, Saccomanno G, Fountain J, and Anderson MW. Identification of a novel region of homozygous deletion on chromosome 9p in squamous cell carcinoma
of the lung: the location of a putative tumor suppressor gene. Cancer Res 1997; 57:1-6.

16. Ahrendt SA, Yang SC, Wu L, Westra WH, Jen J, Califano JC and Sidransky D. Comparison of oncogene mutation detection and telomerase activity for the molecular staging of non-small cell lung cancer. Clin Cancer Res 1997; 3:1207-1214.

17. Evron E, Cairns P, Halachmi N, Ahrendt SA, Reed AL, and Sidransky D. Normal polymorphism on the incomplete trinucleotide repeat of the arginine rich protein gene. Cancer Res 1997; 57:2888-288.

18. Okami K, Cairns P, Westra WH, Linn JF, Ahrendt SA, Wu L, Jen J, and Sidransky D. Detailed deletion mapping at chromosome 9p21 in non-small cell lung cancer by microsatellite analysis and fluorescence in situ hybridization. Int J Cancer 1997; 74: 588-592.

19. Cairns P, Okami K, King P, Bonacum J, Ahrendt SA, Mao L, Herman J, Jen J, and Sidransky D. Genomic organization and mutation analysis of Hel-N1 mapping to a deleted region of 9p21 in lung cancer. Cancer Res 1997;57:5356-5359.

20. Ahrendt SA, Pitt HA, Kalloo AN, Venbrux AC, Klein AS, Herlong HF, Coleman J, Lillemoe KD, and Cameron JL. Primary sclerosing cholangitis: resect, dilate, or transplant ? Ann Surg 1998: 227:412-423.

21. Okami K, Wu L, Riggins G, Cairns P, Goggins M, Evron E, Halachmi N, Ahrendt SA, Reed AL, Hilgers W, Kern SE, Koch WM, Sidransky D, and Jen J. Analysis of PTEN/MMAC1 alterations in aerodigestive tract tumors. Cancer Res 1998; 58: 509-511.

22. Newman TS, Magnuson TH, Ahrendt SA, Smith-Meek MA, and Bender JS. The changing face of mesenteric infarction. Amer Surg 1998; 64:611-616.

23. Ahrendt SA, Chow JT, Xu LH, Yang SC, Eisenberger CE, Esteller M, Herman JG, Wu L, Decker PA, Jen J, and Sidransky D. Molecular detection of tumor cells in bronchoalveolar lavage fluid from patients with early-stage lung cancer. J Natl Cancer Inst 1999; 91:332-339.

24. Ahrendt SA, Halachmi S, Chow JT, Wu L, Halachmi N, Yang SC, Wehage S, Jen J, Sidransky D. Rapid p53 sequence analysis using an oligonucleotide probe array in primary lung cancer. Proc Natl Acad Sci 1999; 96:7382-7387.

25. Ahrendt SA, Eisenberger CF, Yip L, Rashid A, Chow JT, Pitt HA, and Sidransky D. Chromosome 9p21 loss and p16 inactivation in primary sclerosing cholangitis associated cholangiocarcinoma. J Surg Res 1999; 84:88-93.

26. Ahrendt SA, Pitt HA, Nakeeb A, Klein AS, Lillemoe KD, Kalloo AN, and Cameron JL. Diagnosis and management of cholangiocarcinoma in primary sclerosing cholangitis. J Gastrointest Surg 1999; 3:357-368.

27. Ahrendt SA, Schlossberg L, Bulkley GB. Extended subcostal hinge incision for right hepatic lobectomy. Amer Surg 1999; 65: 774-776.

28. Magnuson TH, Bender JS, Duncan MD, Ahrendt SA, Harmon JW, and Regan F. Utility of magnetic resonance cholangiography in the evaluation of biliary obstruction. J Amer Coll Surg 1999; 189: 63-71.

29. Ahrendt SA and Pitt HA. Surgical treatment of primary sclerosing cholangitis. J Hep Bil Pancr Surg 1999; 6: 366-372.

30. Swartz-Basile DA, Goldblatt MI, Blaser C, Decker PA, Ahrendt SA, Sarna S, Pitt HA. Iron deficiency diminishes gallbladder neuronal nitric oxide synthase. J Surg Res 2000; 99:26-31.

31. Ahrendt SA, Decker, PA, Doffek K, Wang B, Xu L, Demeure MJ, Jen J, Sidransky D. Elevated microsatellite alterations at selected tetranucleotide repeats are associated with mutations of the p53 gene in non-small cell lung cancer. Cancer Res 2000; 60: 2488-2491.

32. Ahrendt SA, Chow JT, Yang SC, Wu L, Zhang MJ, Jen J, Sidransky D. Cigarette smoking and alcohol consumption increase the frequency of p53 gene mutations in non-small cell lung cancer. Cancer Res 2000; 60: 3155-3159.

33. Ahrendt SA, Rashid A, Chow JT, Eisenberger CF, Pitt HA, and Sidransky D. p53 overexpression and K-ras gene mutations predict survival in primary sclerosing cholangitis associated cholangiocarcinoma. J Hep Bil Pancr Surg 2000; 7:426-431.

34. Ahrendt SA, Brown HM, Komorowski RA, Zhu YR, Wilson SD, Erickson BA, Ritch PS, Pitt HA, Demeure MJ. p21WAF1 expression is associated with improved survival following adjuvant chemoradiation for pancreatic cancer. Surgery 2000; 128: 520-530.

35. Xu L, Chow J, Bonacum J, Eisenberger CE, Ahrendt SA, Spafford M, Wu L, Lee SM, Piantodosi S, Tockman MS, Sidransky D, Jen J. Microsatellite instability at (AAAG) repeat sequences in upper aerodigestive tract cancers. Int J Cancer 2001; 91:200-204.

36. Brown HM, Ahrendt SA, Komorowski RK, Doffek K, Wilson SD, Demeure MJ. Immunohistochemistry and molecular detection of nodal metastases in pancreatic cancer. J Surg Res 2001; 95: 141-146.

37. Sanchez-Cespedes M, Decker PA, Doffek KM, Esteller M, Westra WH, Alawi EA, Herman JG, Demeure MJ, Sidransky D, Ahrendt SA. Increased loss of chromosome 9p21 but not p16 inactivation in primary non-small cell lung cancer from smokers. Cancer Res 2001; 61: 2092-2096.

38. Sanchez-Cespedes M, Ahrendt SA, Yang SC, Piantadosi S, Rosell R, Monzo M, Westra WH, Wu L, Jen J, Sidransky D. Chromosomal alterations in lung adenocarcinoma from smokers and nonsmokers. Cancer Res 2001; 61: 1309-1313.

39. Ahrendt SA, Decker PA, Alawi EA, Zhu Y, Sanchez-Cespedes M, Yang SC, Haasler GB, Balla A, Demeure MJ, Jen J, Sidransky D. Cigarette smoking is strongly associated with mutation of the K-ras gene in primary adenocarcinoma of the lung. Cancer 2001, 92: 1525-1530.

40. Wolf P, Hu YC, Doffek, K, Sidransky D, Ahrendt SA. O6-methylguanine-DNA methyltransferase promoter hypermethylation shifts the p53 mutational spectrum in non-small cell lung cancer. Cancer Research 2001, 61:8113-8117.

41. Ahrendt SA, Komorowski RK, Demeure MJ, Wilson SD, Pitt HA. Cystic pancreatic neuroendocrine tumors: is preoperative diagnosis possible? J Gastrointest Surg 2002, 6:66-74.

42. Ahrendt SA, Yang SC, Wu L, Roig C, Russell P, Westra WH, Jen J, Brock MV, Heitmiller RH, Sidransky D. Molecular Assessment of Lymph Nodes in Patients with Resected Stage I Non-Small Cell Lung Cancer - Preliminary Results of a Prospective Study. J Thoracic Cardiovasc Surg 2002, 123:466-474.

43. Ahrendt SA, Hu Y, Buta M, McDermott MP, Bonet N, Yang SC, Wu L, Sidransky D. p53 mutations and survival in stage I non-small cell lung cancer: results of a prospective study. J Natl Cancer Inst 2003, 95:961-70.

44. The Pancreatic Surgery Study Group. The potent somatostatin analogue vapreotide does not decrease pancreas-specific complications after elective pancreatectomy: a prospective multi-center, double-blinded, randomized, placebo-controlled trial. J Amer Coll Surg 2003, 196; 556-565.

45. Harden SV, Tokumaru Y, Westra WH, Goodman S, Ahrendt SA, Yang SC, Sidransky D. Gene promoter hypermethylation in tumors and lymph nodes of stage I lung cancer patients. Clin Cancer Res 2003; 9: 1370-1375.
46. Casse C, Hu Y, Ahrendt SA. The XRCC1 codon 399 Gln allele is associated with adenine to guanine p53 mutations in non-small cell lung cancer. Mutation Research 2003; 528(1-2):19-27.

47. Hu YC, Komorowski RA, Graewin S, Hostetter G, Kallioniemi OP, Pitt HA, Ahrendt SA. Thymidylate synthase expression predicts the response to 5-FU based adjuvant therapy in pancreatic cancer. Clin Cancer Res 2003; 9: 4165-4171.

48. Medina PP, Ahrendt SA, Pollan M, Fernandez P, Sidransky D, Sancez-Cespedes M. Screening of homologous recombination gene polymorphisms in lung cancer patients reveals an association of NBS1-185gln variant and p53 gene mutations. Cancer Epidemiol Biomarkers Prev 2003; 12:699-704.
49. Hu YC, Ahrendt SA. The hOGG1 Ser326Cys polymorphism and G:C to T:A mutations: no evidence for a role in tobacco-related non-small cell lung cancer. Int J Cancer 2005; 114: 387-393.

50. Hu YC, McDermott M, Ahrendt SA. The p53 codon 72 Proline allele is associated with p53 mutations in non-small cell lung cancer. Clin Cancer Res. 2005;11:2502-9.

51. Khorana AA, Hu YC, Ryan CK, Komorowski RA, Hostetter G, and Ahrendt SA. VEGF and DPC4 predict adjuvant therapy outcomes in pancreatic cancer. J Gastrointest Surg 2005;9:903-911.

52. Domajnko B, and Ahrendt SA. Indications for non-transplant surgery in primary sclerosing cholangitis. HPB. 2005; 7:292-297.

53. Khorana AA, Ahrendt SA, Francis CW, Ryan CK, Hruban RH, Hu YC, Hostetter G, Taubman MB. Tissue factor expression, angiogenesis and thrombosis in pancreatic cancer. Clinical Cancer Research. 2007; 13: 2870-5.
54. Franko J, Gusani NJ, Holtzman MP, Ahrendt SA, Jones HL, Zeh HJ 3rd, Bartlett DL. Multivisceral resection does not affect morbidity and survival after cytoreductive surgery and chemoperfusion for carcinomatosis from colorectal cancer. Ann Surg Oncol. 2008 Nov;15(11):3065-72.
55. Glazer CA, Smith IM, Ochs MF, Begum S, Westra W, Chang SS, Sun W, Bhan S, Khan Z, Ahrendt S, Califano JA. Integrative discovery of epigenetically derepressed cancer testis antigens in NSCLC. PLoS One. 2009 Dec 4;4(12):e8189.
56. Hoque MO, Brait M, Rosenbaum E, Poeta ML, Pal P, Begum S, Dasgupta S, Carvalho AL, Ahrendt SA, Westra WH, Sidransky D. Genetic and epigenetic analysis of erbB signaling pathway genes in lung cancer. Journal of Thoracic Oncology. 2010 Dec;5:1887-93.
57. Austin F, Mavanur A, Sathaiah M, Steel J, Lenzner D, Ramalingham L, Holtzman M, Ahrendt S, Pingpank J, Zeh HJ, Bartlett DL, Choudry HA. Aggressive Management of Peritoneal Carcinomatosis from Mucinous Appendiceal Neoplasms. Ann Surg Oncol 2012; 1386-93.
58. Hennessey PT, Sanford T, Choudhary A, Mydlarz WW, Brown D, Adai AT, Ochs MF, Ahrendt SA, Mambo E, Califano JA. Serum microRNA biomarkers for detection of non-small cell lung cancer. PLoS One. 2012;7(2):e32307. Epub 2012 Feb 28.
59. Wagner PL, Austin F, Sathaiah M, Magge D, Maduekwe U, Ramalingam L, Jones HL, Holtzman MP, Ahrendt SA, Zureikat AH, Pingpank JF, Zeh HJ 3rd, Bartlett DL, Choudry HA. Significance of serum tumor marker levels in peritoneal carcinomatosis of appendiceal origin. Ann Surg Oncol 2013; 20(2):506-14.
60. Baumgartner JM, Ahrendt SA, Pingpank JF, Holtzman MP, Ramalingam L, Jones HL, Zureikat AH, Zeh HJ 3rd, Bartlett DL, Choudry HA. Aggressive locoregional management of peritoneal sarcomatosis. J Surg Oncol 2013; 107:329-334.
61. Wagner PL, Austin F, Maduekwe U, Mavanur A, Ramalingam L, Jones HL, Holtzman MP, Ahrendt SA, Zureikat AH, Pingpank JF, Zeh HJ, Bartlett DL, Choudry HA. Extensive cytoreductive surgery for appendiceal carcinomatosis: morbidity, mortality, and survival. . Ann Surg Oncol 2013; 20:1056-62.
62. Winer J, Zenati M, Ramalingam L, Jones H, Zureikat A, Holtzman M, Lee K, Ahrendt S, Pingpank J, Zeh HJ, Bartlett DL, Choudry HA. Impact of aggressive histology and location of primary tumor on the efficacy of surgical therapy for peritoneal carcinomatosis of colorectal origin. Ann Surg Oncol. 2014; 21, 583-92.
63. Magge D, Zenati M, Mavanur A, Winer J, Ramalingam L, Jones H, Zureikat A, Holtzman M, Lee K, Ahrendt S, Pingpank J, Zeh HJ, Bartlett DL, Choudry HA. Aggressive Locoregional Surgical Therapy for Gastric Peritoneal Carcinomatosis. Ann Surg Oncol. 2014; 21, 1448-55.
64. Davison JM, Choudry HA, Pingpank JF, Ahrendt SA, Holtzman MP, Zureikat AH, Zeh HJ, Ramalingam L, Zhu B, Nikiforova M, Bartlett DL, Pai RK. Clinicopathologic and molecular analysis of disseminated appendiceal mucinous neoplasms: identification of factors predicting survival and proposed criteria for a three-tiered assessment of tumor grade. Mod Pathol. 2014 Mar 14. doi: 10.1038/modpathol.2014.37.
65. Davison JM, Hartman DA, Singhi AD, Choudry HA, Ahrendt SA, Zureikat AH, Ramalingam L, Nikiforova M, Pai RK. Loss of SMAD4 Protein Expression is Associated with High Tumor Grade and Poor Prognosis in Disseminated Mucinous Appendiceal Neoplasms. Am J Surg Path 2014; 38:583-92.
66. Magge D, Zenati MS, Austin F, Mavanur A, Sathaiah M, Ramalingam L, Jones H, Zureikat A, Holtzman M, Ahrendt S, Pingpank J, Zeh HJ, Bartlett DL, Choudry HA. Malignant peritoneal mesothelioma: prognostic factors and oncologic outcome analysis. Ann Surg Oncol 2014; 21: 1159-65.
67. Polanco PM, Ding Y, Knox JM, Ramalingam L, Jones H, Hogg ME, Zureikat AH, Holtzman MP, Pingpank J, Ahrendt S, Zeh HJ, Bartlett DL, Choudry HA. Institutional learning curve of cytoreductive surgery and hyperthermic intraperitoneal chemoperfusion for peritoneal malignancies. Ann Surg Oncol. 2014 Nov 7
68. Downs-Canner S, Ding Y, Magge DR, Jones H, Ramalingam L, Zureikat A, Holtzman M, Ahrendt S, Pingpank J, Zeh HJ, Bartlett DL, Choudry HA. A comparative analysis of postoperative pancreatic fistulas after surgery with and without hyperthermic intraperitoneal chemoperfusion. Ann Surg Oncol. 2014 Oct 28. [Epub ahead of print]
69. Low CA, Bovbjerg DH, Jenkins FJ, Ahrendt SA, Choudry HA, Holtzman MP, Jones HL, Pingpank JF, Ramalingam L, Zeh HJ, Zureikat AH, Bartlett DL. Preoperative inflammatory biomarkers and neurovegetative symptoms in peritoneal carcinomatosis patients. Brain Behav Immun. 2014 Jul 6.
70. Singhi AD, Davison JM, Choudry HA, Pingpank JF, Ahrendt SA, Holtzman MP, Zureikat AH, Zeh HJ, Ramalingam L, Mantha G, Nikiforova M, Bartlett DL, Pai RK. GNAS is frequently mutated in both low-grade and high-grade disseminated appendiceal mucinous neoplasms but does not affect survival. Hum Pathol. 2014 Aug;45(8):1737-43.

71. Polanco PM, Sanchez AI, Ramalingam L, Jones H, Zureikat A, Holtzman M, Ahrendt S, Pingpank J, Zeh HJ, Bartlett DL, Choudry HA. Does obesity affect outcomes of cytoreductive surgery and hyperthermic intraperitoneal chemoperfusion for disseminated mucinous appendiceal neoplasms? Ann Surg Oncol. 2014 Nov;21(12):3963-9.
72. Polanco PM, Ding Y, Knox JM, Ramalingam L, Jones H, Hogg ME, Zureikat AH, Holtzman MP, Pingpank J, Ahrendt S, Zeh HJ, Bartlett DL, Choudry HA. Outcomes of cytoreductive surgery and hyperthermic intraperitoneal chemoperfusion in patients with high-grade, high-volume disseminated mucinous appendiceal neoplasms. Ann Surg Oncol. 2016 Feb;23(2):382-90.
73. Wagner P, Boone B, Ramalingam L, Jones H, Zureikat A, Holtzman M, Ahrendt S, Pingpank J, Zeh H, Choudry H, Bartlett D. Histologic and immunohistochemical alterations associated with cytoreductive surgery and heated intraperitoneal chemotherapy. Ann Surg Oncol. 2015 Dec;22 Suppl 3:588-95.

74. Low CA, Bovbjerg DH, Ahrendt S, Alhelo S, Choudry H, Holtzman M, Jones HL, Pingpank JF Jr, Ramalingam L, Zeh HJ 3rd, Zureikat AH, Bartlett DL. Depressive Symptoms in Patients Scheduled for Hyperthermic Intraperitoneal Chemotherapy With Cytoreductive Surgery: Prospective Associations With Morbidity and Mortality. J Clin Oncol. 2016 Apr 10;34(11):1217-22

75. Wagner PL, Austin F, Zenati M, Jaech A, Mavanur A, Ramalingam L, Jones HL, Holtzman MP, Ahrendt SA, Zureikat AH, Pingpank JF, Zeh HJ, Bartlett DL, Choudry HA. Oncologic Risk Stratification Following Cytoreductive Surgery and Hyperthermic Intraperitoneal Chemotherapy for Appendiceal Carcinomatosis. Ann Surg Oncol. 2016 May;23(5):1587-93.

76. Begum S, Hayashi M, Ogawa T, Jabboure FJ, Brait M, Izumchenko E, Tabak S, Ahrendt SA, Westra WH, Koch W, Sidransky D, Hoque MO. An integrated genome-wide approach to discover deregulated microRNAs in non-small cell lung cancer: Clinical significance of miR-23b-3p deregulation. Sci Rep. 2015 Aug 28;5:13236
77. Radomski M, Pai RK, Shuai Y, Ramalingam L, Jones H, Holtzman MP, Ahrendt SA, Pingpank JF, Zeh HJ, Bartlett DL, Choudry HA. Curative Surgical Resection as a Component of Multimodality Therapy for Peritoneal Metastases from Goblet Cell Carcinoids. Ann Surg Oncol. 2016, 23:4338-43.
78. Kermanshahi TR, Magge D, Choudry H, Ramalingam L, Zhu B, Pingpank J, Ahrendt S, Holtzman M, Zeh H, Bartlett D, Zureikat A, Pai RK. Mucinous and signet-ring cell differentiation affect patterns of metastasis in colorectal carcinoma and influence survival. Int J Surg Pathol. 2016 Aug 29.

79. Dhir M, Choudry MH, Holtzman MP; Pingpank JF, Ahrendt SA, Bartlett DB, Zeh H, Singhhi A, Bahary, N. Impact of Genomic Profiling on the Treatment and Outcomes of Patients with Advanced Gastrointestinal Malignancies. Cancer Medicine 2017; 6:195-206.
80. Dhir M, Ramalingam L, Shuai Y, Pakrafter S, Jones HL, Hogg ME, Zureikat AH, Holtzman MP, Ahrendt SA, Bahary N, Pingpank JF, Zeh HJ, Bartlett DL, Choudry HA. Cytoreductive Surgery and Hyperthermic Intraperitoneal Chemoperfusion in Adolescent and Young Adults with Peritoneal Metastases. Ann Surg Oncol 2017; 24:875-883.
Book Chapters and Review Articles

1. Ahrendt SA, and Pitt HA. A history of the bilioenteric anastomosis. Arch Surg 1990;125:1493-1500.

2. Ahrendt SA, and Pitt HA. Cholangiocarcinoma. In Niederhuber, JE (Ed.): Current Therapy In Oncology. 1 Ed. Philadelphia, B.C.Decker, 1993;410-415.

3. Ahrendt SA, and Pitt HA. Pancreatic and peripancreatic neoplasia. In Bayless, TS(Ed.): Current Therapy in Gastroenterology and Liver Disease. 4 Ed. Philadelphia, B.C.Decker, 1994; 660-664.

4. Ahrendt SA, and Pitt HA. Sclerosing cholangitis. J Hep Bil Pancr Surg 1996; 3:431-441.

5. Ahrendt SA, and Pitt HA. Sclerosing cholangitis. In Zinner, MJ (Ed.): Maingot's Abdominal Operations. 10 Ed. Norwalk, Appleton & Lange, 1996; 1789-1802.

6. Ahrendt SA, Pitt HA, and Cameron JL. Current management of perihilar cholangiocarcinoma. In Cameron, JL et al (Ed.): Advances in Surgery. Volume 29. St. Louis, Mosby-Yearbook, 1996; 427-453.

7. Pitt HA, and Ahrendt SA. Primary sclerosing cholangitis. In Cameron, JC (Ed.): Current Therapy in Surgery. 6 Ed. St. Louis, Mosby, Inc.,1998; 450-454.

8. Ahrendt SA. Biliary tract surgery. Curr Gastroenterol Reports 1999; 1: 107-115.

9. Ahrendt SA and Sidransky D. The potential of molecular screening. Surg Oncol Clin North Am 1999; 8: 641-656.

10. Ahrendt SA and Pitt HA. Cholangiocarcinoma. In Afdahl NH (Ed.): Diseases of the gallbladder and biliary tract. 1 Ed., New York, Marcel-Dekker, Inc., 2000, 725-754.

11. Redlich P, Ahrendt SA, and Pitt HA. Tumors of the pancreas, gallbladder, and bile ducts. In Lenhard RE ,Osteen RT, and Gansler T (Eds.): The American Cancer Society’s Clinical Oncology, 1 Ed. Malden, MA, Blackwell Science, Inc., 2001; 373-394.

12. Ahrendt, SA and Magnuson TH. Malignant diseases of the gallbladder and biliary tract. In Zenilman ME, Rosenthal B, and Katlic MR (Eds.): Principles and Practice of Geriatric Surgery. 1 Ed. New York, Springer-Verlag, 2001; 711-728.

13. Ahrendt SA and Pitt HA. Biliary tract. In Townsend CM Jr. (Ed.): Sabiston Textbook of Surgery: The Biologic basis of Modern Surgical Practice. 16th Ed., Philadelphia, WB Saunders Company. 2001, 1076-1111.

14. Ahrendt SA, Nakeeb A, Pitt HA. Cholangiocarcinoma. Clin Liv Dis. 2001;5:191-218.

15. Hutson DG, Russell E, Pitt HA, Ahrendt SA. Sclerosing cholangitis. In Cameron, JL (Ed.): Current Surgical Therapy, 7th edition. St. Louis, Mosby Co, 2001, 477-483.

16. Cox JC, and Ahrendt SA. Antibiotic Selection in Biliary Tract Surgery. In Cameron, JL (Ed.): Current Surgical Therapy, 7th edition. St. Louis, Mosby Co, 2001, 494-498.

17. Ahrendt SA, Pitt HA. Surgical therapy of iatrogenic lesions of the biliary tract. World J Surg 2001; 25: 1360-1365.

18. Ahrendt SA, and Pitt HA. Primary Sclerosing Cholangitis. In Bland, KI (Ed.): The Practice of General Surgery. Philadelphia, WB Saunders Co. 2002, 689-696.

19. Yeo CJ, Lillemoe KD, Ahrendt SA, and Pitt HA. Operative management of strictures and benign obstructive disorders of the bile duct. In Zuidema G.D. and Yeo C.J. (Eds.): Shackleford’s Surgery of the Alimentary Tract, Volume 3; 5th edition. Philadelphia, W.B. Saunders. 2002, 247-262.

20. Ahrendt SA and Pitt HA. Malignant diseases of the biliary tract. In Morris PJ and Wood WC (Eds.): Oxford Textbook of Surgery, 2nd edition. Oxford, U.K., Oxford University Press. 2001, 1699-1712.

21. Ahrendt SA and Pitt HA. Surgical management of pancreatic cancer. Oncology 2002; 16: 725-733.

22. Cox JL and Ahrendt SA. Acute pancreatitis: etiology, pathogenesis, and surgical management. In: Ramsay G. and Edmiston C.E. (Eds.): Perspectives on Critical Care Infectious Diseases. Norwell, MA, Kluwer Academic Publishers. In Press.

23. Hu Y, Sidransky D, Ahrendt SA. Molecular Detection Approaches for Smoking Associated Tumors. Oncogene 2002; 21:7289-97.

24. Ahrendt SA. Intrahepatic cholangiocarcinoma. At Yourdoctor.com., Eds. RS Chari. 2001.

25. Ahrendt SA. Primary sclerosing cholangitis. In: Lillemoe K.D. and Schulick R.S. (Eds.): New York, NY; PocketMedicine.com, Inc., 2004.

26. Chen Y, Okunieff P, Ahrendt SA. Translational research in lung cancer. Semin Surg Oncol. 2003; 21:1-16.

27. Ahrendt SA and Pitt HA. Biliary tract. In Townsend CM Jr. (Ed.): Sabiston Textbook of Surgery: The Biologic basis of Modern Surgical Practice. 17th Ed., Philadelphia, WB Saunders Company. 2004.

28. Kumar A and Ahrendt SA. Primary sclerosing cholangitis. Current Therapy in Surgery. 8th Ed. St. Louis, Mosby, Inc., 2004; 428-433.

29. Johnson R, and Ahrendt SA. The case against preoperative biliary drainage with pancreatic resection. HPB, 2006; 426-431.

30. Ahrendt SA. Surgical Approaches to Strictures in Primary Sclerosing Cholangitis. J Gastrointest Surg, 2008; 12:423-425.

31. Pappas S and Ahrendt SA. Gallstone ileus. Current Therapy in Surgery. 9th Ed. St. Louis, Mosby, Inc., 2007; 436-7.

32. Idrees K and Ahrendt SA. Cystic disorders of the bile ducts. Current Therapy in Surgery. 10th Ed. St. Louis, Mosby, Inc., 2011; 353-6.
33. Ahrendt, SA and Magnuson TH. Malignant diseases of the gallbladder and biliary tract. In Zenilman ME, Rosenthal B, and Katlic MR (Eds.): Principles and Practice of Geriatric Surgery. 2 Ed. New York, Springer-Verlag, 2011; 967-985.
34. Sabbaghian S and Ahrendt SA. Primary Sclerosing Cholangitis. Current Therapy in Surgery. 11th Ed. Philadelphia, Elsevier Saunders, 2014; 409-413.
35. Ahrendt SA. Management of Cystic Disorders of the Bile Ducts. *Prepared for: Current Surgical Therapy, 12th Edition. Edited by: John L. Cameron, M.D. and Andrew M. Cameron, M.D.
36. Assifi M and Ahrendt SA. Peritoneal carcinomatosis from colorectal origin. In Morita S and Balch C, (Eds): Textbook of Surgical Oncology. New York, McGraw-Hill, 2016.
Published Abstracts
1.
Ahrendt SA, McGuire GE, Lillemoe KD, Trias M, Kalloo A, Pitt HA. Somatostatin inhibits
sphincter of Oddi motility. Gastroenterology 1990;98:A242.

2.
Ahrendt SA, McGuire GE, Pitt HA, Lillemoe. Caffeine-induced cholesterol gallstone prevention: a choleretic effect? Gastroenterology 1990;98:A242.

3.
Ahrendt SA, McGuire GE, Pitt HA, Moore EW, Lillemoe KD. Hypercalcemia decreases bile
flow and increases biliary calcium secretion. Gastroenterology 1990;98:A563.

4.
Ahrendt SA, Kalloo AN, McGuire GE, Pitt HA, Lillemoe KD. The effect of oral calcium
supplementation on human bile composition. Hepatology 1990;12:1003.

5.
Magnuson TH, Ahrendt SA, Lillemoe KD, Pitt HA. Differences in bile composition in patients with black pigment gallstones with and without hemolysis. Hepatology 1990;12:1006.

6.
Ahrendt SA, Kaufman HS, Pitt HA, Lillemoe KD. Octreotide inhibits and CCK stimulates prairie dog sphincter of Oddi motility via noncholinergic pathways. Gastroenterology 1991;100:A307.

7.
Ahrendt SA, McGuire GE, Pitt HA, Lillemoe KD. Differential effects of long-term octreotide on hepatic bile formation and gallbladder emptying. Gastroenterology 1991;100:A307.

8.
Ahrendt SA, Fox-Talbot K, Kaufman HS, Lillemoe KD, Pitt HA. The effect of dietary fish oil on cholesterol carriers in bile. Gastroenterology 1991;100:A713.

9.
Kaufman HS, Lillemoe KD, Magnuson TH, Ahrendt SA, Frasca P, Pitt HA. Calcium salts differ among variably-sized cholesterol gallstones from individual patients. Gastroenterology 1991;100:A759.

10.
Kaufman HS, Ahrendt SA, Pitt HA, Lillemoe KD. Erythromycin differentially stimulates motility of the duodenum, sphincter of Oddi, and gallbladder. Am J Surg 1991;161:709.

11.
Ahrendt SA, Silberman MA, Bupp-Meko J, Pitt HA, Lillemoe KD. Octreotide inhibits the effect of vasoactive intestinal peptide on gallbladder absorption. Am J Surg 1991;161:710.

12.
Kaufman HS, Lipsett PA, Ahrendt SA, Frasca P, Pitt HA, Lillemoe KD. Identification of a
calcium
protein skeleton in cholesterol
gallstones. Gastroenterology 1992;102:A317.

13.
Ahrendt SA, Fox-Talbot K, Kaufman HS, Lillemoe KD, Pitt HA. A novel cholesterol carrier
helps prevent crystal precipitation. Gastroenterology 1992;92:A772.

14.
Tierney S, Ahrendt SA, Fox-Talbot K, Booker ML, Pitt HA, LaMorte WW, Lillemoe KD. Fish oil reduces biliary cholesterol and prolongs nucleation of human gallbladder bile. Gastroenterology 1993;104:A380., hrendt SATHTH
15.
Tierney S, Ahrendt SA, Booker ML, Fox-Talbot K, Pitt HA, LaMorte WW, Lillemoe KD.
Fish oil
fatty acids are preferentially incorporated into mixed micelles. Gastroenterology
1994;106:A362.

16.
Ahrendt SA, Pitt HA, Kalloo AN, Venbrux A, Klein AS, Herlong HF, Coleman J, Lillemoe
KD, Cameron JL. Primary sclerosing cholangitis: resect, dilate, or transplant ?
Gastroenterology 1995;108:A1211.

17.
Ahrendt SA, Pitt HA, Kalloo AN, Venbrux A, Klein AS, Herlong HF, Coleman J, Lillemoe
KD, Cameron JL. Management of primary sclerosing cholangitis in the 1990s. Hepatology
1995;22:107A.

18.
Magnuson TH, Regan F, Ahrendt SA, Schaefer DC, and Bender JS. Magnetic resonance cholangiography compared to ultrasound and other clinical criteria in the preoperative prediction of
choledocholithiasis. Gatroenterology 1997;112:A.

19.
Ahrendt SA, Rashid A, Chow JT, Eisenberger CF, Pitt HA, Sidransky D. p53 overexpression and K-ras mutations predict survival in primary sclerosing cholangitis associated cholangiocarcinoma. Gastroenterology 1998;114:A555.

20. Ahrendt SA, Pitt HA, Nakeeb A, Klein AS, Lillemoe KD, Kalloo AN, and Cameron JL. Diagnosis and management of cholangiocarcinoma in primary sclerosing cholangitis. Gastroenterology 1998;114:A1374.

21. Ahrendt SA, Chow JT, Xu LH, Yang SC, Wu L, Jen J, and Sidransky D. Molecular detection of tumor cells in bronchoalveolar lavage fluid from patients with early-stage lung cancer. Proc Amer Assoc Cancer Res 1998; 39:410-411.

22. Bedi GC, Ahrendt S, and Sidransky D. Minimal area of loss at chromosome 11q23 in lung cancers incorporates the ATM locus. Proc Amer Assoc Cancer Res 1998; 39:133.

23. Decker PA, Doffek KM, Demeure MJ, Chow JT, Sidransky D, and Ahrendt SA. Chromosome 9p21 loss is associated with cigarette smoking in non-small cell lung cancer. Proc Amer Assoc Cancer Res 1999; 40:187.

24. Alawi EA, Decker PA, Zhu Y, Sanchez-Cespedes M, Yang SC, Haasler GB, Balla A, Demeure MJ, Jen J, Sidransky D, Ahrendt SA. Cigarette smoking is strongly associated with mutation of the K-ras gene in primary adenocarcinoma of the lung. Proc Amer Assoc Cancer Res 2000; 41:294.

25. Wolf P, Hu YC, Doffek, K, Sidransky D, Ahrendt SA. O6-methylguanine-DNA methyltransferase promoter hypermethylation shifts the p53 mutational spectrum in non-small cell lung cancer. Proc Amer Assoc Cancer Res 2001; 42: .

26. Harden SV, Tokumaru T, Westra WH, Ahrendt SA, Yang SC, Sidransky D. Molecular assessment of histologically negative lymph nodes and correlation with survival in surgically resected stage I lung cancer using promoter methylation of multiple genes. Proc Amer Assoc Cancer Res 2002; 43: 221.

27. Casse C, Hu YC, Benoit N, Sidransky D, Ahrendt SA. The XRCC1 codon 399 polymorphism is associated with G to A transitions in p53 in non-small cell lung cancer. Proc Amer Assoc Cancer Res 2002; 43: 402.

28. Hu YC, Casse C, Benoit N, Sidransky D, Ahrendt SA. p53 gene mutations predict poor survival in stage I non-small cell lung cancer: results of a prospective trial. Proc Amer Assoc Cancer Res 2002; 43: 832.

29. Hu Y, Graewin S, Komorowski R, Pitt H, Ahrendt S. Thymidylate Synthase (TS) Expression Predicts the Response to 5-FU Based Adjuvant Therapy in Pancreatic Cancer. J Gastrointest Surg 2003 Feb;7:294.

30. Hu YC, Komorowski R, Graewin S, Pitt H, Ahrendt S. Thymidylate synthase expression predicts the response to 5-FU based adjuvant therapy in pancreatic cancer. Proc Amer Assoc Cancer Res 2003; 43: 832.

31. Casse C, Hu YC, Ahrendt SA. The CYP2E1 Ins96 polymorphism is associated with p53 mutations in non-small cell lung cancer. Proc Amer Assoc Cancer Res 2003; 44: 1040.
32. Hu YC, Ahrendt SA. The hOGG1 Ser326Cys polymorphism is associated with a decrease in p53 mutations in non-small cell lung cancer. Proc Amer Assoc Cancer Res 2004.
33.
Hu YC, McDermott M, Ahrendt SA.
33. The p53 codon 72 proline allele is associated with p53 gene mutations but not survival in non-small cell lung cancer. Proc Amer Assoc Cancer Res 2004.
34.
Khorana AA, Ryan CK, Hu YC, Komorowski R, Ahrendt SA. VEGF expression predicts adjuvant therapy outcomes in resected pancreatic cancer. ASCO Annual Meeting Proceedings.
2005; 23: 4032.

35.
Khorana AA, Francis CW, Ryan CK, Taubman MB, Hu YC, Ahrendt SA. Tissue factor, angiogenesis and thrombosis in pancreatic cancer. ASCO Annual Meeting Proceedings 2006; 24: 4001.
36.
P.L.Wagner,* F. Austin, M. Sathaiah,D. Magge, L. Ramalingam, H.L. Jones, M.P. Holtzman, , A.H. Zureikat, J.F. Pingpank, H.J. Zeh, D.L. Bartlett, H.A. Choudry Significance of Serum Tumor Marker Levels in Peritoneal Carcinomatosis of Appendiceal Origin Ann Surg Oncol 2012, S16.
37.
P.L.Wagner,* F. Austin, A. Mavanur, L. Ramalingam, H.L. Jones, M.P. Holtzman, S.A. Ahrendt, A.H. Zureikat, J.F. Pingpank, H.J. Zeh, D.L. Bartlett, H.A. Choudry.Development of a Prognostic Staging System for Peritoneal Carcinomatosis of Appendiceal Origin Ann Surg Oncol 2012, S22.

38.
D. Magge,* A. Frances, A. Mavanur, L. Ramalingam, H.L. Jones, M. Holtzman, S. Ahrendt, A. Zureikat, J. Pingpank, H.J. Zeh, D.L. Bartlett, H.A. Neoadjuvant Chemotherapy in the Management of Mucinous Appendiceal Carcinomatosis Choudry.Ann Surg Oncol 2012, S104.

39.
P.L.Wagner,* F. Austin, A. Mavanur, L. Ramalingam, H.L. Jones, M.P. Holtzman, S.A. Ahrendt, A.H. Zureikat, J.F. Pingpank, H.J. Zeh, D.L. Bartlett, H.A. Choudry. “Extreme” Cytoreductive Surgery for Appendiceal Tumors: Morbidity, Mortality, and Survival. Ann Surg Oncol 2012, S105.

40.
 P. Wagner, N. Kulkarni, C Huynh, D C. Molina; A. H. Zureikat, M. P. Holtzman, S. A. Ahrendt, J. F. Pingpank, H. J. Zeh, D. L. Bartlett, H. A. Choudry. Loss of Heterozygosity (LOH) in Appendiceal Carcinomatosis (AC): Utility in Discriminating Among Intermediate-risk Patients. Ann Surg Oncol 2013, S.
41.
P. Wagner, D. C. Molina, C. Huynh, N. Kulkarni, M. P. Holtzman, A. H. Zureikat, S. A. Ahrendt, J. F. Pingpank, H. J. Zeh, D. L. Bartlett, H. A. Choudry. KRAS Mutation is Associated with Favorable Prognosis Among Patients with Appendiceal Carcinomatosis. Ann Surg Oncol 2013, S.

42.
J. H. Winer, H. A. Choudry, J. F. Pingpank, A. H. Zureikat, M. P. Holtzman, L. Ramalingam, H. J. Zeh, D. L. Bartlett, S. A. Ahrendt. Impact of Tumor Histology on the Efficacy of Surgical Therapy for Peritoneal Carcinomatosis of Colorectal Origin. Ann Surg Oncol 2013, S.
43.
J. H. Winer, J. F. Pingpank, A. H. Zureikat, M. P. Holtzman, L. Ramalingam, H. L. Jones, H. J. Zeh, D. L. Bartlett, S. A. Ahrendt, H. A. Choudry. Impact of Aggressive Histology and Location of Primary on the Efficacy of Surgical Therapy for Peritoneal Carcinomatosis of Colorectal Origin. Ann Surg Oncol 2013, S.

44.
Downs-Canner S, LaFramboise WA, Pai R, Petrosko P, Belsky M, Holtzman MP, Zureikat AH, Ahrendt SA, Pingpank J, Zeh HJ, Bartlett DL, Choudry MA. Analysis of Cancer-related Genes in Mucinous Appendiceal Neoplasms using High Resolution, Targeted AMplicon Sequencing. Ann Surg Oncol 2014; 20:S81.
45. Polanco PM, Ding Y, Jordan KM, Ramalingam L, Jones H, Hogg ME, Zureikat AH, Holtzman MP, Pingpank J, Ahrendt S, Zeh HJ, Bartlett DL, Choudry MA. Learning Curve and Outcomes of Ctoreduction Surgery and Hyperthermic Peritneal CHemoperfusion for Peritoneal Malignancies. Ann Surg Oncol 2014; 20:S132.

46. Downs-Canner S, Magge D Ding L, Ramalingam L, Jones H, Ahrendt SA, Holtzman MP, Pingpank J, Zureikat AH, Zeh HJ, Bartlett DL, Choudry MA. Pancreatic Fistulae in Patients Undergoing Hyperthermic Chemoperfusion (HIPEC) and Distal Pancreateectomy are More Severe than Those Undergoing Distal Pancreatectomy Alone. Ann Surg Oncol 2014; 20:S179.
47.
Wright GP, Zureikat A, Pingpank J, Holtzman M, Ahrendt S, Ramalingham L, Zeh H, Bartlett D, Choudry MH.Impact of KRAS/BRAF mutations in patients with colorectal peritoneal metastases. Ann Surg Oncol 2016; 23:S80.
48.
Wright GP, Zureikat A, Pingpank J, Holtzman M, Ahrendt S, Ramalingham L, Zeh H, Bartlett D, Choudry MH. CEA level predicts oncologic outcomes following resection of colorectal peritoneal metastases. Ann Surg Oncol 2016; 23:S80.
49.
Magge D, Pingpank J, Holtzman M, Ahrendt S, Zeh H, Bartlett D, Choudry M. Regional Therapy for isolated peritoneal metastases from small bowel an upper gastrointestinal malignancies. Ann Surg Oncol 2016; 23:S170.
50.
Magge D, Holtzman M, Ahrendt S, Pingpank J, Zeh H, Barlett D, Choudry MH. Multimodality therapy for peritoneal metastases from epithelial ovarian cancer. Ann Surg Oncol 2016; 23:S179
Other publications

1. Ahrendt SA, Lillemoe KD, and Pitt HA. Octreotide inhibits protein-stimulated sphincter of Oddi motility. Surg Forum 1990;41:155-156.

2. Ahrendt SA, Fox-Talbot K, Kaufman HS, Lipsett PA, Lillemoe KD, and Pitt HA. Are vesicles required for the nucleation of cholesterol monohydrate crystals? Surg Forum
1991;42:190-192.

3. Ahrendt SA, Fox-Talbot MK, Kaufman HS, Lillemoe KD, and Pitt HA. A novel cholesterol carrier helps prevent crystal precipitation. Surg Forum 1992;48:184-185.
​​​​​​​​​​​​​​_

PROFESSIONAL ACTIVITIES

TEACHING:

Medical Students

1995-1996
Clerkship lecture-“Diseases of the liver and spleen”

Daily ward rounds

1996-1997
Clerkship lecture-“Diseases of the liver and spleen”

Daily ward rounds

1997-1998
Clerkship lecture-“Diseases of the liver and spleen”

Daily ward rounds

1997-1998
Laboratory fellowship - John T. Chow (one year, currently medical student at Univ. Texas-Galveston)

1998-1999
Clerkship lecture-“Diseases of the pancreas, small intestine, and appendix”

Daily ward rounds

1999

Laboratory fellowship (four months) Benny Wang

Currently medical student at Medical College of Wisconsin

1999-2000
Clerkship lecture-“Diseases of the pancreas, small intestine, and appendix”

Daily ward rounds

2000-2001
Laboratory fellowship (nine months) Patrick Wolf

Currently medical student at Medical College of Wisconsin

2015-2016
1st year course- Small group anatomy/pathology correlation

Residents

1994-1995 Monthly lecture- “Topics in General Surgery”

Daily ward rounds/operative instruction/weekly morbidity conference

1995-1996 Daily ward rounds/operative instruction/weekly morbidity conference

1996-1997 Daily ward rounds/operative instruction/weekly morbidity conference

1997-1998 Daily ward rounds/operative instruction/weekly morbidity conference

1998-1999 Daily ward rounds/operative instruction/weekly morbidity conference/lecture-“Small intestine”

1998-1999
Laboratory fellowship (one year) – P. Anthony Decker, MD –currently in surgical practice in Owensboro, KY

1999-2000 Daily ward rounds/operative instruction/weekly morbidity conference/ran monthly journal club

1999-2000
Laboratory fellowship (one year) – Enas Alawi, MD –currently registrar in neurosurgery at University of Limerick, Ireland

2000-2001 Daily ward rounds/operative instruction/weekly morbidity conference

2001-2002 Daily ward rounds/operative instruction/weekly morbidity conference/lecture-“Biliary tract”

2002-2003 Daily ward rounds/operative instruction/weekly morbidity conference, lecture-“Biliary tract”

2003-2004 Daily ward rounds/operative instruction/weekly morbidity conference, lecture-“Biliary tract”

2004-2005
Daily ward rounds/operative instruction/weekly morbidity conference, lecture-“Biliary tract”

Surgical Oncology fellows

2006-present
 Daily ward rounds/operative instruction/weekly outpatient clinic

Postdoctoral fellows

2000-2005
Laboratory postdoctoral fellowship- Yingchuan Hu, MD, PhD

2001
Laboratory postdoctoral fellowship- Celine Casse, PhD

Continuing Professional Education

1996
Surgical Grand Rounds, St. Josephs Hospital, Baltimore, MD, “Primary sclerosing cholangitis”

1997

Surgical Grand Rounds, The Johns Hopkins Hospital

Baltimore, MD, “Current Management of Primary Sclerosing Cholangitis”

1997
American College of Surgeons Annual Meeting invited lecture, Chicago, IL. “Primary sclerosing cholangitis: surgical resection versus nonoperative management.”

1998
Surgical Grand Rounds, The Johns Hopkins Hospital, Baltimore, MD, “Gallbladder cancer”

1998
Surgical Grand Rounds, Froedtert Memorial Lutheran Hospital, Milwaukee, WI, “Controversies in the management of primary sclerosing cholangitis”

1999
Surgical Grand Rounds, Froedtert Memorial Lutheran Hospital, Milwaukee, WI, “Management of pancreatic cancer in the elderly”

1999
American Hepatopancreatobiliary Association Annual Meeting invited lecture, Dallas, TX. “Primary Sclerosing Cholangitis”

2000
American Hepatopancreatobiliary Association Annual Meeting invited lecture, Dallas, TX. “Cholangiocarcinoma-adjuvant therapy is not indicated.”

2000
Surgical Grand Rounds, Froedtert Memorial Lutheran Hospital, Milwaukee, WI, “Management of acute necrotizing pancreatitis”

2001
Cancer Center Grand Rounds, Rochester, NY “Molecular Screening, Staging, and Epidemiology of Lung Cancer”

2001
Surgical Grand Rounds, Rochester, NY “p53 and the Molecular Screening and Epidemiology of Non-Small Cell Lung Cancer”

2003
American College of Surgeons Annual Meeting invited lecture, Chicago, IL, “Neoadjuvant and adjuvant therapy for pancreatic cancer”.
2004
International Hepatopancreatobiliary Association 6th World Congress invited lecture, Washington D.C., “Preoperative biliary drainage and pancreatic resection-con.”

2004
International Hepatopancreatobiliary Association 6th World Congress invited lecture, Washington D.C., “Primary sclerosing cholangitis-role of nontransplant surgery”

2006
Passavant Hospital CME Conference, Pittsburgh, PA, “Pancreatic cancer-advances in management”
2006
International Hepatopancreatobiliary Association 7th World Congress invited lecture, Edinburgh, United Kingdom, “Management of difficult biliary strictures-primary sclerosing cholangitis”

2008
Passavant Hospital CME Conference, Pittsburgh, PA, “Surgical management of carcinomatosis: the Passavant experience”

2008
UPMC Lung Cancer CME conference “Role of hyperthermic chemoperfusion/debulking in malignant mesothelioma”.

2011
Regional Cancer Therapies, Incline Village, NV “Consolidation chemotherapy after cytoreduction for malignant peritoneal mesothelioma-Con.”

2014
Passavant Hospital CME Conference, Pittsburgh, PA, “Peritoneal metastasis from colorectal cancer: is there a possibility of cure?”

RESEARCH

Prior Grant Support:

1996-97

Johns Hopkins Bayview Medical Center, CERT Award

“Detection of K-Ras Oncogene Mutations in Bile From

Patients with Cholangiocarcinoma”

P.I. Steven Ahrendt

$5000

1998-04

National Cancer Institute K08 Award (CA76452-01)

“Molecular Screening And Staging Of Lung Cancer”

P.I. Steven Ahrendt

$435,623

1999-2000
American Cancer Society Institutional Research Grant
“Molecular Staging Of Lung Cancer”

P.I. Steven Ahrendt

$17,000

2000-02

American Lung Association Research Grant

 “Alcohol, Smoking, and the Molecular Epidemiology of Lung Cancer”

P.I. Steven Ahrendt

$50,000

2000-01
Interdisciplinary Institutional Research Grant

“Alcohol, Smoking, and the Molecular Epidemiology of Lung Cancer”

P.I. Steven Ahrendt

$25,000

Research Seminars

2001
American Hepatopancreatobiliary Association Annual Meeting invited lecture, Miami Beach, FL. “Molecular Biology of Biliary Tract Cancer”

2001
American Thoracic Society Annual Meeting invited lecture, San Francisco, CA. “Molecular Diagnosis of Lung Cancer”

2003
Exfoliated Cells, Bioactive Food Components, and Cancer Prevention Workshop, Bethesda, MD, “Detecting gene mutations from exfoliated lung epithelial cells obtained in sputum or from brochoalveolar lavage fluid.”

Other research related activities

Editorial assignments

MUO
Clinical Cancer Research (Associate Editor)

Cancer Research (ad hoc reviewer)

Surgery (ad hoc reviewer)

Journal of Surgical Research (ad hoc reviewer)

International Journal of Cancer (ad hoc reviewer)

Lung Cancer (ad hoc reviewer)

CA – A Cancer Journal for Clinicians (ad hoc reviewer)

American Journal of Pathology (ad hoc reviewer)

Carcinogenesis (ad hoc reviewer)

Annals of Surgery (ad hoc reviewer)

Journal of the American College of Surgeons (ad hoc reviewer)

Gastroenterology (ad hoc reviewer)

Cancer Epidemiology Biomarkers Prevention (ad hoc reviewer)

Cancer Letters (ad hoc reviewer)

Journal of Clinical Oncology (ad hoc reviewer)

Expert Reviews in Molecular Diagnostics (ad hoc reviewer)

Genes, Chromosomes, and Cancer (ad hoc reviewer)

Clinical Chemistry (ad hoc reviewer)

British Journal of Surgery (ad hoc reviewer)

American Journal of Cancer (ad hoc reviewer)

Journal of Molecular Diagnostics (ad hoc reviewer)

Annals of Surgical Oncology (ad hoc reviewer)

Journal of Gastrointestinal Surgery (ad hoc reviewer)

Extramural grant reviewing

Veterans Adminstration-2001

Research Grants Council of Hong Kong-2002

SERVICE

University and Medical School

1998-2000
Residency Education Committee,

Medical College of Wisconsin

1998-2000
Housestaff Health and Welfare Committee,

Medical College of Wisconsin

2000

Institutional Review Board,

Medical College of Wisconsin Hospital

1996-1998
Director, Comprehensive Breast Center,

The Johns Hopkins Bayview Medical Center

1996-1998
Credentials Committee,

The Johns Hopkins Bayview Medical Center

2001-2005
Director, Gastrointestinal Malignancies Program,

University of Rochester Medical Center

2002

James P. Wilmot Cancer Center Executive Committee

2005-2006
Operating Room Committee, Passavant Hospital

2006-2017

UPMC Passavant Cancer Committee

2007-2017
UPMC Passavant Critical Care Committee

2007-2010
UPMC Passavant Credentials Committee

2007-2009
UPMC Passavant Medical Records Committee

2009-2017
Commission on Cancer Liaison Physician

Research Foundation

2009-present
Appendix Cancer Pseudomyxoma Peritonei Research Foundation-Professional Advisory Board

Revised 05/18/2017

