

CURRICULUM VITAE

NAME: Enver Akalin, M.D.

TITLE: Professor of Clinical Medicine and Surgery
Albert Einstein College of Medicine
Medical Director, Kidney and Pancreas Transplantation Program
Director of Transplant Nephrology Fellowship Program

ADDRESS: Montefiore Medical Center
Kidney Transplant Department
111 East 210th street
Bronx, NY 10467

TEL: 718-920-4815

EMAIL: eakalin@montefiore.org

EDUCATION:

1973-1977 Bornova Anadolu Lisesi, Turkey (Junior High School)
1977-1980 Ankara Fen Lisesi, Turkey (Senior High School)
1980-1986 Ege University Medical School, Izmir, Turkey

POSTDOCTORAL TRAINING:

7/1987-6/1991 Resident in Internal Medicine, Ege University Medical School,
Izmir, Turkey
7/1991-6/1993 Clinical Fellow in Renal Division, Ege University Medical School,
Izmir, Turkey
7/1993-6/1995 Research Fellow in Renal Division, Brigham and Women's Hospital,
Harvard Medical School, Boston
7/1995-6/1996 Clinical Fellow in Renal Division, Boston University Medical School,
Boston
8/1997-7/1999 Resident in Internal Medicine, Emory University School of Medicine,
Atlanta
8/1999-7/2000 Clinical Transplant Nephrology Fellow in Renal Division, Emory
University School of Medicine, Atlanta

ACADEMIC APPOINTMENTS

8/1996-8/1997 Assistant Professor of Medicine, Renal Division, Baskent
University Medical School, Ankara, Turkey
8/2000- 12/2004 Assistant Professor of Medicine, Renal Division, and Assistant Professor of
Surgery, Mount Sinai School of Medicine, New York
1/2005- 12/2008 Associate Professor of Medicine, Renal Division, Mount Sinai School of
Medicine, New York
2006-12/2008 Director of Transplant Nephrology Fellowship, Mount Sinai School of
Medicine

- 2/2009- Professor of Clinical Medicine and Surgery, Albert Einstein College of Medicine
- 7/2012- Director of Transplant Nephrology Fellowship Program, Montefiore Medical Center, Albert Einstein College of Medicine

HOSPITAL APPOINTMENTS

- 8/2000- 12/2008 Transplant Nephrologist, Medical Director of Pancreas Transplantation, Renal Division and Recanati/Miller Transplantation Institute, Mount Sinai School of Medicine
- 11/2004-12/2008 Medical Director, Kidney and Pancreas Transplantation, Mount Sinai School of Medicine
- 2/2009- Medical Director, Kidney and Pancreas Transplantation Program, Montefiore Medical Center

CERTIFICATION/LICENSURE

- 1995 ECFMG Certification (# 0-444-685-2)
- 1999 American Board of Internal Medicine Certification (#195789)
- 2000 Licensed New York State (#237443)
- 2002 American Board of Nephrology Certification (#195789)

HONORS AND AWARDS

- 1980 Graduated ranking first from Ankara Fen Lisesi
- 1977-1986 Scholarship from Turkish Scientific and Technical Research Institution
- 1986 Graduated ranking 4th from Ege University Medical School
- 1995 Young Investigator Award of the American Society of Transplant Physicians
- 1996 Young Investigator Award of the American Society of Transplant Physicians
- 1997 European Dialysis and Transplant Association Travel Award
- 1998 Associate Professor of Medicine in Nephrology (Turkey)
- 2002 American Society of Transplant Physicians Faculty Grant

PROFESSIONAL SOCIETIES AND ACTIVITIES

- 1995- Member of American Society of Nephrology
- 1995- Member of American Society of Transplantation
- 1999-2002 Member of American Medical Association
- 2009- Member of International Society of Nephrology
- 2010- Member of the Transplantation Society
- 2003-2008 Member of Medical Board of New York Organ Donor Network
- 2005-2008 American Society of Transplantation, Clinical Trials Committee Member,
- 2005-2008 American Society of Nephrology, Transplantation Advisory Group Member
- 2006-2008 Mount Sinai School of Medicine, Clinical Research Center Advisory Board Member

2008-2009	New York Organ Donor Network, Research and Ethics Subcommittee Member.
2008- 2015	American Society of Nephrology/American Society of Transplantation Renal Accreditation Committee
2013-2014	New York Society of Nephrology, Chairman, Academic Program
2014-2015	New York Society of Nephrology, Secretary/Treasurer
2015-2016	New York Society of Nephrology, Vice President
2016-2017	New York Society of Nephrology, President
2015-	American Society of Transplantation, Transplantation and Immunology Research Network, Chair, Scientific Review Committee
2016-	Chair, Transplant Nephrology Fellowship Accreditation Program

ORGANIZING ROLES IN SCIENTIFIC MEETINGS

2001-2015	Abstract Review Committee, American Society of Transplantation
2002, 2004, 2006, 2008, 2011, 2013, 2015	Abstract Review Committee, American Society of Nephrology
2003	Course Director of “Clinical Update in Kidney/Pancreas Transplantation Course” New York, NY
2003	A national conference to assess antibody mediated rejection in solid organ transplantation. National Institute of Health, Bethesda, Maryland
2006	Chairman, Abstract Review Committee of Clinical Kidney Transplantation, World Transplant Congress 2006
2006	“Clinical Trials Meeting” American Society of Transplantation, Chicago
2007-2011	Abstract Review Committee Co-chairman, American Society of Transplantation

EDITORIAL BOARD

2008-2011	Clinical Journal of the American Society of Nephrology
2010-2015	Transplantation

AD HOC REVIEWER

New England Journal of Medicine, American Journal of Transplantation, Transplantation, Journal of the American Society of Nephrology, Clinical Journal of the American Society of Nephrology, American Journal of Kidney Disease, Kidney International, Nephrology Dialysis and Transplantation, Clinical Transplantation, Nature Nephrology, Human Immunology, Transplant International, Pediatric Nephrology, Tissue Antigens, Immunology Methods, Journal of Translational Medicine, Journal of Immunology, Journal of Nephrology

INVITED SPEAKER

1. “Pregnancy and Kidney Transplantation”. Renal Ground Rounds. University of Chicago. March 2000.

2. "Long-term side effects of immunosuppressive medications after kidney transplantation" Update in Transplantation Course by Emory University. Savannah. April 2000.
3. "Gene array technology to monitor post-transplantation events" Luncheon Symposium. American Society of Transplantation. Chicago. May 2001
4. "Gene expression analysis in human renal allograft biopsy samples using high-density oligonucleotide arrays (Gene Chips)". Renal Division Grand Rounds, Brigham and Women's Hospital, Harvard Medical School, Boston. June 2001.
5. "Induction treatment in renal transplant patients". Pediatric Nephrology Division Conference, Mount Sinai Medical School, New York. December, 2001.
6. "Gene Chip Technology and Kidney Transplantation". Surgical Ground Rounds. Mount Sinai Medical Center, New York. May, 2002
7. "Update in Kidney Transplantation". Medicine Ground Rounds. Maimonides Hospital, New York. December, 2002
8. "Mechanisms of chronic allograft nephropathy". Annual Turkish Nephrology and Hypertension Society Meeting, Antalya, Turkey, May, 2003.
9. "Mechanisms of chronic allograft nephropathy". Renal Grand Rounds. University of Southern California, Los Angeles. September, 2003.
10. "Transplant genomics" Breakfast symposium. American Transplant Congress, Boston. May 2004.
11. "Intravenous Immunoglobulin treatment in immunologically high-risk kidney transplant recipients". Transplantation Grand Rounds. Tulane Medical School, New Orleans. June 2004.
12. "Mechanisms of chronic allograft nephropathy". Renal Grand Rounds. Yale Medical School. New Haven. October 2004.
13. "Mechanisms of chronic allograft nephropathy". Renal Grand Rounds. Tulane Medical School. New Orleans. August 2004.
14. "Mechanisms of chronic allograft nephropathy". Transplant ground rounds. Northwestern Medical School. Chicago. May 2005.
15. "Mechanisms of chronic allograft nephropathy". European Dialysis and Transplantation Meeting, Istanbul, Turkey. June 2005.
16. "Gene expression profiles of chronic allograft nephropathy" Banff Meeting, Edmonton, Canada. July 2005.
17. "Gene expression profiles of chronic allograft nephropathy" Cornell Medical School, Transplantation Immunology Seminars, New York. August 2005.
18. "Kidney transplantation in sensitized patients: Impact on early allograft function" American Society of Nephrology Annual Meeting, Philadelphia. November 2005.
19. "Transplant immunosuppression: Innovative Protocols". American Society of Nephrology Annual Meeting, Premeeting Symposium, Philadelphia. November 2005.
20. "Antibody mediated rejection: Pathogenesis and diagnosis". World Transplant Congress, Boston. July 2006.
21. "Mechanisms of chronic allograft nephropathy" Turkish Transplantation Congress, Turkey. September 2006.
22. "Update in kidney transplantation 2006" Renal Grand Rounds, Beth Israel Medical Center, New York. September 2006
23. "Mechanisms of chronic allograft nephropathy" Renal grand Rounds, North Shore/LIJ Medical Center, New York. November 2006

24. "Sensitized recipient" Morning workshop. American Transplant Congress, San Francisco. May 2007.
25. "Kidney transplantation in sensitized patients" Renal Grand Rounds, University of Pennsylvania, Philadelphia. December 2007.
26. "Kidney transplantation in sensitized patients" Transplant Grand Rounds, Yale Medical School, March 2008.
27. "Kidney transplantation in sensitized patients" Transplant Grand Rounds, University of Wisconsin School of Medicine, April 2008.
28. "Genomics of chronic allograft dysfunction" International Society of Nephrology Nexus Meeting, Rome, Italy, September 2008.
29. "Options for the sensitized recipient" American Society of Nephrology Annual meeting, Pre-meeting Symposium. Philadelphia, November 2008.
30. "Post-transplant immunosuppression in highly sensitized patients" 2nd International Vicenza Course on Kidney Transplantation, Italy, November 2008.
31. "Debate: Best treatment options for highly sensitized patients". National Kidney Foundation Spring Clinical Meetings. Nashville, TN, March 2009.
32. "Humoral rejection: Clinical and pathological insights". 11th Congress of the Asian Society of Transplantation. Beirut, Lebanon. October 2009.
33. "Utility of genomics in transplantation. 11th Congress of the Asian Society of Transplantation. Beirut, Lebanon. October 2009.
34. "What's chronic rejection?: Clinical and pathological criteria. 11th Congress of the Asian Society of Transplantation. Beirut, Lebanon. October 2009.
35. "Immune mechanisms of graft destruction in the highly sensitized recipients. 11th Congress of the Asian Society of Transplantation. Beirut, Lebanon. October 2009.
36. "Options for the sensitized recipient". American Society of Nephrology Annual meeting, Pre-meeting Symposium. San Diego, November 2009.
37. "Impact of rejection on patient management strategies" Annual Scientific Exchange Meeting, American Society of Transplantation. Orlando, December 2009.
38. "Biomarker research" American Society of Transplant Surgeons Winter Symposium. Fort Lauderdale, January 2010.
39. "Pretransplant immunologic risk assessment for management of immunosuppressive treatment" Renal Grand Rounds, Jacobi Medical Center. Bronx, NY, February 2010.
40. "Update in kidney transplantation" Albert Einstein Medical College Medicine Grand Rounds. Bronx, NY, May 2010
41. "Pretransplant immunologic risk assessment" North Shore-Long island Jewish Hospital Renal Grand Rounds. Long Island, NY, April 2010.
42. "Update in kidney transplantation" Bronx Lebanon Medicine Grand Rounds. Bronx, NY, May 2010
43. "Pretransplant immunologic risk assessment" Montefiore/Einstein Abdominal Organ Transplant Symposium "Innovations in Transplantation" Bronx, NY, June 2010.
44. "Pretransplant immunologic risk assessment" Annual Turkish Society of Nephrology Meeting, Antalya, Turkey, September 2010
45. "Mechanisms of chronic allograft injury" Annual Turkish Society of Nephrology Meeting, Antalya, Turkey, September 2010
46. "Options for the sensitized recipient" American Society of Nephrology Annual meeting, Pre-meeting Symposium. Denver, November 2010.

47. "Who should receive combined liver and kidney transplantation" American Society of Nephrology Annual meeting. Denver, November 2010.
48. "Combined Liver and Kidney Transplantation" Transplant Grand Rounds, Yale School of Medicine, New Haven. December 2010.
49. "Kidney transplantation in patients with rheumatologic disease" Rheumatology grand rounds, Albert Einstein College of Medicine, NY. December 2010.
50. "Pretransplant immunologic risk assessment". Renal Grand Rounds, Brown University, Rhode Island, March 2011.
51. "Chronic allograft injury: Mechanisms and treatment". Turkish Transplantation Congress 2011, Antalya, Turkey, October 2011.
52. "Options for the sensitized recipient" American Society of Nephrology Annual meeting, Pre-meeting Symposium. Philadelphia, November 2011.
53. "Application of microarrays in sensitized kidney transplant recipients". University of Pittsburg Transplant Grand Rounds. Pittsburg, April 2012.
54. "Transplantation of sensitized patients". National Kidney Foundation Spring Clinical meetings, Transplant Course. Washington, May 2012.
55. "Desensitization". National Kidney Foundation Spring Clinical meetings. Washington, May 2012.
56. "Options for the sensitized recipient" American Society of Nephrology Annual meeting, Pre-meeting Symposium. San Diego, November 2012
57. "Kidney transplantation in sensitized kidney transplant recipients: Application of microarrays to unanswered questions". Transplant Grand Rounds, Emory University Medical School, Atlanta, December 2012.
58. "Options for the sensitized recipient" American Society of Nephrology Annual meeting, Pre-meeting Symposium. Atlanta, November 2013
59. "Molecular approach to sensitized kidney transplant recipients" Renal Grand Rounds, University of California at San Francisco, February 2014.
60. "Update in Kidney Transplantation 2014" Renal Grand Rounds, Jacobi Medical Center, Bronx, NY, May 2014.
61. "Clinical and molecular approach to chronic allograft injury". Annual Turkish Nephrology, Hypertension and Transplantation Meeting, Turkey, April, 2015.
62. "Desensitization methods in immunologically high-risk patients". Annual Turkish Nephrology, Hypertension and Transplantation Meeting, Turkey, April, 2015.
63. "The role of the molecular microscope: The molecular approach to the sensitized recipient. American Transplant Congress, Philadelphia, May 2015.
64. "Why do allografts fail? : Molecular approach to chronic allograft injury". University of Pennsylvania Transplant Grand Rounds, Philadelphia, May 2015.
65. "Clinical and molecular significance of microvascular inflammation". Banff Allograft Pathology Meeting, Vancouver, October 2015.
66. Chronic T cell-mediated rejection: Does it exist and how to diagnose by molecular microscope? American Transplant Congress, Boston, June 2016
67. "Kidney Transplantation in HCV+ patients. Inspire Telementoring case conferences. Bronx, NY October 2016.

CHAIRPERSON

1. American Society of Transplantation Congress, Chicago 2001. “Antibodies and Immunomodulation”
2. American Society of Nephrology/International Society of Nephrology, World Congress of Nephrology, San Francisco 2001. “Immunology and Chemokines”
3. Official Symposium of the American Society of Nephrology/International Society of Nephrology, World Congress of Nephrology, San Francisco 2001. “Application of Molecular Techniques in Transplantation”
4. American Transplant Congress, Washington 2002. “Molecules and Mechanisms in AR/CR”
5. American Transplant Congress, Washington 2003. “Acute Rejection and Immunologic Monitoring”
6. American Transplant Congress, Boston 2004. “Alloantibodies and positive cross-match in kidney transplantation”
7. American Society of Nephrology, San Louis 2004. “Allograft dysfunction”
8. World Transplant Congress, Boston 2006. “Protocol biopsies and chronic rejection”
9. American Transplant Congress, San Francisco 2007. “Transplant glomerulopathy”
10. American Society of Nephrology, Philadelphia 2008. “Antibody-mediated rejection”
11. American Transplant Congress, Boston 2009. “Acute rejection”
12. American Society of Nephrology Annual Meeting, San Diego 2009. “B cells in Transplantation. From bench to clinics”.
13. American Transplant Congress, San Diego 2010. “Acute rejection”
14. American Transplant Congress, Philadelphia 2011. “Acute rejection”
15. American Transplant Congress, Boston 2012. “Antibody-mediated rejection”
16. American Society of Nephrology, San Diego 2015.

CLINICAL STUDIES

PRINCIPAL INVESTIGATOR INITIATED STUDIES AND GRANTS (ACTIVE)

1. Immune monitoring of kidney transplant recipients. Sponsored by Einstein/Montefiore Abdominal Transplant Center.
2. Assessment of donor quality for improving post-kidney transplant outcomes.
Period: 04/14/2016-11/30/2021. Amount: \$2,695,670 (score=20, percentile=7%, PBKD, NIDDK), Sponsor: NIH/ NIDDK

PRINCIPAL INVESTIGATOR INITIATED STUDIES AND GRANTS (PAST)

1. Mechanisms of chronic allograft nephropathy. AST Council’s Grant. Sponsored by American Society of Transplantation
2. Thymoglobulin and Intravenous Immunoglobulin induction treatment in CDC B and Flow T/B crossmatch positive kidney transplant recipients. Sponsored by Sangstat
3. Rapid steroid withdrawal in African American kidney transplantation recipients. Sponsored by Fujisawa.
4. Rapamycin treatment in chronic allograft nephropathy. Sponsored by Wyeth.
5. Noninvasive monitoring to predict outcome in de novo kidney transplant recipients. CTOT-1 study. Sponsored by NIH.

6. Mechanisms and treatment of chronic allograft injury (CAI) due to calcineurin inhibitor (CNI) toxicity. Sponsored by Novartis.

PRINCIPAL INVESTIGATOR IN MULTICENTER TRIALS (CURRENT)

1. Eculizumab for Prevention of Delayed Graft Function in Deceased Donor Kidney Transplantation. Sponsored by Alexion.
2. Astagraf XL to understand the impact of immunosuppression on de novo DSA development and chronic immune activation in kidney transplantation. Sponsored by Astellas.

PRINCIPAL INVESTIGATOR IN MULTICENTER TRIALS (PAST)

1. A 6 month, multicenter, randomized, open-label study to compare the impact of Neoral C2 monitoring on safety and efficacy outcomes in de novo kidney transplant recipients. Protocol # COLO 400A US05, sponsored by Novartis
2. One year, multi-center, open-label, prospective, randomized study to compare the effect of two Neoral C-2h maintenance targets, beyond two months post-transplant on renal function, in the context of an immunosuppressive regimen consisting of Myfortic, Simulect and Steroids. Protocol # CERL080A2405-US01, sponsored by Novartis
3. Randomized, prospective, phase II study comparing Thymoglobulin in a rapid discontinuation of corticosteroids protocol with standard corticosteroid therapy in living donor renal transplantation using mycophenolate mofetil and tacrolimus maintenance therapy. Protocol# SMC-101-1025, sponsored by Sangstat.
4. A randomized open-label study to compare the safety and efficacy of two different sirolimus regimens with a tacrolimus+mycophenolate regimen in de novo renal allograft recipients. Sponsored by Wyeth.
5. An open label; prospective, randomized, controlled, multi-center study assessing fixed dose vs. concentration controlled Cellcept regimens for patients following a single organ renal transplantation in combination with full dose and reduced dose calcineurin inhibitors. Sponsored by Roche.
6. A Randomized, Open Label Comparative Evaluation of the Safety and Efficacy of Sirolimus versus Cyclosporine when Combined in a Regimen containing Basiliximab, Mycophenolate Mofetil, and Corticosteroids in Primary De Novo Renal Allograft Recipients. Sponsored by Wyeth.
7. 12-month open label, randomized, multicenter sequential cohort, dose-finding study to evaluate the efficacy, safety and tolerability of oral AEB071 vs tacrolimus in combination with myfortic, simulect, and corticosteroids in de novo renal transplant recipients. Sponsored by Novartis.
8. A two part, A Phase ½. Safety, PK and PD study of TOL101, an anti-TCR monoclonal antibody for prophylaxis of organ rejection in patients receiving kidney transplantation. Sponsored by Tolera.
9. A Phase 2/3, Double-Blind, Placebo-Controlled, Two-Part Study to Assess the Safety and Efficacy of Single Intravenous Doses of ASP8597 (Diannexin) in Kidney Transplant Recipients. Sponsored by Astellas.
10. Treatment of BKV in kidney transplant recipients. Multicenter Trial.

11. A Phase 2a, Randomized, Open-Label, Active Control, Multi-Center Study to Assess the Efficacy and Safety of ASKP1240 in de novo Kidney Transplant Recipients ASKP1240". Sponsored by Astellas.
12. An historical-cohort multi-center, observational study to identify and characterize calcineurin inhibitor usage patterns post-transplant and impact on allograft outcome. Sponsored by BMS.
13. A Randomized, Double-Blind, Placebo-Controlled, Phase 2 Trial to Evaluate the Efficacy and Safety of a Vaccine, ASP0113, in Cytomegalovirus (CMV)-Seronegative Kidney Transplant Recipients Receiving an Organ from a CMV-Seropositive Donor. Sponsored by Astellas.
14. A Randomized, Parallel-Group, Double blind, Placebo-Controlled, Multi-Center Study Of Eculizumab For The Prevention Of Delayed Graft Function After Kidney Transplantation In Adult Subjects At Increased Risk Of Delayed Graft Function. Sponsored by Alexion.
15. A 24 month, multicenter, randomized, open-label safety and efficacy study of concentration-controlled everolimus with reduced calcineurin inhibitor vs mycophenolate with standard calcineurin inhibitor in de novo renal transplantation- Advancing renal TRANSplant efficacy and safety Outcomes with an eveRolimus-based regiMe (TRANSFORM), sponsored by Novartis.

CHAPTERS

1. Schroppel B, **Akalin E.** Transplant immunology and immunosuppression. Therapy in Nephrology and Hypertension. A companion to Brenner and Rector's the Kidney. Saunders, Elsevier. Third Edition 2008.

REVIEW ARTICLES

1. **Akalin E.** Chandraker A, Sayegh MH, Turka LA. Role of the CD28-B7 costimulatory interaction in alloimmune responses. *Kid Int* 1996; 51, suppl.58 : S8-10
2. **Akalin E.** Murphy B. Gene Polymorphism and transplantation. *Cur Op Immunol* 2001 ; 13 : 572-576
3. **Akalin E.** Bromberg JS. Gene therapy and solid organ transplantation. *Kid Int* 2002; 61, Suppl 1 : 56-60
4. Schroppel B, **Akalin E.** T cell profiling and gene expression in tolerance. *Cur Op Organ Transplant* 2004; 9:264-268
5. **Akalin E.** Bromberg JS. Intravenous immunoglobulin induction treatment in flowcytometry cross-match positive kidney transplant recipients. *Human Immunology* 2005; 66: 359-363
6. **Akalin E.** Pascual M. Sensitization after kidney transplantation. *Clin J Am Soc of Nephrol* 2006; 1:3:433-440
7. **Akalin E.** Watschinger B. Antibody-mediated rejection. *Semin Nephrol* 2007; 27 (4): 393-407
8. Dinavahi R, **Akalin E.** Preemptive kidney transplantation in patients with diabetes mellitus. *Endocrinology and Metabolism Clinics of North America* 2007; 36(4): 1039-1049
9. **Akalin E.** Immunosuppression minimization protocols: how should they be monitored? *Nature Clin Practice Nephrol* 2008; 4:484-485
10. **Akalin E.** Posttransplant immunosuppression in highly sensitized patients. *Cont Nephrol* 2008; 4(9):484-485
11. Papafragkakis H, Martin P, **Akalin E.** Combined liver and kidney transplantation. *Curr Opin Organ Transplant.* 2010;15(3):263-8

12. **Akalin E** and O'Connell PJ. Genomics of chronic allograft injury. *Kidney Int* 2010; 78:suppl 119: S33-37
13. Marfo K, Lu A, Ling M, **Akalin E**. Desensitization protocols and their outcomes. *Clin J Am Soc Nephrol* 2011; 6 : 922-936

ORIGINAL ARTICLES

1. **Akalin E**, Hancock WW, Perico N, Remuzzi B, Imberti O, Carpenter CB, Sayegh MH. Blocking cell microtubule assembly inhibits alloimmune response in vitro and prolongs renal allograft survival by selective inhibition of Th1 and sparing Th2 cell function in vivo. *J Am Soc Nephrol* 1995 ; 5 : 1418-1425
2. Sayegh MH, **Akalin E**, Hancock WW, Russell ME, Carpenter CB, Linsley PS, Turka LA. CD28-B7 blockade after alloantigenic challenge in vivo inhibits Th1 cytokines but spares Th2. *J Exp Med* 1995 ; 181 : 1869-1874
3. Khoury SJ, **Akalin E**, Chandraker A, Turka LA, Linsley PS, Sayegh MH, Hancock WW. CD28-B7 costimulatory blockade by CTLA4Ig prevents actively induced experimental autoimmune encephalomyelitis and inhibits Th1 but spares Th2 cytokines in the central nervous system. *J Immunol* 1995 ; 155 : 4521-4524
4. Gallon L, Watschinger B, Murphy B, **Akalin E**, Sayegh MH, Carpenter CB. The indirect pathway of allorecognition : The occurrence of self-restricted T cell recognition of allo-MHC peptides early in acute renal allograft rejection and its inhibition by conventional immunosuppression. *Transplantation* 1995 ; 59, 4, : 612-616
5. Shin YT, Adams DH, Wyner LR, **Akalin E**, Sayegh MH, Karnovsky MJ. Intrathymic tolerance in the Lewis to F344 chronic cardiac allograft rejection model. *Transplantation* 1995 ; 12 : 1647-1653
6. Hancock WW, Grey ST, Hau L, **Akalin E**, Orthner C, Sayegh MH, Salem HH. Binding of Activated Protein C to a specific receptor on human mononuclear phagocytes inhibits intracellular calcium signalling and monocyte-dependent proliferative response. *Transplantation* 1995 ; 60 : 1525-1532
7. Murphy B, **Akalin E**, Watschinger B, Carpenter CB, Sayegh MH. Inhibition of the alloimmune response with synthetic nonpolymorphic class II MHC peptides. *Transplant Proc* 1995 ; 27,1 : 409-410
8. Shin YT, Adams DH, Wyner LR, **Akalin E**, Sayegh MH, Karnovsky MJ. Intrathymic injection of donor splenocytes plus systemic anti-lymphocyte serum or anti-lymphocyte serum alone prolongs cardiac allograft survival and inhibits graft arteriosclerosis in the Lewis to F344 chronic allograft rejection model. *Transplant Proc* 1995 ; 27,3 : 2112-2114
9. **Akalin E**, Chandraker A, Russell ME, Turka LA, Sayegh MH, Hancock WW. CD28-B7 T cell costimulatory blockade by CTLA4Ig in the rat renal allograft model : Inhibition of T cell mediated and humoral immune responses in vivo. *Transplantation* 1996 ; 62 : 1942-1945
10. Russell ME, Hancock WW, **Akalin E**, Wallace AF, Glysing-Jensen T, Willett T, Sayegh MH. Chronic cardiac rejection in the Lewis to F344 rat model : Blockade of CD28-B7 costimulation by CTLA4Ig modulates T cell and macrophage activation and attenuates arteriosclerosis. *J Clin Invest* 1996; 97 : 833-838
11. Perico N, Ostermann D, Bontempelli M, Morigi M, Amuchastegui CS, Zoja C, **Akalin E**, Sayegh MH, Remuzzi G. Colchicine interferes with L-selectin and leukocyte function-associated antigen-1 expression on human T lymphocytes and inhibits T cell activation. *J Am Soc Nephrol* 1996; 7 :594-601

12. Onodera K, Lehmann M, **Akalin E**, Volk HD, Sayegh MH, Kupiec-Weglinski JW. Induction of infectious tolerance to MHC-incompatible cardiac allografts in CD4 MAB-treated sensitized rat recipients. *J Immunol* 1996; 157 : 1944-1950
13. **Akalin E**, Hendrix RC, Polavarapu RG, Pearson TC, Neylan JF, Larsen CP, Lakkis FG. Gene expression analysis in human renal allograft biopsy samples using high-density oligoarray technology. *Transplantation* 2001; 72 : 948-953
14. **Akalin E**, Neylan JF. The influence of Duffy blood group on renal allograft outcome in African-Americans. *Transplantation* 2003; 75 : 1496-1500)
15. **Akalin E**, Dikman S, Murphy B, Bromberg JS, Hancock WW. Glomerular infiltration by CXCR3+ and ICOS+ activated T cells in chronic allograft nephropathy with transplant glomerulopathy. *Am J Transplant* 2003; 3:1116-1120
16. **Akalin E**, Sehgal V, Ames S, Hossain S, Daly L, Murphy B, Bromberg JS. Cytomegalovirus disease in high-risk transplant recipients despite ganciclovir or valganciclovir prophylaxis. *Am J Transplant* 2003; 3:731-735
17. **Akalin E**, Ames S, Sehgal V, Fotino M, Daly L, Murphy B, Bromberg JS. Intravenous immunoglobulin (IVIG) and Thymoglobulin facilitate kidney transplantation in complement dependent cytotoxicity (CDC) B cell and flow cytometry (FC) T and/or B cell cross-match positive patients. *Transplantation* 2003; 76:1444-1447
18. Paramesh AS, Roayaie S, Doan Y, Schwartz ME, Emre S, Fishbein T, Florman S, Gondolesi GE, Krieger N, Ames S, Bromberg JS, **Akalin E**. Post liver transplant acute renal failure: Factors predicting development of end stage renal disease. *Clinical Transplantation* 2004; 18: 94-99
19. **Akalin E**, Murphy B, Sehgal V, Ames S, Daly L, Bromberg JS. Rapid steroid withdrawal in hepatitis C virus positive kidney transplant recipients. *Clinical Transplantation* 2004; 18: 384-389
20. **Akalin E**, Ames S, Sehgal V, Murphy B, Bromberg JS. Safety of using hepatitis B core antibody or surface antigen positive donors in kidney or pancreas transplantation. *Clinical Transplantation* 2005; 19: 364-366
21. Vincenti F, Mendez R, Curtis J, Light J, Pearson T, Wu YM, Katz SM, **Akalin E**, Esterl R, Gugliuzza K, Shihab F, Jordan S, Jonsson J, Molmenti E, Barbeito R. A multicenter, prospective study of C2-monitored Neoral in a U.S. population of de novo renal transplant recipients. *Transplantation* 2005; 80: 910-916
22. Gallon L, **Akalin E**, Lynch P, Rothberg L, Parker MA, Schiano T, Abecassis M, and Murphy B. Angiotensin converting enzyme (ACE) gene D/D polymorphism as a determinant for the development of chronic nephrotoxicity from Calcineurin inhibitors in liver transplant recipients. *Transplantation* 2005; 81: 463-468
23. Hotchkiss H, Chu T, Hancock WW, Schroppel B, Kretzler M, Schmid H, Liu Y, Dikman S, **Akalin E**. Differential expression of profibrotic and growth factors in chronic allograft nephropathy. *Transplantation* 2006; 81: 342-349
24. Gondolesi G, Blondeau B, Maurette R, Hoppenhauer L, Rodriguez-Laiz G, Schiano T, Boros P, Bromberg J, **Akalin E**, and Sauter B. Pretransplant immunomodulation of highly sensitized small bowel transplant candidates with intravenous immune globulin. *Transplantation* 2006; 81: 1743
25. Diane Cibrik, Herwig-Ulf Meier-Kriesche, Barbara Bresnahan, You Min Wu, Goran Klintmalm, Clifton E Kew, Paul C Kuo, John Whelchel, David Cohen, Prabakar Baliga,

- Enver Akalin**, Enrico Benedetti, Francis Wright, Bonnie Lieberman, Bettina Ulbricht, Stephen Jensik on behalf of the *myfortic*-US01 Renal Transplant Study Group. Renal function with cyclosporine C₂ monitoring, enteric-coated mycophenolate sodium and basiliximab: a 12-month randomized trial in renal transplant recipients. *Clin Transplant* 2007; 21(2):192-201
26. Ommen ES, Schroppel B, Kim JY, Gaspard G, **Akalin E**, de Boccardo G, Sehgal V, Lipkowitz M, Murphy B. Routine use of ambulatory blood pressure monitoring in potential living kidney donors. *Clin J Am Soc Nephrol* 2007; 2: 1030-1036
 27. **Akalin E**, Dinavahi R, Dikman S, de Boccardo G, Friedlander R, Schroppel B, Sehgal V, Bromberg JS, Murphy B. Transplant glomerulopathy may occur in the absence of donor-specific antibody and C4d staining. *Clin J Am Soc Nephrol* 2007; 2(6): 1261-1267
 28. **Akalin E**, Dinavahi R, Friedlander R, de Boccardo G, Sehgal V, Schroppel B, Bhaskaran M, Lerner S, Fotino M, Murphy B, Bromberg JS. The addition of plasmapheresis decreases the incidence of acute antibody-mediated rejection in sensitized patients with strong donor-specific antibodies. *Clin J Am Soc Nephrol* 2008; 3(4): 1160-1167
 29. de Boccardo G, Kim JY, Schiano Td, Maurette R, Gagliardi R, Murphy B, Emre S, and **Akalin E**. The burden of chronic kidney disease in long-term liver transplant recipients. *Transplant Proc* 2008; 40 (5): 1498-1503
 30. **Akalin E**, Ganeshan SV, Winston J, Muntner P. Hyperuricemia is associated with development of the composite outcomes of new cardiovascular disease and chronic allograft nephropathy. *Transplantation* 2008; 86: 652-658
 31. Rafiq M, de Boccardo G, Schroppel B, Bromberg J, Sehgal V, Dinavahi R, Murphy B, **Akalin E**. Differential outcomes in 3 types of acute-antibody mediated rejection. *Clinical Transplantation* 2009; 23(6): 951-957
 32. Sawinski S, Wyatt CM, Casagrande L, Myoung P, Bijan I, **Akalin E**, Schroppel B, de Boccardo G, Sehgal V, Dinavahi R, Lerner S, Ames S, Bromberg J, Huprikar S, Keller M, Murphy B. Factors associated with failure to list HIV-positive kidney transplant candidates. *Am J Transp* 2009; 9: 1467-1471
 33. Kim JY, **Akalin E**, Dikman S, Gagliardi R, Schiano T, Bromberg J, Murphy B, de Boccardo G. The variable pathology of kidney disease after liver transplantation. *Transplantation* 2010; 89(2): 215-221
 34. Dinavahi R, George A, Tretin A, **Akalin E**, Ames S, Bromberg JS, DeBoccardo G, DiPaola N, Lerner SM, Mehrotra A, Murphy TM, Nadasdy T, Artal EP, Salomon DR, Schröppel B, Sehgal V, Sachidanandam R, and Heeger PS. Antibody Repertoires Reactive to Non-HLA Antigens in Kidney Transplant Recipients with Transplant Glomerulopathy. *J Am Soc of Nephrol* 2011; 6 : 1168-1178
 35. Marfo K, **Akalin E**, Wang C, Lu A. Clinical and economic analysis of short-course versus standard-course antithymocyte globulin (rabbit) induction therapy in deceased-donor renal transplant recipients. (*Am J Health system Pharm* 2011; 68 (23) : 2276-2282)
 36. Marfo K, Ling M, Bao Y, Calder B, Ye B, Greenstein S, Chaochnick-Friedman J, Glicklich D, de Boccardo G, Kinkhabwala M, and **Akalin E**. Lack of effect in desensitization with intravenous immunoglobulin and rituximab in highly-sensitized patients at the top of the waiting list. (*Transplantation* 2012; 94 : 345-351)
 37. Ling M, Masiakos P, Ibrahim A, Lindower J, Marfo K, Glicklich D, de Boccardo G,

- Greenstein S, Chapochnik-Friedmann J, Kinkhabwala M, and **Akalin E**. The prevalence and significance of HLA-Cw and HLA-DP antibodies in sensitized patients on the kidney transplant waiting list. (*Human Immunology* 2012; 73 : 879-883)
38. Nair V, Sawinski D, **Akalin E**, Friedlander R, Ebcioğlu Z, Sehgal V, Dinavahi R, Khaim R, Ames S, Lerner S, Murphy B, Bromberg JS, Heeger PS, Schröppel B. Effect of high-dose intravenous immunoglobulin on anti-HLA antibodies in sensitized kidney transplant candidates. (*Clin Transplant*. 2012 May;26(3):E261-8)
39. Nicole Hayde, Yi Bao, James Pullman, Bin Ye, Brent R. Calder, Monica Chung, Daniel Schwartz, Ahmed Alansari, Graciela de Boccardo, Min Ling and **Enver Akalin**. The clinical and molecular significance of C4d staining patterns in renal allografts. (*Transplantation* 2013; 95(4): 580-588).
40. Nicole Hayde, Yi Bao, James Pullman, Bin Ye, R. Brent Calder, Monica Chung, Daniel Schwartz, Michelle Lubetzky, Maria Ajaimy, Graciela de Boccardo and **Enver Akalin**. The clinical and genomic significance of donor-specific antibody (DSA) positive/C4d negative and DSA negative/C4d negative transplant glomerulopathy. (*Clin J Am Soc of Nephrol* 2013; 8: 2141-2148).
41. Vivanco M, Friedmann P, Xia Y, Klair T, Marfo K, de Boccardo G, Greenstein S, Chapochnik-Friedmann J, Kinkhabwala M, Ajaimy M, Lubetzky ML, **Akalin E**, Kayler LK. Campath induction HCV and HCV/HIV-seropositive kidney transplant recipients. *Transpl Int*. 2013; 26(10):1016-26
42. Marfo K, Aitken S, **Akalin E**. Clinical outcomes after conversion from brand-name tacrolimus (prograf) to a generic formulation in renal transplant recipients: a retrospective cohort study. (*PT* 2013; 38 (8) : 484-488)
43. Nicole Hayde, Pilib O Broin, Yi Bao, Graciela de Boccardo, Michelle Lubetzky, Maria Ajaimy, James Pullman, Adriana Colavai, Aaron Golde, and Enver Akalin. Increased rejection-associated gene transcripts in patients with donor-specific antibodies and normal biopsies. *Kidney International* 2014; 86(3) : 600-609
44. Michelle Lubetzky, Yi Bao, Pilib Ó Broin, Kwaku Marfo, Maria Ajaimy, Aws Aljanabi, Graciela de Boccardo, Aaron Golden, and **Enver Akalin**. Genomics of BK viremia in kidney transplant recipients. (*Transplantation* 2014; 97: 451-456)
45. Pre-transplant immunologic risk assessment of kidney transplant recipients with donor-specific anti-HLA antibodies. Kwaku Marfo, Maria Ajaimy, Adriana Colovai, Liise Kayler, Stuart Greenstein, Michelle Lubetzky, Anjali Gupta, Layla Kamal, Graciela de Boccardo, Peter Masiakos, Milan Kinkhabwala, and **Enver Akalin**. *Transplantation* 2014; 98: 1082-1088.
46. Lee BT, Gabardi S, Grafals M, Hofmann RM, **Akalin E**, Aljanabi A, Mandelbrot DA, Adey DB, Heher E, Fan PY, Conte S, Dyer-Ward C, Chandraker A. Efficacy of Levofloxacin in the Treatment of BK Viremia: A Multicenter, Double-Blinded, Randomized, Placebo-Controlled Trial. *CJASN* 2014; 9: 583-589
47. Pilib Ó Broin, Nicole Hayde, Yi Bao, Bin Ye, Brent Calder, Graciela de Boccardo, Michelle Lubetzky, Maria Ajaimy, James Pullman, Adriana Colovai, **Enver Akalin** and Aaron Golden. A pathogenesis-based transcript signature in donor-specific antibody-positive kidney transplant recipients with normal biopsies. *Genom Data* 2014; 2 : 357-360
48. Michelle Lubetzky, Maria Ajaimy, Layla Kamal, Graciela de Boccardo, **Enver Akalin**, and Liise Kayler. Kidney transplant complications from undiagnosed benign prostatic hypertrophy. *Clinical Transplantation* 2015; 29(6) : 539-542

49. Layla Kamal, Pilib Ó Broin, Yi Bao, Maria Ajaimy, Michelle Lubetzky, Anjali Gupta, Graciela de Boccardo, James Pullman, Aaron Golden, and **Enver Akalin**. Clinical, histological, and molecular markers associated with allograft loss in transplant glomerulopathy patients. *Transplantation* 99(9); 1912-1918
50. Ajaimy M, Lubetzky M, Kamal L, Gupta A, Dunn C, de Boccardo G, **Akalin E**, and Kayler L. Kidney transplantation in patients with severe preoperative hypertension. *Clinical Transplantation* 2015; 29(9) : 781-785
51. Anjali Gupta, Pilib Ó Broin, Yi Bao, James Pullman, Layla Kamal, Maria Ajaimy, Michelle Lubetzky, Adriana Colovai, Daniel Schwartz, Graciela de Boccardo, Aaron Golden and **Enver Akalin**. Clinical and molecular significance of microvascular inflammation in transplant kidney biopsies. *Kidney International* 2016; 89: 217-225
52. Sumeyye Calp-Inal, Maria Ajaimy, Michal L. Melamed, Christina Savchik, Peter Masiakos, Adriana Colovai and **Enver Akalin**. The prevalence and clinical significance of C1q binding donor-specific anti-HLA antibodies early and late after kidney transplantation. *Kidney International* 2016; 89: 209-216
53. Ajaimy M, Lubetzky M, Jones T, Kamal L, Colovai A, de Boccardo G, **Akalin E**. Pregnancy in sensitized kidney transplant recipients: a single center experience. *Clinical Transplantation* 2016; 30(7): 791-795
54. Michelle Lubetzky, Soohwan Chun, Andrew Joelson, Maria Coco, Layla Kamal, Maria Ajaimy, Paul Gaglio, **Enver Akalin** and Graciela DeBoccardo. Safety and Efficacy of Treatment of Hepatitis C in Kidney Transplant Recipients with Directly Acting Antiviral Agents. *Transplantation in press*.

LETTERS AND CASE REPORTS

1. Akcicek F, Dilber S, Ozgen G, Ok E, **Akalin E**, Basci A, Guclu A, Dorhout Mees EJ. Spontaneous perirenal hematoma due to periarteritis nodosa. *Nephron* 1994; 68 : 396
2. **Akalin E**, Hyde C, Schmitt G, Kaufman J, Hamburger RJ. Emphsematous cystitis and pyelitis in a diabetic renal transplant recipient. *Transplantation* 1996 ; 62 : 1024-1026
3. Ustundag Y, Hizel N, Boyacioglu S, **Akalin E**. Detection of hepatitis GB virus-C and HCV genomes in the saliva of patients undergoing maintenance haemodialysis(letter). *Nephrology, Dialysis, Transplantation* 1997, 12(12) :2807
4. **Akalin E**, Chandrakantan A, Keane J, Hamburger RJ. Normouricemia in the syndrome of inappropriate antidiuretic hormone secretion. *Am J Kid Dis* 2001; 37 :E8
5. **Akalin E**, Bromberg JS, Sehgal V, Ames S, Daly L, Murphy B. Decreased incidence of cytomegalovirus infection in thymoglobulin treated kidney transplant patients with 6 months valganciclovir prophylaxis. *Am J Transplant* 2003; 4:148-149
6. **Akalin E**, Sehgal V, Ames S, Dikman S, Fotino M, Bromberg JS, Murphy B. Intravenous immunoglobulin treatment in a kidney transplant patient with chronic allograft nephropathy. *Transplantation* 2005; 79: 257
7. **Akalin E**, Ames S, Sehgal V, Murphy B, Fotino M, Friedlander R, Bromberg JS. Intravenous immunoglobulin and thymoglobulin induction treatment in immunologically high-risk living kidney transplant recipients. *Transplantation* 2005; 79: 742
8. Herman ES, Rafey MA, **Akalin E**, Winston JA, Murphy B. Blood pressure and renal

function after kidney donation from hypertensive living donors. Letter to the editor. *Transplantation* 2005;79: 1768

9. Wyatt C, Dikman S, Sehgal V, Murphy B, Ames S, Bromberg JS, **Akalin E**. Chronic organizing microangiopathy in a kidney transplant recipient. *Nephrology, Dialysis, and Transplantation* 2005; 20:1734-1737
10. Marfo K, Chapochnick-Friedmann J, **Akalin E**, Lu A. Postexposure prophylaxis of H1N1 with oseltamivir in a newly transplanted kidney recipient receiving intense immunosuppressive therapy. *Transplant Proceedings* 2009; 41(10), 4411-3
11. Marfo K and **Akalin E**. Reply to “Defining the benefits of desensitization”. *Transplantation* 2013; 95(6): 33-34

ABSTRACTS

1. Sayegh MH, **Akalin E**, Orthner CL, Carpenter CB, Hancock WW. Activated protein C: A physiologic anticoagulant with novel immunosuppressive effects on the alloimmune response in vitro. *American Society of Transplant Physicians, 13th Annual Meeting, 1994, Chicago*.
2. **Akalin E**, Murphy B, Carpenter CB, Sayegh MH. Inhibition of alloimmune response with synthetic nonpolymorphic class II MHC peptides. *Transplant Fellow Workshop, 1994, New Orleans*
3. **Akalin E**, Sayegh MH, Hancock WW, Russell ME, Carpenter CB, Turka LA. Delayed blocking of the CD28-B7 costimulatory T cell activation pathway after alloantigenic challenge is essential for induction of tolerance to renal allografts. *J Am Soc Nephrol* 1994; 5; 3 : 977 (*American Society of Nephrology, 27th Annual Meeting, Orlando*)
4. Carpenter CB, **Akalin E**, Hancock WW, Perico N, Imberti O, Remuzzi G, Sayegh MH. Blocking cell microtubule assembly inhibits the alloimmune response in vitro and prolongs allograft survival by selective inhibition of Th1 and sparing Th2 cell function in vivo. *J Am Soc Nephrol* 1994; 5; 3 : 978 (*American Society of Nephrology, 27th Annual Meeting, Orlando*)
5. Sayegh MH, **Akalin E**, Hancock WW, Russell ME. Blocking the CD28-B7 costimulatory T cell activation pathway with CTLA4Ig prevents chronic rejection in the LEW to F344 vascularised rat cardiac allograft model. *J Am Soc Nephrol* 1994; 5; 3 : 989 (*American Society of Nephrology, 27th Annual Meeting, Orlando*)
6. Hancock WW, Grey S, Hau H, **Akalin E**, Tsuchida A, Orthner CL, Salem H, Sayegh MH. Activated protein C (APC) binds to a 50-55 kD receptor on human monocytes and inhibits cytokine production, mitogen responses and calcium signaling. *J Am Soc Nephrol* 1994; 5; 3 : 750 (*American Society of Nephrology, 27th Annual Meeting, Orlando*)
7. Ok E, Akcicek F, Coker A, Karaca E, Basak K, **Akalin E**, Basci A, Yarabas O. Enalapril treatment in post-transplant erythrocytosis. *Kid Int* 1995; 48 : 1678
8. Ozdemir E, Ok E, Kursat S, Cirit M, Basak K, Toz H, **Akalin E**, Atabay G. Hepatic markers of chronic adult hemodialysis patients : A retrospective study investigating etiologic correlation. *Kid Int* 1995 ; 48 : 1680
9. **Akalin E**, Turka LA, Hancock WW, Russell ME, Chandraker A, Willett T, Carpenter CB, Sayegh MH. Mechanisms of tolerance to renal allografts by CTLA4Ig : Inhibition of cellular immunity, humoral immunity and macrophage activation in vivo. *J Am Soc Nephrol* 1995 ; 6 ; 3 : 1053 (*American Society of Nephrology, 28th Annual Meeting, San Diego*)

10. Sayegh MH, Hancock WW, **Akalin E**, Wallace AF, Glysing-Jensen T, Willett T, Russell ME. CD28-B7 blockade but not cyclosporine therapy prevents experimental chronic cardiac allograft rejection. *J Am Soc Nephrol* 1995 ; 6 ; 3 : 1064 (*American Society of Nephrology, 28th Annual Meeting, San Diego*)
11. **Akalin E**, Sayegh MH, Hancock WW, Russell ME, Carpenter CB, Turka LA. (**Young Investigator Award**). Delayed administration of CTLA4Ig after alloantigenic challenge induces tolerance to rat renal allografts and inhibits intragraft Th1 cytokines but spares Th2. *American Society of Transplant Physicians, 14th Annual Meeting, 1995, Chicago*.
12. Sayegh MH, Hancock WW, **Akalin E**, Russell ME. Blocking the CD28-B7 costimulatory T cell activation pathway prolongs allograft survival and inhibits T cell and macrophage activation in the LEW to F344 chronic cardiac allograft rejection model. *American Society of Transplant Physicians, 14th Annual Meeting, 1995, Chicago*.
13. Hancock WW, Grey S, Hau H, **Akalin E**, Tsuchida A, Orthner CL, Salem HH, Sayegh MH. Mechanisms of immunosuppression by the physiologic anticoagulant, Activated protein C (APC) : APC suppresses monocyte function by binding to a 50-55 kD receptor and inhibiting calcium signalling. *American Society of Transplant Physicians, 14th Annual Meeting, 1995, Chicago*.
14. Shin YT, Adams DH, Wyner LR, **Akalin E**, Sayegh MH, Karnovsky MJ. Intrathymic tolerance in the Lewis to F344 chronic cardiac allograft rejection model. *American Society of Transplant Physicians, 14th Annual Meeting, 1995, Chicago*.
15. **Akalin E**, Chandraker A, Hancock WW, Russell ME, Turka LA, Sayegh MH. (**Young Investigator Award**). Mechanisms of CD28-B7 T cell costimulatory blockade in acute renal allograft rejection. *American Society of Transplant Physicians, 15th Annual Meeting, 1996, Dallas*
16. Russell ME, Glysing-Jensen, Willett TA, Chandraker A, **Akalin E**, Sayegh MH. CTLA4Ig after administration of donor alloantigen inhibits late T cell and macrophage activation and intimal thickening in the LEW to F344 chronic cardiac allograft rejection model. *American Society of Transplant Physicians, 15th Annual Meeting, 1996, Dallas and 16th International Congress of the Transplantation Society, Barcelona 1996*.
17. **Akalin E**, Ozdemir FN, Kayatas M, Hizel N, Erten Y, Guz G, Kaya S, Haberal M. Risk factors for cardiovascular disease (CVD) in hemodialysis patients. *Nephrology Dialysis Transplantation* 1997 ; 12 ; 9 : A146. (XXXIV Congress of the ERA-EDTA 1997, Geneva, Switzerland)
18. **Akalin E**, Hizel N, Kayatas M, Guz G, Ozdemir FN, Haberal M. Impact of apolipoprotein E genotype on serum lipids, lipoproteins and cardiovascular disease of hemodialysis patients. *Nephrology Dialysis Transplantation* 1997 ; 12 ; 9 : A143. (XXXIV Congress of the ERA-EDTA 1997, Geneva, Switzerland)
19. **Akalin E**, Kayatas M, Hizel N, Haberal A, Boyacioglu S, Ozdemir FN, Haberal M. Prevalence of serological markers of autoimmunity in hemodialysis patients with Hepatitis C virus. *Nephrology Dialysis Transplantation* 1997 ; 12 ; 9 : A147. (XXXIV Congress of the ERA-EDTA 1997, Geneva, Switzerland)
20. **Akalin E**, Erten Y, Muderrisoglu H, Kayatas M, Guz G, Ozdemir FN, Haberal M. Factors responsible from diastolic dysfunction in hemodialysis patients. *Nephrology Dialysis Transplantation* 1997 ; 12 ; 9 : A146. (XXXIV Congress of the ERA-EDTA 1997, Geneva, Switzerland)

21. **Akalin E**, Ozdemir FN, Kayatas M, Erten Y, Hizel N, Ozyigit PF, Kaya S, Haberal M. Prevalance of the causes zinc deficiency in hemodialysis patients and its effect on cellular immune response. *Nephrology Dialysis Transplantation* 1997 ; 12 ; 9 : A146. (XXXIV Congress of the ERA-EDTA 1997, Geneva, Switzerland)
22. **Akalin E**, Ozyigit PF, Kayatas M, Ozdemir FN, Guz G, Erten Y, Kaya S, Haberal M. What is the best indicator for malnutrition in hemodialysis patients. *Nephrology Dialysis Transplantation* 1997 ; 12 ; 9 : A146. (XXXIV Congress of the ERA-EDTA 1997, Geneva, Switzerland)
23. **Akalin E**, Erten Y, Guz G, Kayatas M, Hizel N, Ozdemir FN, Haberal M. Absence of left ventricular hypertrophy is the only predictor for long-term endstage renal disease survivors. *Nephrology Dialysis Transplantation* 1997 ; 12 ; 9 : A143. (XXXIV Congress of the ERA-EDTA 1997, Geneva, Switzerland)
24. **Akalin E**, Guz G, Hizel N, Erten Y, Kayatas M, Ozdemir FN, Haberal M. Decreased prevalence of hepatitis C Virus infection in hemodialysis patients after seperation of units. *Nephrology Dialysis Transplantation* 1997 ; 12 ; 9 : A143. (XXXIV Congress of the ERA-EDTA 1997, Geneva, Switzerland)
25. **Akalin E**, Guz G, Hizel N, Arslan H, Ozdemir FN, Haberal M. Tuberculosis is still an important factor for the morbidity and mortality of hemodialysis patients. *Nephrology Dialysis Transplantation* 1997 ; 12 ; 9 : A147. (XXXIV Congress of the ERA-EDTA 1997, Geneva, Switzerland)
26. Kayatas M, **Akalin E**, Ozdemir FN, Guz G, Erten Y, Haberal M. Levamisole treatment enhances protective antibody response to hepatitis B virus vaccination. *Nephrology Dialysis Transplantation* 1997 ; 12 ; 9 : A145. (XXXIV Congress of the ERA-EDTA 1997, Geneva, Switzerland)
27. Kayatas M, **Akalin E**, Ozdemir FN, Muderrisoglu H, Korkmaz ME, Erturk A, Haberal M. Comparison of the bicarbonate hemodialysis patients with acetate hemodialysis patients in respect to the frequency of arrythmia. *Nephrology Dialysis Transplantation* 1997 ; 12 ; 9 : A145. (XXXIV Congress of the ERA-EDTA 1997, Geneva, Switzerland)
28. Kayatas M, **Akalin E**, Ozdemir FN, Guz G, Erten Y, Haberal M. Hypoalbuminemia is the strongest predictor of the response to the hepatitis B virus vaccination in chronic hemodialysis patients. *Nephrology Dialysis Transplantation* 1997 ; 12 ; 9 : A142. (XXXIV Congress of the ERA-EDTA 1997, Geneva, Switzerlan)
29. Erten Y, Isiklar I, Ozdemir FN, **Akalin E**, Haberal M. Postmenapousal hemodialysis patients do not have increased frequency of osteoporosis when compared with postmenapousal healthy women. *Nephrology Dialysis Transplantation* 1997 ; 12 ; 9 : A144. (XXXIV Congress of the ERA-EDTA 1997, Geneva, Switzerland)
30. Kayatas M, Ozdemir FN, Muderrisoglu H, **Akalin E**, Korkmaz ME, Erturk A, Haberal M. Diastolic dysfunction increases the frequency of arrythmia in hemodialysis patients. *Nephrology Dialysis Transplantation* 1997 ; 12 ; 9 : A142. (XXXIV Congress of the ERA-EDTA 1997, Geneva, Switzerland)
31. Kayatas M, Erturk A, Muderrisoglu H, Korkmaz ME, Ozdemir FN, **Akalin E**, Haberal M. Acetate hemodialysis does not increase the frquency of arrythmia in hemodialysis patients. *Nephrology Dialysis Transplantation* 1997 ; 12 ; 9 : A142. (XXXIV Congress of the ERA-EDTA 1997, Geneva, Switzerland)
32. Erten Y, Ozdemir FN, Kart H, Oto S, Demirhan B, **Akalin E**, Cekin AH, Haberal M. A female carrier with full clinical manifestations of Fabry's disease. *Nephrology Dialysis*

Transplantation 1997 ; 12 ; 9 : A116. XXXIV Congress of the ERA-EDTA 1997, Geneva, Switzerland

33. Ozdemir FN, Erdal R, **Akalin E**, Erten Y, Guz G, Kayatas M, Kaya S, Haberal M. Survival probabilities of end stage renal disease patients on hemodialysis programme in our center. *Nephrology Dialysis Transplantation 1997 ; 12 ; 9 : A141. XXXIV Congress of the ERA-EDTA 1997, Geneva, Switzerland*
34. Ozdemir FN, Erten Y, Isiklar I, Guz G, Kayatas M, **Akalin E**, Turan M, Haberal M. Effect of intermittent IV Calcitriol therapy on bone mineral density of hemodialysis patients. . *Nephrology Dialysis Transplantation 1997 ; 12 ; 9 : A142. (XXXIV Congress of the ERA-EDTA 1997, Geneva, Switzerland)*
35. Ozdemir FN, Erten Y, **Akalin E**, Guz G, Kayatas M, Turan M, Haberal M. Comparison of intermittent IV and continous oral administration of calcitriol therapy on chronic hemodialysis patients. *Nephrology Dialysis Transplantation 1997 ; 12 ; 9 : A145. (XXXIV Congress of the ERA-EDTA 1997, Geneva, Switzerland)*
36. Ozdemir FN, **Akalin E**, Guz G, Tuncbilek S, Arslan H, Hizel N, Ustundag Y, Boyacioglu S, Haberal M. Hepatitis G virus infection in Hemodialysis patients and its relationship with HCV-RNA positivity. *Nephrology Dialysis Transplantation 1997 ; 12 ; 9 : A147. (XXXIV Congress of the ERA-EDTA 1997, Geneva, Switzerland)*
37. **Akalin E**, Larsen C, Pearson T, Lakkis F, Hendrix R, Polavaratu R, Neylan J. Gene expression in renal allograft biopsies by DNA CHIP technology. *World Transplantation Congress 2000, Italy*
38. **Akalin E**, Dikman S, Murphy B, Bromberg JS, Hancock WW. Differential expression of chemokines, chemokine receptors and ICOS in chronic allograft nephropathy (CAN) with or without transplant glomerulopathy (TGP). *American Transplant Congress 2002, Washington*
39. Gallon LG, Lynch PJ, **Akalin E**, Kaufman D, Abecassis M, Parker M, Stuart F, Leventhal J, Askar R, Schiano T, Murphy B. angiotensin converting enzyme (ACE) gene D/D polymorphism as a determinant for the development of chronic nephrotoxicity in liver transplant recipients. *American Transplant Congress 2002, Washington*
40. **Akalin E**, Dikman S, Murphy B, Bromberg JS, Hancock WW. Glomerular infiltration by CXCR3+ ICOS+ activated T cells in chronic allograft nephropathy (CAN) with transplant glomerulopathy (TGP). *J Am Soc Nephrol 2002, 13 : 23A(American Society of Nephrology Meeting, Philadelphia 2002)*
41. **Akalin E**, Ames S, Sehgal V, Fotino M, Sung R, Daly L, Murphy B, Bromberg JS. Intravenous Immunoglobulin (IVIG) and Thymoglobulin induction treatment facilitate kidney transplantation in complement dependent cytotoxicity (CDC) B Cell and Flow cytometry (T and/or B Cell) cross-match positive patients. *J Am Soc Nephrol 2002, 13 : 48A(American Society of Nephrology Meeting, Philadelphia 2002)*
42. **Akalin E**, Neylan JF. The influence of Duffy Blood Group on renal allograft outcome in African-Americans. *J Am Soc Nephrol 2002, 13 : 192A(American Society of Nephrology Meeting, Philadelphia 2002)*
43. Gallon L, Lynch PJ, **Akalin E**, Kaufman D, Abecassis M, Parker M, Stuart F, Leventhal J, Askar R, Schiano T, Zampino M, Murphy B. In liver transplant patients chronic renal failure (CRF) secondary to calcineurin-inhibitors (CI) is linked to angiotensin converting enzyme

- (ACE) gene D/D polymorphism. *J Am Soc Nephrol* 2002, 13 : 182A(American Society of Nephrology Meeting, Philadelphia 2002)
44. **Akalin E**, Ames S, Sehgal V, Fotino M, Daly L, Murphy B, Bromberg JS. Intravenous immunoglobulin (IVIg) and Thymoglobulin induction treatment in complement dependent cytotoxicity (CDC) B cell and flow cytometry (FC) T and/or B cell cross-match positive patients. *American Transplant Congress 2003, Washington*
 45. **Akalin E**, Sehgal V, Ames S, Hossain S, Daly L, Murphy B, Bromberg JS. Cytomegalovirus disease in thymoglobulin treated transplant recipients despite ganciclovir or valganciclovir prophylaxis. *American Transplant Congress 2003, Washington*
 46. Paramesh AS, Roayaie S, Doan Y, Bromberg JS, **Akalin E**. Post liver transplant acute renal failure: Factors predicting development of end stage renal disease. *American Transplant Congress 2003, Washington*
 47. **Akalin E**, Fotino M, Friendler R, Murphy B, Ames S, Sehgal V, Daly L, Bromberg JS. Intravenous Immunoglobulin and Thymoglobulin induction treatment downregulates preformed donor-specific anti-HLA antibodies (DSA), but does not prevent the development of de novo DSA. (*American Society of Nephrology Meeting, San Diego 2003*)
 48. **Akalin E**, Bromberg JS, Sehgal V, Ames S, Daly L, Murphy B. Decreased incidence of cytomegalovirus infection in thymoglobulin treated kidney transplant patients with 6 months valganciclovir prophylaxis. (*American Society of Nephrology Meeting, San Diego 2003*)
 49. Hotchkiss H, Chu T, Salomon P, Zavilowitz B, **Akalin E**. Allograft gene expression patterns of patients with chronic allograft nephropathy by high-density oligonucleotide microarrays (Genechip). (*American Society of Nephrology Meeting, San Diego 2003*)
 50. **Akalin E**, Fotino M, Friendler R, Murphy B, Ames S, Sehgal V, Daly L, Bromberg JS. Intravenous Immunoglobulin and Thymoglobulin induction treatment downregulate preformed donor-specific anti-HLA antibodies (DSA), but do not prevent the development of de novo DSA. *American Transplant Congress 2004, Boston*
 51. **Akalin E**, Bromberg JS, Sehgal V, Ames S, Daly L, Murphy B. 6 months valganciclovir prophylaxis significantly decreases cytomegalovirus infection incidence in Thymoglobulin treated transplant recipients. *American Transplant Congress 2004, Boston*
 52. Hotchkiss H, Chu T, Liu Y, Zavilowitz B, **Akalin E**. Differential gene expression profiles of chronic allograft nephropathy by microarrays: upregulation of transforming growth factor- β induced factor, and downregulation of vascular endothelial growth factor. *American Transplant Congress 2004, Boston*
 53. **Akalin E**, Ames S, Sehgal V, Murphy B, Bromberg JS. Safety of using hepatitis B core antibody or surface antigen positive donors in kidney or pancreas transplantation. (*American Society of Nephrology Meeting, San Louis 2004*)
 54. **Akalin E**, Ames S, Sehgal V, Murphy B, Fotino M, Friedlander R, Bromberg JS. Intravenous immunoglobulin and thymoglobulin induction treatment in immunologically high-risk living kidney transplant recipients. (*American Society of Nephrology Meeting, San Louis 2004*)
 55. **Akalin E**, Hotchkiss H, Schroppel B, Hancock WW, Liu Y, Zavilowitz B, Chu T. Differential expression of fibrogenic and growth factors in chronic allograft

- nephropathy. (*American Society of Nephrology Meeting, San Louis 2004*)
56. **Akalin E**, Murphy B, Ames S, Sehgal V, Vanderbeek L, Bromberg JS. Rapid steroid withdrawal in hepatitis C virus positive kidney transplant recipients. (*American Transplant Congress 2005, Seattle*)
 57. **Akalin E**, Ames S, Sehgal V, Murphy B, Bromberg JS. Safety of using hepatitis B core antibody or surface antigen positive donors in kidney or pancreas transplantation. (*American Transplant Congress 2005, Seattle*)
 58. **Akalin E**, Ames S, Sehgal V, Murphy B, Fotino M, Friedlander R, Bromberg JS. Deleterious effect of preformed anti-HLA class I donor-specific antibodies despite intravenous immunoglobulin induction treatment in living kidney transplant recipients. (*American Transplant Congress 2005, Seattle*)
 59. de Boccardo G, Maurette R, Schiano T, Gagliardi R, Emre S, **Akalin E**. The burden of chronic kidney disease in long-term liver transplant recipients. (*American Transplant Congress 2005, Seattle*)
 60. Blondeau B, Sauter B, **Akalin E**, Hoppenhauer L, Rodriguez-Lais G, Bromberg J, Gondolessi G. Pre-transplant immunomodulation of highly sensitized small bowel transplant candidates with IVIG. (*American Transplant Congress 2005, Seattle*)
 61. **Akalin E**, Murphy B, Sehgal V, Schroppel B, de Boccardo G, Bromberg JS, Ames S, Dikman S. Routine C4d staining of transplant kidney biopsies. (*American Society of Nephrology Meeting, Philadelphia 2005*)
 62. **Akalin E**, Murphy B, Sehgal V, Schroppel B, de Boccardo G, Ames S, Bromberg JS. High-dose intravenous immunoglobulin induction treatment does not prevent all early acute humoral rejection episodes after kidney transplantation. (*American Society of Nephrology Meeting, Philadelphia 2005*)
 63. Ganeshan SV and **Akalin E**. Hyperuricemia is an independent risk factor for the development of cardiovascular disease in kidney transplant recipients. (*American Society of Nephrology Meeting, Philadelphia 2005*)
 64. **Akalin E**, Murphy B, Sehgal V, Schroppel B, de Boccardo G, Bromberg JS, Ames S, Dikman S. Low prevalence of C4d positivity in chronic allograft nephropathy and transplant glomerulopathy biopsies. (*American Society of Nephrology Meeting, San Diego 2006*)
 65. **Akalin E**, Ganeshan SV, de Boccardo G, Sehgal V, Schroppel B, Ames S, Bromberg JS, Murphy B, Winston J. Hyperuricemia is a risk factor for the development of cardiovascular events and chronic allograft nephropathy in kidney transplant recipients. (*American Society of Nephrology Meeting, San Diego 2006*)
 66. **Akalin E**, Ames S, Murphy B, Sehgal V, de Boccardo G, Schroppel B, Friedlander R, Fotino M, Bromberg JS. Intravenous immunoglobulin and Thymoglobulin induction treatment in flow-cytometry cross-match positive kidney transplant recipients. 5 years experience. (*American Society of Nephrology Meeting, San Diego 2006*)
 67. Linden E, Schiano T, Emre S, **Akalin E**, Dikman S, de Boccardo G. Clinical and pathological characteristics of kidney disease in patients after liver transplantation. (*American Society of Nephrology Meeting, San Diego 2006*)
 68. **Akalin E**, Ganeshan SV, de Boccardo G, Sehgal V, Schroppel B, Ames S, Bromberg JS, Murphy B. Hyperuricemia is an independent risk factor for the development of cardiovascular disease in kidney transplant recipients. (*World transplant congress,*

- Boston 2006)*
69. **Akalin E**, Murphy B, de Boccardo G, Sehgal V, Schroppel B, Friedlander R, Fotino M, Ames S, Bromberg JS. Intravenous immunoglobulin and Thymoglobulin induction treatment in kidney transplant recipients with donor-specific anti-HLA antibodies. (*World transplant congress, Boston 2006*)
 70. Linden E, de Boccardo G, Dikman S, Schiano T, Barton C, Emre S, **Akalin E**. Kidney biopsy results in liver transplant recipients. (*World transplant congress, Boston 2006*)
 71. **Akalin E**, Murphy B, Sehgal V, Schroppel B, de Boccardo G, Bromberg JS, Ames S, Dikman S. Routine C4d staining of transplant kidney biopsies: Low prevalence in chronic allograft nephropathy and transplant glomerulopathy patients. (*World transplant congress, Boston 2006*)
 72. **Akalin E**, Murphy B, Ames S, Sehgal V, de Boccardo G, Schroppel B, Bromberg JS. Rapid steroid withdrawal in African-American kidney transplant recipients. (*World transplant congress, Boston 2006*)
 73. **Akalin E**, Ames S, Friedlander R, Sehgal V, Murphy B, Schroppel B, de Boccardo G, Fotino M, Bromberg JS. Intravenous immunoglobulin and Thymoglobulin induction treatment in donor-specific anti-HLA antibody negative but cross-match positive kidney transplant recipients. (*World transplant congress, Boston 2006*)
 74. Uva P, de Boccardo G, Bromberg JS, Ames S, Sehgal V, Schroppel B, Murphy B, **Akalin E**. Rapid steroid withdrawal in hepatitis C virus positive kidney transplant recipients. (*World transplant congress, Boston 2006*)
 75. Dinavahi R, Dikman S, Murphy B, Sehgal V, Schroppel B, de Boccardo G, Bromberg JS, **Akalin E**. Not all transplant glomerulopathy is due to chronic antibody-mediated rejection. (*American Transplant Congress, San Francisco 2007*)
 76. Dinavahi R, Bromberg JS, Friedlander R, Fotino M, Ames S, Sehgal V, de Boccardo G, Lerner S, Schroppel B, Murphy B, **Akalin E**. Flow-cytometry cross-match positive kidney transplant recipients with strong anti-HLA class I antibodies require plasmapheresis with intravenous immunoglobulin. (*American Transplant Congress, San Francisco 2007*)
 77. del Pozo A, Kim JY, Dikman S, Hoppenhauer L, Rodriguez-Laiz G, Gondolesi G, Schiano T, **Akalin E**, Murphy B, Emre S, Bromberg J, de Boccardo G. Analysis of renal dysfunction and pathology in a population of small bowel transplant recipients. (*American Transplant Congress, San Francisco 2007*)
 78. Kim JY, Gagliardi R, Schiano T, Dikman S, Ommen E, **Akalin E**, Emre S, Murphy B, de Boccardo G. Evaluation of chronic kidney disease in liver transplant patients in the MELD era. (*American Transplant Congress, San Francisco 2007*)
 79. Ommen ES, **Akalin E**, de Boccardo G, Sehgal V, Schroppel B, Lipkowitz M, Murphy B. Prevalence of low GFR after living kidney donation. (*American Transplant Congress, San Francisco 2007*)
 80. Dinavahi R, Bromberg JS, Ames S, Friedlander R, Sehgal V, de Boccardo G, Lerner S, Schroppel B, Fotino M, Murphy B, **Akalin E**. The addition of pre-or peri-transplant plasmapheresis to intravenous immunoglobulin reduces the risk of early antibody-mediated rejection in patients with strong class I anti-HLA antibodies. (*American Society of Nephrology Meeting, San Francisco 2007*)
 81. Nef P, Murphy B, Martin P, **Akalin E**, de Boccardo G. Long-term impact of rapid steroid

- withdrawal on cardiovascular risk factors and infection in hepatitis C positive kidney transplant recipients. (*American Society of Nephrology Meeting, San Francisco 2007*)
82. M. Rafiq, R. Dinavahi, J. S. Bromberg, V. Sehgal, G. de Boccardo, B. Schroppel, S. Dikman, S. Ames, S. Lerner, B. Murphy, **E. Akalin**. The Predictors and the Prognosis of Antibody-Mediated Rejection. (*American Transplant Congress, Toronto, 2008*)
 83. Ana Carolina Del Pozo, Lou Mazzella, Juan Del Rio Martin, Rodriguez-Laiz Gonzalo, Mark Sturdevant, Kishoer Iyer, Tom Schiano, **Enver Akalin**, Barbara Murphy, Jonathan Bromberg, Scott Ames, Susan Lerner, Graciela de Boccardo. Outcome of Combined Liver and Kidney Transplant in Hepatitis C Recipients: A Single Center Long-Term Follow-Up Experience. (*American Transplant Congress, Toronto, 2008*)
 84. B. Schroppel, G. de Boccardo, V. Sehgal, R. Dinavahi, B. Murphy, S. Dikman, J. S. Bromberg, **E. Akalin**. Clinical Significance of C4d Positivity of Early Transplant Kidney Biopsies from Patients with Donor-Specific Antibodies Receiving Desensitization Protocols. (*American Transplant Congress, Toronto, 2008*)
 85. Deirdre Sawinski, Christina Wyatt, Lisette Casagrande, Paul Myoung, Inci Bijan, **Enver Akalin**, Bernd Schroppel, Marla Keller, Shirish Huprikar, Graciella de Boccardo, Vinita Sehgal, Rajani Dinavahi, Susan Lerner, Scott Ames, Jonathan Bromberg, Barbara Murphy. Barriers to Transplantation of HIV-Positive Kidney Transplant Candidates. (*American Transplant Congress, Toronto, 2008*)
 86. Patrick C. Nef, J. Kim, R. Gagliandi, T. Schiano, J. Del Rio Martin, J. Bromberg, B. Murphy, **E. Akalin**, G. de Boccardo. Impact of Pre-Transplant Creatinine Levels on Long-Term Patient Outcomes after Orthotopic Liver Transplantation. (*American Transplant Congress, Toronto, 2008*)
 87. **Akalin E**, Sri V. Ganeshan, Jonathan A. Winston, Paul Munther. The Association between Hyperuricemia at Six Months after Kidney Transplantation and the Development of New Cardiovascular Disease, Chronic Allograft Nephropathy, and Graft Loss. (*American Transplant Congress, Toronto, 2008*)
 88. Schroppel B, Chu TT, Kruger B, **Akalin E**. C4d positive kidney allograft biopsies of desensitized patients with normal histopathology. Pre-rejection or accommodation? (*American Society of Nephrology Meeting, Philadelphia, 2008. JASN 2008, 19: 453A*)
 89. Rafiq MA, de Boccardo G, Schroppel B, Bromberg JS, Sehgal V, Dinavahi R, Murphy B, **Akalin E**. Poor prognosis in Type II and III acute antibody mediated rejection. (*American Society of Nephrology Meeting, Philadelphia, 2008. JASN 2008, 19: 453A*)
 90. **Akalin E**, Dinavahi R, de Boccardo G, Schroppel B, Sehgal V, Murphy B, Bromberg JS. Rational desensitization protocols: Treatment according to median fluorescence intensity values of Luminex flow beads. (*American Society of Nephrology Meeting, Philadelphia, 2008. JASN 2008*)
 91. Hricik D, Poggio E, Newell K, Rush D, Nickerson P, Formica R, **Akalin E**, Goebel J, Fairchild R, Gebel H, Ikle D, Heeger P. early results from the clinical trials in organ transplantation (CTOT-01) trial identify noninvasive markers as correlates of 6-month renal allograft pathology. (*American Transplant Congress, Boston 2009*)
 92. Dinavahi R, **Akalin E**, Pinney S, Mohanakumar T, Heeger PS. Organ specific autoantibodies are associated with chronic allograft injury in solid organ transplant recipients. (*American Transplant Congress, Boston 2009*)
 93. Sawinski D, **Akalin E**, Heeger P. Differential effects of intravenous immunoglobulin on cellular and humoral immunity. (*American Transplant Congress, Boston 2009*)

94. M. Bermudez, P. Malhotra, M. Abramovitz, M. Coco, **E. Akalin**, D. Glicklich. Post Transplant Ultrasound Screening To Assess Development of Acquired Cysts and Renal Cell Carcinoma (RCC). (*American Transplant Congress, San Diego 2010*)
95. Matthew K. Abramowitz, Pooja Malhotra, Maria C. Bermudez, Maria Coco, Graciela De Boccardo, **Enver Akalin**, Daniel G. Glicklich. Association of Immunosuppressive Regimen with the Development of Native Kidney and Allograft Cysts after Renal Transplantation. (*American Society of Nephrology Meeting, Denver 2010*)
96. Min Ling, Amy D. Lu, Daniel G. Glicklich, Graciela De Boccardo, Milan Kinkhabwala, **Enver Akalin**. The Prevalence and Clinical Significance of HLA-Cw and HLA-DP Antibodies in Sensitized Patients on the Kidney Transplant Waiting List. (*American Society of Nephrology Meeting, Denver 2010*)
97. Marfo K, **Akalin E**, Lu A. Pharmacoeconomic analysis of short course vs. standard dose Rabbit Anti-thymocyte Globulin induction therapy in Cadaveric Renal Transplant Recipients. (*American Society of Transplant Annual Scientific Exchange (AST-ASE) Orlando, FL, 2010*)
98. Marfo K, **Akalin E**, Lu A. Pharmacoeconomic analysis of short course vs. standard dose Rabbit Anti-thymocyte Globulin induction therapy in Cadaveric Renal Transplant Recipients. (*Annual American College of Clinical Pharmacy Meeting (ACCP) Austin, TX, 2010*)
99. Ling Min, **Akalin Enver**, Scandaliato Rosanne, Malary Ludner, Liu XiaMei, Lu Amy and Kinkhabwala Milan. Immunogenicity analysis among different HLA antigens. (*36th Annual American Society of Histocompatibility and Immunogenetics Meeting 2010*)
100. Marfo K, Ling M, Bao Y, Lu A, Greenstein S, Chapochnik-Friedman J, Lindower J, Glicklich D, de Boccardo G, Kinkhabwala M, and **Akalin E**. Lack of effect in desensitization with IVIG and rituximab in highly-sensitized patients on top of the waiting list. (*American Transplant Congress, Philadelphia 2011*)
101. Ling M, Lu A, Lindower J, Masiakos P, Marfo K, Glicklich D, de Boccardo G, Greenstein S, Chapochnik-Friedmann J, Kinkhabwala M, and **Akalin E**. The prevalence and the strength of anti-HLA-Cw and HLA-DP antibodies in patients on the waiting list and their association with sensitizing events. (*American Transplant Congress, Philadelphia 2011*)
102. N Hayde, M Ling, J Pullman, D Glicklich, G de Boccardo, J Lindower, and **E Akalin**. The strength of donor-specific anti-HLA antibodies and its association with peritubular capillary and glomerular c4d staining. (*American Transplant Congress, Philadelphia 2011*)
103. Marfo K, Ling M, Lu A, Greenstein S, Chapochnik-Friedman J, Lindower J, Glicklich D, de Boccardo G, Kinkhabwala M, and **Akalin E**. Pre-transplant algorithmic approach to patients with donor-specific anti-HLA antibodies to decrease antibody-mediated rejection rate. (*American Transplant Congress, Philadelphia 2011*)
104. Marfo K, **Akalin E**, Glicklich D, de Boccardo G, Aitken S, Jones T, Lu A. Clinical outcomes of inadvertent conversion from brand to generic tacrolimus in renal transplant recipients. (*American Transplant Congress, Philadelphia 2011*)
105. Siddiqi N, Lu A, Jones T, **Akalin E**, Marfo K. Clinical and economic outcomes: *de novo* use of FDA-approved bioequivalent formulation of generic tacrolimus versus brand tacrolimus (Prograf[®]). (*American Transplant Congress, Philadelphia 2011*)
106. Jacques Simkins, Victoria A. Muggia, **Enver Akalin**, Grace Y. Minamoto. Multidrug Resistant Carbapenemase-Producing Klebsiella pneumoniae Infections in Solid Organ Transplant Recipients. (*American Transplant Congress, Philadelphia 2011*)
107. Nair V, Sawinski D, Heeger P, Murphy B, **Akalin E**, Schroppel B. Effect of High-Dose of IVIG on anti-HLA antibodies measured by single antigen beads. (*American Transplant*

- Congress, Philadelphia 2011)*
108. N Hayde, Y Bao, B Calder, Ye B, and **E Akalin**. Investigating the mechanisms that prevent antibody-mediated injury in patients with donor-specific anti-HLA antibodies by microarrays. (*American Society of Nephrology Meeting 2011, Philadelphia*)
 109. N Hayde, Y Bao, B Cadler, Ye B, and **E Akalin**. The clinical and molecular significance of glomerular C4d staining. (*American Society of Nephrology Meeting 2011, Philadelphia*)
 110. Marfo K, Bao Y, Calder B, Ling M, and **Akalin E**. The effects of desensitization treatment with IVIG and rituximab on blood gene expression profiles by microarrays. (*American Society of Nephrology Meeting 2011, Philadelphia*)
 111. Marfo K, Ling M, Glicklich D, de Boccardo G, and **Akalin E**. Pre-transplant immunologic risk assessment in patients with donor-specific anti-HLA antibodies. (*American Society of Nephrology Meeting 2011, Philadelphia*)
 112. N Hayde, Y Bao, Ye B, M Ling, J Pullman, D Glicklich, G de Boccardo, and **E Akalin**. Increased endothelial activation, injury and repair transcripts in patients with donor-specific anti-HLA antibodies despite normal allograft histology. (*American Transplant Congress 2012, Boston*)
 113. N Hayde, Y Bao, J Pullman, B Ye, G de Boccardo, D Glicklich, and **E Akalin**. Increased immune and endothelial cell activation in both DSA+/C4d+ and DSA-/C4d- transplant glomerulopathy. (*American Transplant Congress 2012, Boston*)
 114. N Hayde, Y Bao, B Ye, J Pullman, D Glicklich, G de Boccardo, and **E Akalin**. Genomics of glomerular C4d staining in renal allografts. (*American Transplant Congress 2012, Boston*)
 115. Marfo K, Bao Y, Calder B, Ye B, and **Akalin E**. Desensitization treatment with intravenous immunoglobulin and rituximab downregulates regulatory B cell gene expression. (*American Transplant Congress 2012, Boston*)
 116. Marfo K, Ling M, Greenstein S, Chapochnik-Friedman J, Glicklich D, de Boccardo G, Kayler L, Kinkhabwala M, and **Akalin E**. The fate of pre-transplant donor-specific anti-HLA antibodies after transplantation. (*American Transplant Congress 2012, Boston*)
 117. N Hayde, J Pullman and **E Akalin**. Minimal peritubular C4d staining is associated with clinical and molecular features of antibody-mediated rejection. (*American Society of Nephrology Meeting 2012, San Diego*)
 118. N Hayde, J Pullman, and **E Akalin**. Increased cellular immune response related gene expression in both DSA+ and DSA- transplant glomerulopathy. (*American Society of Nephrology Meeting 2012, San Diego*)
 119. Nicole Hayde, Yi Bao, James Pullman, Graciela de Boccardo, Michelle Lubetzky, and **Enver Akalin**. Intra-graft gene expression profiles of C4d-/DSA+ and C4d-/DSA- transplant glomerulopathy biopsies compared to biopsies with chronic antibody mediated rejection. (*American Transplant Congress 2013, Seattle*)
 120. Nicole Hayde, Yi Bao, James Pullman, Bin Ye, Graciela de Boccardo, Michelle Lubetzky, and **Enver Akalin**. Increased gene transcripts related to immune activation in allografts but in peripheral blood of patients with donor-specific anti-HLA antibodies despite lack of histopathologic findings of rejection. (*American Transplant Congress 2013, Seattle*)
 121. Lubetzky M, Bao Y, Aljanabi A, Marfo K, Ajaimy M, DeBoccardo G, Ye B, and **Akalin E**. Genomics of BKV viremia and nephropathy demonstrate an upregulated immune response, T-cell and natural killer cell activation in renal transplant recipients. (*American Transplant Congress 2013, Seattle*)
 122. Anjali Gupta, Aljanabi Aws, James Pullman, Paul Gaglio, John Reinus, **Enver Akalin**,

- Graciela De Boccardo. Spectrum of renal pathology and gene expression profiles of kidney biopsies in patients with cirrhosis listed for liver transplantation. (*American Transplant Congress 2013, Seattle*)
123. Aws Aljanabi, Liise Kayler, Adrian Colovai, Peter Masiakos, Maria Ajaimy and **Enver Akalin**. Lack of association between infection and increased sensitization in kidney transplant recipients. (*American Transplant Congress 2013, Seattle*)
 124. K Marfo, M Ajaimy, M Lubetzky, A Colovai, P Masiakos, G de Boccardo and **E Akalin**. Pre-transplant immunologic risk assessment and immune monitoring of kidney transplant recipients with pre-transplant donor-specific anti-HLA antibodies. (*American Transplant Congress 2013, Seattle*)
 125. Marcelo Vivanco, Patricia Friedman, Yu Xia, Tarunjeet Klair, Kwaku Marfo, Graciela de Boccardo, Stuart Greenstein, Javier Chapochnick-Friedmann, Milan Kinkhabwala, **Enver Akalin**, Liise K. Kayler. Campath induction in HCV seropositive kidney transplant recipients. (*American Transplant Congress 2013, Seattle*)
 126. S. Calp,-Inal, A. Colavai, M. Melamed, **E. Akalin**. Prevalence and clinical significance of C1q binding anti-HLA antibodies in patients with functioning allografts more than 10 years after kidney transplantation. (*American Society of Nephrology 2013, Atlanta*)
 127. Lubetzky, M, Bao Y, Ajaimy M, de Boccardo G, and **Akalin E**. The genomics of BK viremia and nephropathy in kidney transplant recipients reveal a heightened T cell and natural killer cell response. (*American Society of Nephrology 2013, Atlanta*)
 128. M Ajaimy, K Marfu, A Colovai, **E Akalin**. Safety of transplanting patients with lower strength donor-specific anti-HLA antibodies (DSA) without pre-transplant desensitization therapy. (*American Society of Nephrology 2013, Atlanta*)
 129. Maria Ajaimy, Aws Aljanabi, Liise Kayler, Adrian Colovai, Peter Masiakos, and **Enver Akalin**. Bacterial and fungal infections do not increase sensitization in kidney transplant recipients. (*American Society of Nephrology 2013, Atlanta*)
 130. A Gupta, A Aws, J Pullman, P Gaglio, J Reinus, **E Akalin**, and G De Boccardo. Glomerular abnormalities in cirrhotic patients: immune mediated? (*American Society of Nephrology 2013, Atlanta*)
 131. A Gupta, G De Boccardo, **E Akalin**, and L Kayler. Effect of HIV and HIV/ HCV coinfection in kidney transplant recipients. (*American Society of Nephrology 2013, Atlanta*)
 132. Nicole Hayde, Yi Bao, James Pullman, Graciela de Boccardo, Michelle Lubetzky and **Enver Akalin**. increased rejection-associated gene transcripts in biopsies of DSA+ patients without histopathologic findings of rejection. (*American Society of Nephrology 2013, Atlanta*)
 133. The prevalence and clinical significance of C1q binding donor-specific anti-HLA antibodies in patients with functioning allografts more than 5 years after kidney transplantation. Calp-Inal, A. Colavai, M.Melamed, P. Masiakos, D.Turgut, **E. Akalin**. (*World Transplant Congress 2014, San Francisco*)
 134. Clinical and molecular significance of microcirculation inflammation in transplant kidney Biopsies. Gupta A, O Broin P, Bao Y, Golden A, and **Akalin E**. (*World Transplant Congress 2014, San Francisco*)
 135. Increased intragraft endothelial cell and interferon-gamma associated transcripts and Banff chronic allograft glomerulopathy (cg) score predict the graft loss in transplant glomerulopathy. L Kamal, O Broin P, Bao Y, Golden A, and **Akalin E**. (*World Transplant Congress 2014, San Francisco*)
 136. Stratification of immunologic risk in renal transplant recipients with donor specific

- antibodies. Christina Savchik, Sumeyye Calp Inal, Peter Masiakos, Neil Patel, Adriana Colovai, **Enver Akalin**. (*World Transplant Congress 2014, San Francisco*)
137. Intragraft gene expression profiles of glomerular disease after renal transplantation. Michelle Lubetzky and **Enver Akalin**. (*World Transplant Congress 2014, San Francisco*)
138. Effects of prolonged cold ischemia on intragraft gene expression profiles. Ajaimy M, O Broin P, Bao Y, Golden A, and **Akalin E**. (*World Transplant Congress 2014, San Francisco*)
139. Benign prostatic hypertrophy after renal transplantation. Lubetzky M, Ajaimy M, Kamal L, Gupta A, Deboccardo G, Greenstein S, Kinkhabwala M, **Akalin E**, Kayler L. (*World Transplant Congress 2014, San Francisco*)
140. Preoperative hypertension: should the kidney transplant surgery be cancelled? Ajaimy M, Lubetzky M, **Akalin E**, Kayler L (*World Transplant Congress 2014, San Francisco*)
141. Differential Clinical Outcomes in Kidney Transplant Recipients with de novo C1q+ and C1q- Donor Specific Antibodies. Ajaimy M, Colovai A, Calp S, Melamed M, Lindower J, and **Akalin E**. (*American Society of Nephrology 2014, Philadelphia*)
142. Molecular features of primary and secondary focal segmental glomerular sclerosis after renal transplantation. Lubetzky M, Mas V, and **Akalin E**. (*American Society of Nephrology 2014, Philadelphia*)
143. Microcirculation inflammation in transplant kidney biopsies: clinicopathological and genomic significance. Gupta A, O Broin P, Bao Y, Golden A, and **Akalin E**. (*American Society of Nephrology 2014, Philadelphia*)
144. Does Intragraft Gene Expression Vary with the Type of Induction Therapy? Ajaimy M, O Broin P, Lubetzky M, Bao Y, Golden A, and **Akalin E**. (*American Society of Nephrology 2014, Philadelphia*)
145. Increased Risk of Antibody-Mediated Rejection and Graft Loss in Sensitized Pregnant Kidney Transplant Recipients. Ajaimy M, Lubetzky M, Kamal L, Gupta A, De Boccardo G, and **Akalin E**. (*American Society of Nephrology 2014, Philadelphia*)
146. Molecular features of isolated arteriolar hyalinosis in renal transplant biopsies. Kamal L, O Broin P, Bao Y, Golden A, and **Akalin E**. (*American Transplant Congress 2015, Philadelphia*)
147. Differential Clinical Outcomes in Kidney Transplant Recipients with de novo C1q+ and C1q- Donor Specific Antibodies. Ajaimy M, Colovai A, Calp S, Melamed M, Lindower J, and **Akalin E**. (*American Transplant Congress 2015, Philadelphia*)
148. Increased cytotoxic and regulatory T cell and B cell associated gene transcripts in transplant kidney biopsies with non-specific IFTA and interstitial inflammation. Akten S, Ajaimy M, O Broin P, Bao Y, Golden A, and **Akalin E**. (*American Transplant Congress 2015, Philadelphia*)
149. Differential intragraft gene expression profiles in patients with sterile leukocyturia. Ajaimy M, O Broin P, Bao Y, Lindower J, Golden A, and **Akalin E**. (*American Transplant Congress 2015, Philadelphia*)
150. Improving the predictive value of the virtual cross-match: is the C1q assay needed? Adriana I Colovai, Christina Savchik, Peter Masiakos, Sumeyye Inal Calp, Liise Kayler, and **Enver Akalin**. (*American Transplant Congress 2015, Philadelphia*)
151. Molecular features of kidney transplant biopsies without allograft injury in relation with type of induction therapy. Ajaimy M, O Broin P, Lubetzky M, Bao Y, Golden A, and **Akalin E**. (*American Transplant Congress 2015, Philadelphia*)
152. Does Type of Induction Therapy Affect Outcomes in Renal Transplant Recipients Aged 70

- and Over? Lubetzky M, **Akalin E** and Kayler L. (*American Transplant Congress 2015, Philadelphia*)
153. Pregnancy after renal transplantation: unfavorable outcomes in sensitized patients. Ajaimy M, Lubetzky M, Colovai A, Kamal L, De Boccardo G, and **Akalin E**. (*American Transplant Congress 2015, Philadelphia*)
154. Successful Treatment of Hepatitis C in Renal Transplant Recipients with Directly Acting Antiviral Agents. Lubetzky, M, **Akalin E**, Gaglio P, Debocarrdo G. (*American Society of Nephrology 2015, San Diego*)
155. Molecular features of kidney transplant biopsies with interstitial fibrosis/tubular atrophy in the presence of sterile leukocyturia. Maria Ajaimy, Yi Bao, and **Enver Akalin**. (*American Society of Nephrology 2015, San Diego*)
156. Kidney transplant recipient hospital readmission: examination of discharge-level factors Lubetzky, M, Ajaimy M, Deboccardo G, Kamal L, **Akalin E**. (*American Society of Nephrology 2015, San Diego*)
157. Outcomes of Kidney Transplant Recipients From Donation After Circulatory Death Donors Without Pre-agonal Heparin Administration. Layla Kamal MD; Joel Lindower BS; **Enver Akalin MD**, Liise K Kayler MD. (*American Society of Nephrology 2015, San Diego*)
158. Successful Treatment of Hepatitis C in Renal Transplant Recipients with Directly Acting Antiviral Agents. Lubetzky, M, Chun S, Joelson A, **Akalin E**, Gaglio P, Debocarrdo G. (*American Transplant Congress 2016, Boston*)
159. Increased Access to Transplantation of Highly Sensitized Patients Facilitated by the New Kidney Allocation System. Adriana I Colovai, Maria Ajaimy, Christina Savchik, Shirley Chan, Peter Masiakos, Juan Rocca, and **Enver Akalin**. (*American Transplant Congress 2016, Boston*)
160. Molecular significance of microvascular inflammation and C4d negative transplant glomerulopathy. Lubetzky M, O Broin P, Bao Y, and **Akalin E**. (*American Transplant Congress 2016, Boston*)
161. Effect of angiotensin converting enzyme inhibitor (ACEI) or angiotensin receptor blockade (ARB) exposure on intragraft gene expression of kidney transplant patients. Suarez-Fuentes C, O Broin P, Bao Y, and **Akalin E**. (*American Transplant Congress 2016, Boston*)
162. Impact of the New Kidney Allocation System on the Transplant Rate of HLA Sensitized Patients. A Single Center Experience. Maria Ajaimy, Adriana Colovai, **Enver Akalin**. (*American Society of Nephrology 2016, Chicago*)
163. Differential intragraft gene expression profiles of kidney transplant patients on angiotensin converting enzyme inhibitor (ACEI) or angiotensin receptor blockade (ARB). Suarez-Fuentes C, Bao Y, and **Akalin E**. (*American Society of Nephrology 2016, Chicago*)
164. A molecular approach to chronic active t cell mediated rejection. Kamal L, Lubetzky M, O Broin P, Bao Y, and **Akalin E**. (*American Society of Nephrology 2016, Chicago*)
165. Molecular Evidence of Chronic Cellular Rejection in C4d and Microvascular Inflammation Negative Transplant Glomerulopathy. Lubetzky M, O Broin P, Bao Y, and **Akalin E**.

166. Molecular significance of peritubular capillaritis in early transplant kidney biopsies of donor-specific antibody negative patients. Ajaimy M, O Broin P, Bao Y, and **Akalin E.** (*American Society of Nephrology 2016, Chicago*)

167. Safety and Efficacy of Treatment of Hepatitis C in Kidney Transplant Recipients with Directly Acting Antiviral Agents. Michelle Lubetzky, Maria Ajaimy, Layla Kamal, Maria Coco, **Enver Akalin** and Graciela De Boccardo