CURRICULUM VITAE of DR. ASHOK VELLODI

NAME 			Dr.Ashok Vellodi				

DATE OF BIRTH		17.9.52

SEX				Male

NATIONALITY 		British

ADDRESS		55 Georges Wood Road, Brookmans Park,
			Hatfield, Herts AL9 7BX.
[bookmark: _GoBack][image: Image result for dr vellodi uk]

GMC REGISTRATION		Full Reg. No. 3033258

QUALIFICATIONS : MBBS, MD, MRCP [UK]

MEMBERSHIP OF INTERNATIONAL ORGANIZATIONS

Chairman, Task Force on Neuronopathic Gaucher Disease, European Working Group on Gaucher Disease.

Member, Medical Advisory Board, European Cerezyme Access Program

MOST RECENT POST

Consultant Paediatrician, Metabolic Unit, Great Ormond Street Hospital for Children NHS Foundation Trust.
Honorary Reader, Clinical and Molecular Genetics Unit, UCL Institute of Child Health.
Duties commenced 14.2.94.
Retired 29.2.16
BIBLIOGRAPHY

PUBLISHED ORIGINAL ARTICLES (PEER-REVIEWED JOURNALS): 104
Recent 5 publications:

	
1. Cohn GM, Morin I, Whiteman DA; Hunter Outcome Survey Investigators. Development of a mnemonic screening tool for identifying subjects with Hunter syndrome. Eur J Pediatr. 2013 Jul;172(7):965-70.

2. Jones SA, Parini R, Harmatz P, Giugliani R, Fang J, Mendelsohn NJ; HOS Natural History Working Group on behalf of HOS Investigators. Mol Genet Metab. 2013 May;109(1).

3. Broomfield A, Gunny R, Ali I, Vellodi A, Prabhakar P. A Clinically Severe Variant of β-Mannosidosis, Presenting with Neonatal Onset Epilepsy with Subsequent Evolution of Hydrocephalus. JIMD Rep. 2013;11:93-7.

4. Baruteau J, Broomfield A, Crook V, Finnegan N, Harvey K, Burke D, Burch M, Shepherd G, Vellodi A. Successful Desensitisation in a Patient with CRIM-Positive Infantile-Onset Pompe Disease.JIMD Rep. 2014;12:99-102.

5. Pangrazio A, Puddu A, Oppo M, Valentini M, Zammataro L, Vellodi A, Gener B, Llano-Rivas I, Raza J, Atta I, Vezzoni P, Superti-Furga A, Villa A, Sobacchi C.Exome sequencing identifies CTSK mutations in patients originally diagnosed as intermediate osteopetrosis. Bone. 2014 Feb;59:122-6.

6. Hendriksz CJ, Giugliani R, Harmatz P, Mengel E, Guffon N, Valayannopoulos V, Parini R, Hughes D, Pastores GM, Lau HA, Al-Sayed MD, Raiman J; STRIVE Investigators, Yang K, Mealiffe M, Haller C. Multi-domain impact of elosufase alfa in Morquio A syndrome in the pivotal phase III trial.Mol Genet Metab. 2015 Feb;114(2):178-85.

7. Harmatz PR, Mengel KE, Giugliani R, Valayannopoulos V, Lin SP, Parini R, Guffon N, Burton BK, Hendriksz CJ, Mitchell JJ, Martins AM, Jones SA, Guelbert N, Vellodi A, Wijburg FA, Yang K, Slasor P, Decker C. Longitudinal analysis of endurance and respiratory function from a natural history study of Morquio A syndrome.Mol Genet Metab. 2015 Feb;114(2):186-94.

8. Patterson MC, Mengel E, Vanier MT, Schwierin B, Muller A, Cornelisse P, Pineda M; NPC Registry investigators. Stable or improved neurological manifestations during miglustat therapy J Inherit Metab Dis. 2015 Oct 26observational cohort study.Orphanet J Rare Dis. 2015 May 28;10:65.

9. Broomfield A, Fletcher J, Davison J, Finnegan N, Fenton M, Chikermane A, Beesley C, Harvey K, Cullen E, Stewart C, Santra S, Vijay S, Champion M, Abulhoul L. Response of 33 UK patients with infantile-onset Pompe disease to enzyme replacement therapy.J Inherit Metab Dis. 2015 Oct 26JIMD Rep. 2016 Jan 30.

10. Kunin-Batson AS, Shapiro EG, Rudser KD, Lavery CA, Bjoraker KJ, Jones SA, Wynn RF, Vellodi A, Tolar J, Orchard PJ, Wraith JE.Long-Term Cognitive and Functional Outcomes in Children with Mucopolysaccharidosis (MPS)-IH (Hurler Syndrome) Treated with Hematopoietic Cell Transplantation.

INVITED CHAPTERS IN BOOKS

1. Vellodi A.,Camba L., McCarthy D.M. Bone marrow transplantation for inborn errors of metabolism. In: Bone Marrow Transplantation in Practice. Treleaven J. (ed). Churchill Livingstone (Edinburgh), 1992. pp 161-176.

2. Hoogerbrugge P.M., Vellodi A., Pasquini R. Bone marrow transplantation for inborn errors of metabolism. In: Color Atlas and Text of Bone Marrow Transplantation. Treleaven J. Wiernik P. (eds). Mosby-Wolfe (London), 1995, pp 19-35

3. Vellodi A., Schiffmann R. The neurological forms of Gaucher disease. In: Glycolipid Storage Disorders. Zimran A. (ed). Adis Communications, Abingdon (Oxon), 2004, pp 27-38.

4. Schiffmann R, Vellodi A. Neuronopathic Gaucher Disease. In::Gaucher Disease. Futerman AH, Zimran A (eds). Taylor & Francis (Boca Raton), 2006, pp 175-196.
image1.jpeg

