[bookmark: _GoBack]Curriculum Vitae
PART 1
	1a. Personal details

	Full name
	Prof.
	Sally
	Diana
	Poppitt

	Present position
	Professor of Human Nutrition, School of Biological Sciences & Department of Medicine; Director, Human Nutrition Unit

	Organisation/Employer
	University of Auckland, Auckland, New Zealand

	Contact Address
	University of Auckland Human Nutrition Unit

	
	18 Carrick Place

	
	Mt Eden, Auckland
	Post code
	1024

	Work telephone
	09 6305160
	Mobile
	

	Email
	s.poppitt@auckland.ac.nz

	Personal website (if applicable)
	http:// www.humannutritionunit.auckland.ac.nz

	1b. Academic qualifications

1984–1988	Ph.D. Nutritional Physiology, University of Aberdeen, Aberdeen, 	Scotland, United Kingdom
1980–1983	B.Sc. (Hons), University of Newcastle-upon-Tyne, Newcastle-upon- Tyne, United Kingdom

	1c. Professional positions held

2012–date 	Professor – School of Biological Sciences & Department of Medicine, University of Auckland
1999–date	Director - Human Nutrition Unit, University of Auckland
2006–2011	Associate Professor – School of Biological Sciences & Department of Medicine (hon), University of Auckland
2006–2008 	Director, Clinical Trials Development, Protemix Corporation, 151 Queen St, Auckland
1999–2004	Senior Lecturer - Department of Medicine, University of Auckland
1997–1998	Lecturer - Department of Medicine, University of Auckland
1992–1996	Postdoctoral Fellow – Medical Research Council & University of Cambridge, Dunn Clinical Nutrition Centre, Cambridge, United Kingdom
1989–1992	Postdoctoral Scientist - Medical Research Council & University of Cambridge, Dunn Clinical Nutrition Centre, The Gambia, West Africa

	1d. Present research/professional speciality

Prof Sally Poppitt directs a research program in human nutrition, with expertise in the conduct of clinical intervention studies. Areas of research specialty include obesity & the control of body weight, obesity-related metabolic dysregulation, and the prevention of the adult late onset diseases including diabetes and cardiovascular disease. Prof Poppitt is the Director of Australiasia’s only long stay residential metabolic facility.

	1e. Total years research experience
	24 years

	1f. Professional distinctions and memberships (including honours, prizes, scholarships, boards or governance roles, etc)

2008-2013	Nutrition Board of Governance, University of Auckland
2007–2013 	Independent reviewer for Nutrition Reviews
2007–2013 	Diabetes UK Research Council grant reviewer
2005–2011	External PhD examiner, Universities of Sydney & Adelaide, Australia
2003–2013 	Independent reviewer for the American Journal of Clinical Nutrition
2003–2013 	Independent reviewer for Obesity Research
2003–2013 	Independent reviewer for Nutrition & Metabolism
2002–2003 	NZ Foundation for Science, Research, Technology (FRST): Innovative 	Foods Review panel member
2000–2002 	NZ HRC expert panel for the portfolio ‘Determinants of Health’
1999–2013 	NZ Health Research Council grant reviewer
1999–2003 	Consultant to the NZ Commerce Commission office of fair trading for 	unsubstantiated claims on food products, inc. expert witness in court
1999–2002 	Australia New Zealand Food Authority (ANZFA) expert panel for 	scientific validation of food derived health claims
1998–2013 	Australasian Society for the Study of Obesity (ASSO/ANZOS)
1998–2013	Independent reviewer for the European Journal of Clinical Nutrition
1998–2013	Independent reviewer for the International Journal of Obesity
1998–2001	New Zealand Nutrition Foundation (NZNF) Council member
1998–2000	Consultant to Roche Pharmaceuticals, New Zealand
1993-1996	Bristol-Myers Squibb Mead-Johnson Research Fellowship Award, MRC Dunn Clinical Nutrition Unit, Cambridge, United Kingdom
1985-1988		Science & Engineering Research Council (SERC) Research Scholarship Award, University of Aberdeen, Scotland, United Kingdom

	1g. Total number of peer reviewed publications and patents
	Journal articles
	Books, book chapters, books edited
	Conference proceedings
	Patents

	
	61
	8
	21
	2

PART 2
	2a. Research publications and dissemination

	Peer-reviewed journal articles

	Major publications (in the last 5 years)
Poppitt SD, Strik CM, McArdle BH, McGill A-T, Hall RS. Enhanced serum amino acid profile but no evidence of appetite suppression by dietary glycomacropeptide (GMP): a comparison of dairy whey proteins. In Press J Am Coll Nutr 2013
Shin HS, Ingram JR, McGill AT, Poppitt SD. The ileal brake: can all macronutrients put a brake on eating? Accepted subject to reviewer comments, Physiol Behav 2013
Yip W, Wiessing K, Budgett S, Poppitt SD. Using a smaller dining plate does not suppress food intake from a buffet-style lunch meal in overweight, unrestrained women encouraged to eat freely, Accepted subject to reviewer comments, Physiol Behav 2013
McGregor RA, Poppitt SD. Milk proteins for improved metabolic health: a review of the evidence. Submitted Nutr Metab 2013
Jackson JG, Poppitt SD, Minihane AM. The postprandial lipemic response and its associated phenotype: Interrelationships between meal fat composition, physiological and genetic determinants. Atherosclerosis 2012; 220(1):22-33
Chan Y-K, Strik CM, Budgett SC, McGill A-T, Proctor J, Poppitt SD. The emulsified lipid Fabuless (Olibra) does not decrease food intake but suppresses appetite when consumed with yoghurt but not alone or with solid foods: a food effect study. Physiol Behav 2012;105: 742-8
Wiessing K, Xin L, McGill A-T, Budgett SC, Strik CM, Poppitt SD. Sensitivity of ad libitum meals to detect changes in hunger: restricted-item or multi-item testmeals in the design of preload appetite studies. Appetite 2012:58:1076-1082
Chan YK, Davis P, Poppitt SD, X Sun, N Greenhill, Krishnamurthi R, Przepiorski A, McGill AT, Krissansen GW. Influence of tail versus cardiac sampling on blood glucose and lipid profiles in mice. Lab Animals 2012;46:142 -147
Poppitt SD, Proctor J, McGill A-T, Wiessing KR, Falk S, Xin L, Budgett SC, Darragh A, Hall RS. Low-dose whey protein-enriched water beverages alter satiety in a study of overweight women. Appetite 2011; 56:456–464
Lu J, Poppitt SD, Othman AA, Sunderland T, Ruggiero K, Willett MS, Diamond LE, Garcia WD, Roesch BG, Cooper GJS. Pharmacokinetics, pharmacodynamics and metabolism of triethylenetetramine in healthy human participants: an open-label trial. J Clin Pharmacol 2010;50(6):647-58.
Lu J, Gong D, Choong SY, Xu H, Chan YK, Chen X, Fitzpatrick S, Glyn-Jones S, Zhang S, Nakamura T, Ruggerio K, Obolonkin V, Poppitt SD, Phillips AR, Cooper GJS. Copper(II)-selective chelation improves function and antioxidant defences in cardiovascular tissues of diabetic rats: Diabetologia. 2010;53(6):1217-26
Strik CM, Lithander FE, McGill A-T, MacGibbon AK, McArdle BH, Poppitt SD. No evidence of differential effects of SFA, MUFA or PUFA on post-ingestive satiety and energy intake: a randomised trial of fatty acid saturation. Nutr J. 2010 May 24;9(1) :24. [Open Access Epub]
Poppitt SD, Strik CM, MacGibbon AK, McArdle BH, Budgett SC, McGill A-T. Fatty acid chain length, postprandial satiety and food intake in lean men. Physiol Behav 2010; 101(1):161-7.
Poppitt SD, Howe CA, Lithander FE, Silvers KM, Lin RB, Croft J, Ratnasabapathy Y, Gibson RA, Anderson CS. Effects of moderate-dose omega-3 fish oil on cardio-vascular risk factors and mood after ischemic stroke: a randomized controlled trial. Stroke 2009;40:3485-3492
Cooper GJS, Young AA, Gamble GD, Occleshaw CJ, Dissanayake AM, Cowan BR, Brunton DH, Baker JB, Phillips AR, Frampton CM, Poppitt SD, Doughty RN. 2009. A copper (II)-selective chelator ameliorates left-ventricular hypertrophy in type-2 diabetic patients. Diabetologia;52(4):715-22.
Lithander FE, Strik CM, McGill A-T, MacGibbon AK, McArdle BH, Poppitt SD. 2008. No effect of an oleoylethanolamide-related phospholipid on satiety and energy intake: a randomised controlled trial of phosphatidylethanolamine. Lipids in Health and Disease;7(1):41.
McGill A-T, Stewart JM, Lithander FE, Strik CM, Poppitt SD. 2008. Relationships of low serum vitamin D3 with anthropometry and markers of the metabolic syndrome and diabetes in overweight and obesity. Nutrition Journal;7(1):4
Lithander FE, Keogh GF, Wang Y, Cooper GJS, Mulvey TB, Chan YK, McArdle BH, Poppitt SD. 2008. No evidence of an effect of alterations in dietary fatty acids on fasting adiponectin over 3 weeks. Obesity;16(3):592-599.
Poppitt SD, Keogh GF, et al. 2008. Postprandial response of adiponectin, interleukin-6, tumor necrosis factor-alpha, and C-reactive protein to a high-fat dietary load. Nutrition;24:322-329.
Book Chapters
Poppitt SD. Carbohydrates and satiety. In: Satiation, satiety and the control of food intake, Eds Blundell J, Holden N. Woodhead Publishing, UK. In Press 2013
McGregor RA, Poppitt SD. Milk proteins and human health In: Milk Proteins: from expression to food. Eds Singh. Elsevier, Academic Press In Press 2013
Refereed conference proceedings
Shin HS, Ingram JR, McGill AT, Poppitt SD. Activating the ileal brake with CHO. Australia New Zealand Obesity Society, Auckland, NZ, Nov 2012
McGill AT, Lithander FE, Stewart JM, Wang Y, Poppitt SD. Adiponectin Oligomers, Sexual Dimorphism & Changes with Weight and Metabolic Syndrome. European Congress of Obesity (ECO), Lyon, France, May 2012
Wiessing K, McGill A-T, Budgett S, Poppitt SD. Preload studies to investigate appetite regulation – sensitivity of the ad libitum outcome meal to detect changes in hunger. Australia New Zealand Obesity Society, Adelaide, Australia, Oct 2011
Moore C, Wiessing K, Xin L, McGill A-T, Budgett S, Poppitt SD. Predisposition to obesity – postprandial assessments of appetite regulation. Joint Australian/NZ Nutrition Society Annual Meeting, Queenstown, New Zealand, Nov 2011
Chan YK, McGill A-T, Proctor J, Poppitt SD Lipid emulsions – food interactions and postprandial appetite suppression. International Congress of Obesity (ICO), Stockholm, Sweden, 11-16 July 2010
McGill A-T, Chan YK, Falk S, Plank L, McLeod B, Beban G, Wiessing K, Poppitt SD, Cooper GJS. Body composition assessment in obese women prior and post bariatric surgery. International Congress of Obesity (ICO), Stockholm, Sweden, July 2010
MacDonald J, McGill AT Hickey A, Plank L, McLeod B, Beban G, Chan YK, Wiessing K, Poppitt SD, Cooper GJS. Mitochondrial respiration of skeletal muscle from obese women recruited for bariatric surgery. International Congress of Obesity (ICO), Stockholm, Sweden, 11-16 July 2010
McGill A-T, Stewart JM, Falk S, Poppitt SD. Interrelationships of changes in body weight and metabolic syndrome. ANZ Obesity Society, Sydney, Australia, Oct 2010
MacDonald J, McGill A-T, Hickey A, Plank L, McLeod B, Beban G, Chan YK, Wiessing KR, Poppitt SD, Cooper GJS. Mitochondrial respiration of skeletal muscle from obese women recruited for bariatric surgery. Australian and New Zealand Obesity Society (ANZOS), Melbourne, Australia, Oct 2009

	Patents

	Poppitt, SD, McGill AT & Krissansen GW. (2010). New Zealand patent application 589040, Metabolic Syndrome - Dairy fractions for prevention and treatment.
Poppitt, SD & MacGibbon AK. (2010). WO patent application 2010/107325, Satiety Product - Dairy Lipid Emulsions.

	2b. Other forms of dissemination

	I. Other publications in obesity, prevention of metabolic disease and diabetes
1. Lu J, Chan Y-K, Gamble GD, Poppitt SD, Cooper GJS. Triethylenetetramine and metabolites as diabetic therapy: in relation to copper (Cu) and zinc (Zn) excretion in urine of healthy volunteers and type-2 diabetic patients. Drug Metab Disposition 2007;35:221-227
2. Poppitt SD, Leahy FE, Keogh GF, Wang Y, Mulvey TB, Stojkovic M, Chan YK, Choong YS, McArdle BH, Cooper GJS. Effect of high-fat meals and fatty acid saturation on postprandial levels of the hormones ghrelin and leptin in healthy men. Eur J Clin Nutr 2006; 60(1):77-84
3. Cooper GJS, Chan YK, Dissanayake AS, Leahy FE, Keogh GF, Frampton CM, Gamble GD, Brunton DH, Baker JR, Poppitt SD. Demonstration of a hyperglycaemia-driven pathogenic abnormality of copper homeostasis in diabetes and its reversibility by selective chelation: implications for diabetes pharmacotherapy. Diabetes 2005; 54 (5):1468-1476
4. Poppitt SD, Keogh GF, Mulvey TB, Phillips A et al. Effect of moderate changes in dietary fatty acid profile on postprandial lipaemia, haemostatic and related CVD risk factors in healthy men. Eur J Clin Nutr 2004;58 (5): 819-827.
5. Ni Mhurchu C, Poppitt SD, McGill AT, Leahy FE, et al., The effect of the dietary supplement, Chitosan, on body weight: a randomised controlled trial in 250 overweight and obese adults, Int J Obesity 2004;28:1149-1156
6. Cooper GJS, ARJ Phillips, SY Choon, BL Leonard, DJ Crossman, DH Brunton, EL Saafi, AM Dissanayake, BR Cowan, AA Young, CJ Occleshaw, YK Chan, FE Leahy, GF Keogh, GD Gamble, GR Allen, AJ Pope, PDW Boyd, SD Poppitt, TK Boyd, RN Doughty, JR Baker. Regeneration of the heart in diabetes by selective copper chelation. Diabetes 2004;53:2501-2508
7. [bookmark: OLE_LINK2]Keogh GF, Cooper GJS, Mulvey TB, McArdle BH, Munro J, Coles G, Poppitt SD. A randomized, controlled, cross-over study of the effect of highly -glucan-enriched barley on cardiovascular disease risk factors in mildly hypercholesterolaemic men Am J Clin Nutr 2003 ;78(4):711-718
8. Poppitt SD, Keogh GF, Sonnemans HMW, Valk EEJ, Prentice AM et al. Long-term effects of ad libitum low-fat, high-carbohydrate diets on body weight and serum lipids in overweight subjects with the metabolic syndrome. Am J Clin Nutr 2002;75:11-20

2

Investigator_CV_SallyPoppitt_V1_18June2013.doc
