JAW-CHING WU, M.D. Ph.D. 吳肇卿博士 [image: image1.png]

EDUCATION學位
 M.D. - Taipei Medical College, 1972-1979

 Ph.D. - Institute of Clinical Medicine, National Yang-Ming Medical College, Taipei, 1987-1990

PROFESSION專業
 Attending Physician - Gastroenterology Division 胃腸科主治醫師, Veterans General Hospital, Taipei, 1986- 2004

 Attending Physician, Department of Medical Research and Education教學研究部主治醫師, Veterans General Hospital, Taipei, 2004- present
ACADEMIC APPOINTMENTS AND SERVICES學術職位與服務
 Professor in Medicine 內科教授- National Yang-Ming University School of Medicine, 1994- present

 Professor of Institute of Clinical Medicine臨床醫學研究所教授, National Yang-Ming University School of Medicine, 1998-present
 Professor and Director of Institute of Clinical Medicine臨床醫學研究所教授兼所長 National Yang-Ming University School of Medicine, 2004-2010 July
Chairman, Academic Committee, Department of Education and Medical Research, Taipei Veterans General Hospital 台北榮民總醫院教學研究部學術委員會主任委員 2005-present
2009 APDW at Taipei Deputy President

President, Taiwan Association for the Study of Liver (TASL), 2008-2009
Executive member, Taiwan Association for the Study of Liver (TASL), 2010-
AFFILIATIONS相關醫學會
 Society of Internal Medicine, R.O.C.

 Society of Medical Ultrasound, R.O.C.

 Society of Gastroenterology, R.O.C.

 Society of Gastrointestinal endoscopy, R.O.C.

 European Association for the Study of the Liver (EASL)

 Asian Pacific Association for the Study of the Liver (APASL)

 International Association for the Study of the Liver (IASL)

EDITORIAL APPOINTMENTS醫學期刊編審工作
 Editorial Board, Chinese Journal of Gastroenterology, 1988-1989

 Editorial Board, Journal of Internal Medicine, R.O.C., 1990-3, 1997-

 Editorial Board, Chinese Medical Journal (Taipei), 1993
 Honorary Editor-in-Chief, world Journal of Gastroenterology (2006, 2007-2009, 2010-2013)
 Editorial board, Journal of Gastroenterology and Hepatology (2006, 2007-)

Editorial Board, Hepatology International (2007-)

REVIEWERS (國內外學術期刊與研究審查委員)
 Lancet, Gastroenterology, Hepatology, Journakl of Hepatology, Clinical Gastroenterology and Hepatolgoy, American Journal of Gastroenterology, Internal Journal of Cancer, Alimentary Pharmacology & Therapeutics, Journal of Viral Hepatitis, Liver International, Journal of Gastroenterology and Hepatology, Journal of Clinical Virology, Journal of Medical Virology, Archives of Virology, Hepatology International, 等22種以上國際SCI期刊
2002-2004 Chairman, Gastroenterology/Hepatology research section of the National Science Council, Taiwan 國科會胃腸學門召集人
2002-2004 國科會內科複審2005-2006
財團法人高等教育評鑑中心基金會系所評鑑醫學學門評鑑委員(2007-)

NATIONAL APPOINTMENTS國家任命

Board Member of the prevention and treatment committee for hepatitis and hepatocellular carcinoma, Department of Health, Taiwan台灣衛生署肝炎與肝癌防治委員會委員
AWARDS服務與學術獎
 1980-1981 - Excellent Medical Officer優良醫官(榮獲陸軍總司令獎狀)
 1982-1984 - Distinguished Academic Record in Clinical Medicine內科學術考試成績優異, Taipei Veterans General Hospital

 1984 - Excellent Clinical Service服務成績優良, Veterans General Hospital, Taipei

 1988, 1991 - Academic Prize for Excellent Research, Veterans General Hospital, Taipei. 台北榮民總醫院優秀論文獎
 1989 - Distinguished Award for the Mass Screening of Hepatocellular Carcinoma肝癌篩檢傑出獎, the Cancer Society, R.O.C.

 1990 - Professor Sung Juei-Low's Academic Prize for Excellent Research
宋瑞樓教授優秀論文獎
 1993-1998 - Winner of National Science Council’s (NSC) Outstanding Achievement in Science and Technology Award國科會傑出研究獎
 1996-Outstanding merit and high scholastic achievement to medical and pharmaceutical research award of Wang Ming-Ning Foundation. 王民寧先生紀念基金會傑出醫藥研究貢獻成就獎
1999-2005 – NSC Research Fellow 國科會特約研究員
2005 Outstanding NSC Research Fellow 國科會傑出特約研究員
2007 Presidential Award (Masao Omata, President of APASL), 17th Asian Pacific Association for the Study of the Liver Conference, March 27th - 30th 2007, at Kyoto, Japan. 2007年第十七屆亞太肝臟學會會長獎

2009 One of the Important Academic Achievements at the 50th Anniversaries of Taipei Veterans General Hospital 台北榮民總醫院50週年院慶重大學術成就獎

2010 Outstanding alumnus in Academic Achievement Award, National Yang-Ming University 2010年國立陽明大學學術類傑出校友
2007-2011 Distinguished professor, National Yang-Ming University 國立陽明大學特聘教授
PERFORMANCE IN TEACHING教學表現
2001- Professor Sung Juei-Low's Academic Prize for Excellent Research (Ph.D. student Dr. Yi-Hsiang Huang) 宋瑞樓教授優秀論文獎 (博士生黃怡翔)

2007- Professor Sung Juei-Low's Academic Prize for Excellent Research (Ph.D. student Dr. Chien-Wei Su) 宋瑞樓教授優秀論文獎 (博士生蘇建維)
2006 Excellent teaching by a survey through web in National Yang-Ming University 95學年度第一學期醫學系網路教師教學意見調查之優良教師
2008 Best paper of Ph. D. students of the Clinical Medicine Group of National Yang-Ming University 指導博士生施宣輝榮獲國立陽明大學96學年度學術論文研討會研究生組(臨床醫學與公共衛生研究組博士班)優等獎
2009 Excellent teaching by a survey through web in the Institute of Clinical Medicine, National Yang-Ming University國立陽明大學臨床醫學研究所優良教師
2009 Excellent thesis advisor of Institute of Clinical Medicine, National Yang-Ming University優良論文指導老師
2009 Important revolution of systems: postgraduate training in the Institute of Clinical Medicine. 台北榮民總醫院50週年院慶重要制度興革：協助臨床醫學研究所的發展以培育臨床與轉譯醫學研究的高階人才
2010 Excellent teaching by a survey through web in National Yang-Ming University 九十八學年度第二學期醫學系網路教師教學意見調查之優良教師
FOCUS OF RESEARCH研究重點
 Viral Hepatitis and Hepatocellular Carcinoma病毒性肝癌與肝細胞癌
PUBLICATIONS著作
 From 1986 to 2010, December – 282 papers

吳肇卿教授主要的研究發現如下：

1、 Ｄ型肝炎曾是臺灣及世界上重要的猛爆性肝炎病因之一。首先發現台灣地區Ｄ型肝炎病毒最常見的傳染途徑來自於和娼妓發生性行為。透過大眾傳播媒介及醫學會長期與廣泛的宣導，促成急性Ｄ型肝炎與其相關的猛爆性肝炎顯著減少。

2. Ｄ型肝炎的自然病史研究：B與Ｄ型肝炎病毒基因型及複製在不同感染時期對Ｄ型肝炎病程的影響，是有關Ｄ型肝炎自然病史與致病機轉最完整的縱向研究。
3. 首先發展簡易的鑑定Ｄ型肝炎病毒基因型的方法，對台灣地區與全球Ｄ型肝炎分子流行病學與自然病史的研究有極大的助益。首度發現並探討Ｄ型肝炎病毒基因型影響病毒的裝配速率與臨床病程。
4. 發現Ｄ型及B型肝炎病毒基互相作用與病毒裝配的重要區域及氨基酸，這項發現也釐清了不同基因型Ｄ型肝炎病毒的全球流行病學的病毒學機轉。
5. 建立了第一個體外的Ｄ型肝炎病毒複製與裝配系統，這個系統廣泛的為世界上的肝病學者應用，對Ｄ型肝炎病毒裝配機轉的研究有極大的幫助。
6. 首先發現並分離D型肝炎病毒第4型，此型在病毒演化與分子流行病學上具獨特的角色，也促成D型肝炎病毒基因重組的發現。首度證明Ｄ型肝炎病毒基因型混合感染的存在，尤其是高危險羣。首度證明Ｄ型肝炎病毒這麼小的病毒也可發生基因重組，及其免疫逃脫與演化上的意義。
7. 首先發現Ｄ型肝炎毒殺T細胞的免疫辨識區，這些區域和病毒的清除與免疫逃脫密切相關，領先發表Ｄ型肝炎病毒的基因疫苗，對Ｄ型肝炎的預防與治療提供一個具潛力的研究方向。鑑定慢性Ｄ型肝炎病人Ｄ型肝炎病毒株選擇的免疫辨識區，對疫苗的研發有助益。
8. 首先發現台灣成人的急性Ｂ型肝炎最常見的傳染途徑是性行為，並透過大眾傳播媒介及醫學會長期與廣泛的宣導，有助於成人急性Ｂ型肝炎的防治。
9. 首先發現台灣地區E型肝炎主要傳染途徑為境外移入，並首度分離、序列分析台灣病人的E型肝炎病毒。

10. 全球第二位從豬中分離、序列分析E型肝炎病毒，並證明其與人的E型肝炎病毒基因序列的高度近似性。提出重要的警語「旅行與物種交叉感染可成為未來疾病傳播的重要方式」。

11. 首先發現並提出警語指出慢性Ｂ型肝炎帶原者接受Isoniazid-Rifampin 治療肺結核引起的肝炎較非慢性Ｂ型肝炎帶原者嚴重甚至危及生命。

12. 發現肝癌手術後的早期復發與Twist, Snail表現誘發的表皮細胞間質化(Epithelial-Mesenchymal-Transition, EMT)有關， Twist, Snail獨立且加乘的促進肝癌的轉移及復發。C型肝炎引起的肝癌手術後較高的早期復發則與癌組織表現較高的Twist有關。本篇文章發表於肝臟學領域的領導期刊(Hepatology 2009;50:1464-1474. IF: 11.355, 2/55，With an editorial. selected to take part in the article-level PR program for the journal Hepatology) 晚期復發則是新生第二個原發肝癌，和病毒濃度及非癌肝組織的發炎活性相關，本篇文章發表於肝臟學領域的一流期刊(J Hepatol 2009;51:890-7. IF: 7.056, 5/55，With an editorial)，目前已將之轉譯為多中心臨床試驗。兩篇文章均獲該期期刊社論特別評介。這一系列的發現對治療或預防肝癌手術後的復發將有較全貌的策略及幫助
研究結合臨床、流行病學與分子生物學的方法，探討病毒性肝炎與肝細胞癌這個重要的問題，是結合臨床與基礎的「轉譯醫學」研究。系列原創論文發表於Lancet, Gastroenterology, Hepatology, Journal of Virology, Journal of Infectious Disease, Molecular Biology and Evolution等ㄧ流的學術期刊，並經常被相關的國際學者引用(10篇最常被引用的論文平均被引用>81次)，多篇獲社論或重點介紹，且被「專家綜論」列為參考文獻，四十六篇病毒性肝炎或肝癌的原創論文曾被五十一本以上的國際肝臟疾病相關的專書列為參考文獻，並為另三本教科書撰寫三個章節。
SELECTED PUBLICATIONS FROM 282 PAPERS (1986-2010 December) OF

PROF. JAW-CHING WU 代表作
*corresponding author. Numbers of citations are based on Google Search
1. Wu JC, Lee SD, Govindarajan S, et al. Sexual transmission of hepatitis D virus infection in Taiwan. Hepatology 1990;11:1057-1061. 31 citations. Cited by Arie J Zuckerman and Howard C Thomas eds: Viral Hepatitis. The discovery of the major transmission route of HDV infection in Taiwan. After a sustained and nation-wide public education, acute HDV infection has been significantly reduced in recent years.

2. Wu JC, Lee SD, Yeh PF, et al. Isoniazid-Rifampin induced hepatitis in hepatitis B carriers. Gastroenterology 1990;98:502-4. 66 citations. Cited by Kaplowitz N et al. eds. “Drug-induced liver disease”; “Abstracts on Hygiene and communicable diseases” Great Britain Bureau of Hygiene and Tropical Diseases; “Tuberculosis and non-tuberculosis MYcobacterial infections”; “A complete therapeutic companion to Sleisenger & Fordtran's GASTROINTESTINAL & LIVER DISEASES.”; “J Pneumol” , 5 textbooks.
 The first paper to raise the concern and the warning that Isoniazid-Rifampin induced hepatitis in hepatitis B carriers may be more often associated with severe outcome.

3. Wu JC, Chen PJ, Kuo MYP, Lee SD, Chen DS, Ting LP. Production of hepatitis D virus and suppression of helper hepatitis B virus in a human hepatoma cell line. J Virol 1991;65:1099-1104. 88 citations. Cited by F. Blaine Hollinger, Rober H Purcell, John L Gerin, Donald E Ganem, Stephen M Feinstone, Suzanne U Emerson, Marian E Mjor, Robert J Schneider, J Jake Liang, John L Casey, Barbara Rehermann eds. “Viral Hepatitis”, Zakim & Boyer eds: “Hepatology: a textbook of liver disease”, Eugene R Schiff, Michael F Sorrell, Willis C Maddrey eds. “Diseases of the Liver”. Handa H, Yamaguchi Y eds. “Hepatitis Delta Virus” by Landes Bioscience. 2006. Casey JL ed. “Hepatitis delta virus”. Current Topics in Microbiology and Immunology. 2006
 The original paper of the establishment of an in vitro replication and package system for HDV, contributes to the study of the mechanism of HDV package.
4. Wu JC*, Chen CL, Lee SD, Sheen IJ, Ting LP. Expression and localization of the small and large delta antigens during the replication cycle of hepatitis D virus. Hepatology 1992;16:1120-1127. 28 citations. Cited by Handa H, Yamaguchi Y eds. “Hepatitis Delta Virus” by Landes Bioscience. 2006. Casey JL ed. “Hepatitis delta virus”. Current Topics in Microbiology and Immunology. 2006;307:173-186.
5. Hou MC, Wu JC*, Kuo BIT, Lee SD, Lo KJ. Heterosexual transmission as the most common mode of acute hepatitis B virus infection among adults in Taiwan - the need of extending vaccination to susceptible adults. J Infect Dis 1993;167:938- 941. 25 citations.
 The discovery of the major transmission route of acute hepatitis B virus infection in adults in Taiwan, and resulted in the extending vaccination to susceptible adults in Taiwan.

6. Wu JC*, Chen CL Hou MC, Chen TZ, Lee SD, Lo KJ. Multiple viral infections as the most common cause of fulminant and subfulminant viral hepatitis in an endemic area for hepatitis B: Application and limitations of polymerase chain reaction. Hepatology 1994;19:836-840. With an editorial. 97 citations. Cited by Oxford textbook of clinical hepatology. Cited by Arie J Zuckerman and Howard C Thomas eds: Viral Hepatitis, Eugene R Schiff, Michael F Sorrell, Willis C Maddrey eds. “Diseases of the Liver”. Handa H, Yamaguchi Y eds. “Hepatitis Delta Virus” by Landes Bioscience. 2006.
7. Wu JC*, Chen TZ, Huang YS, Yen FS, Ting LT, Sheng WY, Tsay SH, Lee SD. Natural history of hepatitis D viral superinfection - significance of viremia detected by polymerase chain reaction. Gastroenterology 1995;108:796-802.

 With a highlight, 88 citations. cited by Sherlock’s “Diseases of the liver and biliary system”, Zakim & Boyer eds: “Hepatology: a textbook of liver disease” 2006, Eugene R Schiff, Michael F Sorrell, Willis C Maddrey eds. “Diseases of the Liver”. Sabiston’s Textbook of Surgery. The Biological Basis of Modern Surgical Practice. Handa H, Yamaguchi Y eds. “Hepatitis Delta Virus” by Landes Bioscience. 2006. Casey JL ed. “Hepatitis delta virus”. Current Topics in Microbiology and Immunology. 2006. Cited by Juan Rodes, Jean-Pierre Benhamou, Andres Blei, Juerg Reichen and Mario rizzetto eds: The Textbook of Hepatology: From Basic Science to Clinical Practices. 3rd edition, 2007.
8. Wu JC*, Choo KB, Chen CM, Chen TZ, Huo TI, Lee SD. Genotyping of hepatitis D virus by restriction fragment length polymorphism and its correlation with outcomes of hepatitis D. Lancet 1995;346:939-941.

 With a highlight, Citation 95 times. cited by Sherlock’s Diseased of the liver and biliary system. Cited by Arie J Zuckerman and Howard C Thomas eds: Viral Hepatitis

 Cited by F. Blaine Hollinger, Rober H Purcell, John L Gerin, Donald E Ganem, Stephen M Feinstone, Suzanne U Emerson, Marian E Mjor, Robert J Schneider, J Jake Liang, John L Casey, Barbara Rehermann eds. “Viral Hepatitis”, Cited by Zakim & Boyer eds: “Hepatology: a textbook of liver disease”. Handa H, Yamaguchi Y eds. “Hepatitis Delta Virus” by Landes Bioscience. 2006. Casey JL ed. “Hepatitis delta virus”. Current Topics in Microbiology and Immunology. 2006.
9. Wu JC*, Chen CM, Sheen IJ, Lee SD, Tzeng HM, Choo KB. Evidence of transmission of hepatitis D virus to spouses from sequence analysis of the viral genome. Hepatology 1995;22:1656-1660. 59 citations. Cited by Arie J Zuckerman and Howard C Thomas eds: “Viral Hepatitis”, Zakim & Boyer eds: “Hepatology: a textbook of liver disease”, Eugene R Schiff, Michael F Sorrell, Willis C Maddrey eds. “Diseases of the Liver”.

Sleisenger & Fordtran’s Gastroenterology and Liver Disease. Pathophysiology/Diagnosis/Management. Handa H, Yamaguchi Y eds. “Hepatitis Delta Virus” by Landes Bioscience. 2006. Cited by Juan Rodes, Jean-Pierre Benhamou, Andres Blei, Juerg Reichen and Mario rizzetto eds: The Textbook of Hepatology: From Basic Science to Clinical Practices. 3rd edition, 2007.
10. Huo TI, Wu JC*, Lai CR, Lu CL, Sheng WY, Lee SD. Comparison of clinico-pathological features in hepatitis B virus-associated hepatocellular carcinoma with or without hepatitis D virus superinfection. J Hepatol 1996;25:439-444. 16 citations.
11. Huo TI, Wu JC*, Sheng WY, Lee SD. Decreasing hepatitis D virus infection in Taiwan: an analysis of contributing factors. J Gastroenterol Hepatol 1997;12:747-751. 45 citations. Cited by Juan Rodes, Jean-Pierre Benhamou, Andres Blei, Juerg Reichen and Mario rizzetto eds: The Textbook of Hepatology: From Basic Science to Clinical Practices. 3rd edition, 2007. with an editorial. Zakim & Boyer eds: “Hepatology: a textbook of liver disease” 2006
12. Wu JC*, Chiang TY, Sheen IJ. Characterization and Phylogenic analysis of a novel hepatitis D virus group discovered by restriction fragment length polymorphism. J General Virol 1998;79:1105-1113. 59 citations. Cited by F. Blaine Hollinger, Rober H Purcell, John L Gerin, Donald E Ganem, Stephen M Feinstone, Suzanne U Emerson, Marian E Mjor, Robert J Schneider, J Jake Liang, John L Casey, Barbara Rehermann eds. “Viral Hepatitis”. Handa H, Yamaguchi Y eds. “Hepatitis Delta Virus” by Landes Bioscience. 2006. Casey JL ed. “Hepatitis delta virus”. Current Topics in Microbiology and Immunology. 2006.
 The discovery of a novel hepatitis D virus strain that has important implication in virology.

13. Wu JC*, Sheen IJ, Chiang TY, Sheng WY, Wang YJ, Chan CY, Lee SD. The impact of traveling to endemic area on the spread of hepatitis E virus infection: epidemiological and molecular analyses. Hepatology 1998;27:1415-1420. 39 citations. Cited by Sherlock’s “Diseases of the liver and biliary system”, Zakim & Boyer eds: “Hepatology: a textbook of liver disease” 2006.
 The first one to isolate and sequence HEV from patients in Taiwan. Multivariate analysis of risk factor and phylogenetic analysis of HEV genome indicate that the great majority of HEV infection in Taiwan are transmitted from traveling to endemic areas in the world. These findings are of great value in the prevention of the spread of HEV to Taiwan. There are increasing traveling, trading and visiting across different areas of the world. This paper has important implications to public health.

14. Huo TI, Wu JC*, Lee PC, Chau GY, Lui WY, Tsay SH, Ting LT, Chang FY, Lee SD. Sero-clearance of hepatitis B surface antigen in chronic carriers does not necessarily imply a good prognosis. Hepatology 1998; 28:231-236. with an editorial. 138 citations. Cited by Eugene R. Schiff,Michael F. Sorrell,Willis C. Maddrey “Shiff’s diseases of the liver”, Thierry Poynard “Hepatitis B and C: management and treatment”, E. Jan Irvine,Richard H. Hunt “Evidence-based Gastroenterology”, David Kelsen,John M. Daly,Scott E. Kern,Bernard Levin,Joel E. Tepper “principles and practice of gastrointestinal oncology, Alicia P. Willis “Hepatitis B research advances”, Melissa Palmer “Doctor Melissa Palmer’s guide to hepatitis & liver diseases”
15. Wu JC*, Chiang TY, Shiue WK, Sheen IJ, Huang YH, Syu WJ. Recombination of hepatitis D virus and its implications. Mol Biol Evol 1999;16:1622-1632. 29 citations. Cited by Handa H, Yamaguchi Y eds. “Hepatitis Delta Virus” by Landes Bioscience. 2006. Casey JL ed. “Hepatitis delta virus”. Current Topics in Microbiology and Immunology. 2006;307:173-186.

The first paper discovers that recombination occurs in HDV, a small defective virus. And shows the important role of recombination in evolution of HDV and evasion from immunity.
16. Wu JC*, Chen CM, Chiang TY, Sheen IJ, Chen JY, Tsai WH, Huang YH, Lee SD. Clinical and epidemiological implications of swine hepatitis E virus infection. J Med Virol 2000;60:166-171. 75 citations. Cited by Meng XJ (2005). Hepatitis E as a zoonosis. Viral Hepatitis, 3rd edition, Edited by H. Thomas, A. Zuckermann, and S. Lemon. pp611-623. Blackwell Publishing Ltd, Oxford, U.K. Zakim & Boyer eds: “Hepatology: a textbook of liver disease” 2006, Eugene R Schiff, Michael F Sorrell, Willis C Maddrey eds. “Diseases of the Liver”. One of the original papers to isolate HEV from swine, which suggests that swine may be a reservoir of HEV. It has important implications in the prevention of HEV infection.
17. Huang YH, Wu JC*, Tao MH, Syu WJ, Hsu SC, Chi WK, Chang FY, Lee SD. DNA-Based Immunization Produces Th1 Immune Responses to Hepatitis Delta Virus in a Mouse Model. Hepatology 2000;32:104-110. 24 citations. The first paper of DNA-Based Immunization of HDV. Cited by Eugene R Schiff, Michael F Sorrell, Willis C Maddrey eds. “Diseases of the Liver”. Casey JL ed. “Hepatitis delta virus”. Current Topics in Microbiology and Immunology. 2006.

The first paper of DNA-Based Immunization of HDV.
18. Hsu SC, Syu WJ, Ting LT, Wu JC*. Immunohistochemical differentiation of hepatitis D virus genotypes. Hepatology 2000;32:1111-1116. 20 citations. Cited by Eugene R Schiff, Michael F Sorrell, Willis C Maddrey eds. “Diseases of the Liver”, Zakim & Boyer eds: “Hepatology: a textbook of liver disease” 2006. Handa H, Yamaguchi Y eds. “Hepatitis Delta Virus” by Landes Bioscience. 2006. Cited by Juan Rodes, Jean-Pierre Benhamou, Andres Blei, Juerg Reichen and Mario rizzetto eds: The Textbook of Hepatology: From Basic Science to Clinical Practices. 3rd edition, 2007.
The first paper of development of genotype-specific antibodies for HDV genotyping in liver biopsies.
19. Wu JC*, Chen CM, Chiang TY, Tsai WH, Jeng WJ, Sheen IJ, Lin CC, Meng XJ. Spread of Hepatitis E Virus among Different-aged Pigs: A Two-year Survey in Taiwan. J Med Virol 2002 66:488-502. 75 citations. Cited by Meng XJ (2005). Hepatitis E as a zoonosis. Viral Hepatitis, 3rd edition, Edited by H. Thomas, A. Zuckermann, and S. Lemon. pp611-623. Blackwell Publishing Ltd, Oxford, U.K., Shabbir Simjee “Foodborne diseases”, Pina M. Fratamico,Arun K. Bhunia,James L. Smith “Foodborne pathogens: microbiology and molecular biology”, Patrick Marcellin,Tarik Asselah “Hepatites Virales”, Klaus-Peter Maier “Prophylaxe der Virus hepatiden”
20. Hsu SC, Syu WJ, Sheen IJ, Liu HT, Jeng KS, Wu JC*. Varied Assembly and RNA Editing Efficiencies between Genotypes I and II Hepatitis D Virus and their Implications. Hepatology 2002;35:665-672. 30 citations. Cited by Handa H, Yamaguchi Y eds. “Hepatitis Delta Virus” by Landes Bioscience. 2006. Casey JL ed. “Hepatitis delta virus”. Current Topics in Microbiology and Immunology. 2006;307:173-186, .Edited by H. Thomas, A. Zuckermann, and S. Lemon eds. “Viral Hepatitis, 3rd edition”, Erwin Kuntz,Hans-Dieter Kuntz “Hepatology: principles and practice”
21. Huang YH, Wu JC*, Hsu SC, Syu WJ. Varied Immunity Generated in mice by DNA vaccines with large and small hepatitis delta antigens. J Virol 2003;77:12980-12985. 11 citations. citations. Cited by : Karayiannis P, Thomas HC. Hepatitis vaccine. Brit Med Bull 2004;70:29-49. Handa H, Yamaguchi Y eds. “Hepatitis Delta Virus” by Landes Bioscience. 2006. Casey JL ed. “Hepatitis delta virus”. Current Topics in Microbiology and Immunology. 2006.

The first paper describing the mechanism of varied immunity by DNA vaccines with large and small delta antigens.
22. Huo TI, Wu JC*, Wu SI, Chang AL, Lin SK, Pan CH, Huang YH, Chang FY, Lee SD. Changing Seroepidemiology of Hepatitis B, C and D Virus Infections in High Risk Populations. J Med Virol 2004; 72:41-45. 20 citations. Zakim & Boyer eds: “Hepatology: a textbook of liver disease” 2006. Cited by Juan Rodes, Jean-Pierre Benhamou, Andres Blei, Juerg Reichen and Mario rizzetto eds: The Textbook of Hepatology: From Basic Science to Clinical Practices. 3rd edition, 2007.
23. Wu JC.* Diagnosis of hepatitis D virus infection. In: Handa H, Yamaguchi Y eds. “Hepatitis Delta Virus” by Landes Bioscience. 2006
24. Huang YH, Tao MH, Hu CP, Syu WJ, Wu JC*. Identification of Novel HLA-A*0201-restricted Cytotoxic T Lymphocyte Epitopes on Hepatitis Delta Virus and Their Implications in Chronic Delta Hepatitis. J Gen Virol 2004;35:3089-3098. 8 citations. Cited by Casey JL ed. “Hepatitis delta virus”. Current Topics in Microbiology and Immunology. 2006.

 The first paper discovering the cytotoxic T Lymphocyte epitopes on hepatitis delta virus.
25. Huang YH, Wu JC*, Chen CH, Chang TT, Lee PC, Chau GY, Lui WY, Chang FY, Lee SD. Comparison of Recurrence after Hepatic Resection in Patients with Hepatitis B Versus Hepatitis C-related Small Hepatocellular Carcinoma in Hepatitis B Virus Endemic Area. Liver International 2005;25:236-241. 16 citations.
26. Huang YH, Chen CH, Chang TT, Chen SC, Chiang JH, Lee HS, Lin PW, Huang GT, Sheu JC, Tsai HM, Lee PC, Huo TI, Lee SD, Wu JC*. The Role of Transcatheter Arterial Embolization for Patients with Unresectable Hepatocellular Carcinoma: a Nation-wide, Multi-center Study Evaluated by Cancer Stages. Aliment Pharmacol Ther 2005;21:687-694.
27. Huang YH, Wu JC*, Chen SC, Chen CH, Chiang JH, Huo TI, Lee PC, Chang FY, Lee SD. Survival Benefit of Transcatheter Arterial Chemoembolization in Patients with Hepatocellular Carcinoma larger than 10cm in Diameter. Aliment Pharmacol Ther 2006;23:129-135. 6 citations.
28. Su CW, Huang YH, Huo TI, Shih HH, Sheen IJ, Chen SW, Lee PC, Lee SD, Wu JC*. Genotypes and viremia of hepatitis B and D viruses are associated with outcomes of chronic hepatitis D Patients. Gastroenterology 2006;130:1625-1635. 37 citations. Cited by Casey JL ed. “Hepatitis delta virus”. Current Topics in Microbiology and Immunology. 2006. Juan Rodes, Jean-Pierre Benhamou, Andres Blei, Juerg Reichen and Mario rizzetto eds: The Textbook of Hepatology: From Basic Science to Clinical Practices. 3rd edition, 2007.
29. Wu JC.* Functional and clinical significance of hepatitis delta virus genotype II infection. Current Topics in Microbiology and Immunology. 2006;307:173-186. 4 citations. Cited by Juan Rodes, Jean-Pierre Benhamou, Andres Blei, Juerg Reichen and Mario rizzetto eds: The Textbook of Hepatology: From Basic Science to Clinical Practices. 3rd edition, 2007.
30. Wang SY, Wu JC*, Chiang TY, Huang YH, Su CW, Sheen IJ. Positive selection of hepatitis delta antigen in chronic hepatitis D patients. J Virol 2007;81:4438-4444. 6 citations. cited by Purdy, Michael A. "Phylogenetics and Medicinal Protein Engineering." Medicinal Protein Engineering. Ed. Yury E. Khudyakov. Boca Raton: Taylor & Francis, 2008: 63.
31. Shih HH, Jeng KS, Syu WJ, Huang YH, Su CW, Peng WL, Wu JC*. Hepatitis B virus surface antigen levels and sequences of natural hepatitis B virus variants influence the assembly and secretion of hepatitis D virus. J Virol 2008;82:2250-2264. 9 citations. Cited by Inc Icon Group International “Virology: Webster’s Facts and Phrases”.
32. Huang YH*, Wu JC*, Peng WL, Huo TI, Shih HH, Lan KH, Su CW, Lee SD. Generation of Cytotoxicity against hepatitis delta virus genotypes and quasispecies by epitope modification. J Hepatol 2009;50:779-788. *equal contribution
33. Wu JC*, Huang YH, Chau GY, Su CW, Lai CL, Lee PC, Huo TI, Sheen IJ, Lee SD, Lui WY. Risk factors for early and late recurrence in hepatitis B-related hepatocellular carcinoma. J Hepatol 2009;51:890-7. 11 citations. (IF: 7.056, 5/55). With an editorial.
34. Yang MH, Chen CL, Chau GY, Chiou SH, Su CW, Chou TY, Peng WL, Wu JC*. A Comprehensive Analysis of the Independent Effect of Twist and Snail in Promoting Metastasis of Hepatocellular Carcinoma. Hepatology 2009;50:1464-1474. 20 citations. (IF: 11.355, 2/55). (IF: 11.355, 2/55). With an editorial. selected to take part in the article-level PR program for the journal Hepatology.
35. Shih HH, Shih C, Wang HW, Su CW, Sheen IJ, . Wu JC*. Pro-205 of large hepatitis delta antigen and Pro-62 of major hepatitis B surface antigen influence the assembly of different genotypes of hepatitis D virus. J Gen Virol 2010;91:1004-1012. 1 citation.
36. Hung HH, Chiou YY, Hsia CY, Su CW, Chou YH, Chiang JH, Kao WY, Huo TI, Huang YH, Su YH, Lin HC, Lee SD, Wu JC*. Survival Rates Are Comparable Following Radiofrequency Ablation or Surgery in Patients with Small Hepatocellular Carcinomas. Clin Gastrolenterol Hepatol 2010 (in press). (IF 5.642, ranking 7/65) .
37. Kao WY, Su CW, Chau GY, Lui WY, Wu CW, Wu JC*. A Comparison of Prognosis between Patients with Hepatitis B and C Virus-Related Hepatocellular Carcinoma undergoing Resection Surgery. World J Surg 2010 (in press).[image: image2.png]

