FF	Principal Investigator/Program Director (Last,first, middle): Kunos, George		

[bookmark: _GoBack] biographical sketch
NAME: KUNOS, GEORGE	POSITION TITLE:	SCIENTIFIC DIRECTOR
EDUCATION (Begin with baccalaureate or other initial professional education, such as nursing, and include postdoctoral training.)
			YEAR	
	INSTITUTION AND LOCATION	DEGREE	CONFERRED	FIELD OF STUDY
Semmelweis Medical University, Budapest, Hungary	M.D.	1966	Medicine
McGill University, Montreal, Canada	Ph.D.	1973	Pharmacology

Professional experience:
2000-present	Scientific Director, Natl. Inst. Alcohol Abuse & Alcoholism (NIAAA), Natl. Inst. Health, Bethesda, MD
1992-2000	Professor & Chairman, Department of Pharmacology and Toxicology and Professor of
		Medicine; Medical College of Virginia Commonwealth University, Richmond, VA
1987-1992	Chief, Lab. Physiol. Pharmacol. Studies, NIAAA, NIH
1984-1988	Professor of Pharmacology and Medicine, McGill University, Montreal, Canada
1979-1983	Assoc. Prof. of Pharmacology, McGill University, Montreal, Canada
1974-1979	Assist. Prof. of Pharmacology, McGill University, Montreal, Canada
1971-1973	Post-doctoral fellow under Mark Nickerson, McGill Univ., Montreal, Canada
1966-1971	Assist. Prof., 3d Dept of Medicine, Semmelweis Univ. Mentor: Matyas Szentivanyi

Honors: Gold Medalist, Semmelweis Medical University, 1966;
Chercheur‑Boursier Scholar of Quebec Medical Research Council, 1975‑81;
Elected Fellow, American Heart Association (F.A.H.A.) 1993;
Elected Foreign Member, Hungarian Academy of Sciences, 1995;
Mechoulam award, Intl. Cannabinoid Res. Soc., 2005;
Hyman Zimmerman State-of-theArt Lecture, Amer. Assoc for Study of Liver Diseases, 2007;
Mark Nickerson Memorial Lecture Award, McGill University, 2007;
Arany Janos medal, Hungarian Academy of Sciences, 2008;
NIH Director’s Award, 2008.
Thomson-Reuter highly cited scientist, 2014-.

Editorial Boards: European Journal of Pharmacology, 1987-94; Brain Research Bulletin, 1995-2006; Neurochemistry International, Assoc. editor, 1997-; Prostaglandins and Other Lipid Mediators, 2003-; CNS Drug Reviews, 2006- Am J Physiol Endocr Metab. 2010-

Current research interests: biology of endogenous cannabinoids and their role in metabolic and cardiovascular regulation; neurobiology of appetite, including alcohol drinking behavior;

Mentorship: Trained 9 Ph.D. students and 32 post‑doctoral fellows.

Service: member, Applied Pharmacology Task Force, National Board of Medical Examiners (1996-1999)

Professional societies: American Heart Association (fellow); ASPET; Society for Neuroscience; ASBMB; Research Society on Alcoholism; Intl. Cannabinoid Research Society

Publications: 215 papers, 26 book chapters. Cited over 16,800 times (Scopus, ISI), h-factor; 63

Representative publications: (corresponding author)
Kunos, G., C. Farsang, and M.D. Ramirez-Gonzalez: -Endorphin: Possible involvement in the antihypertensive effect of central -receptor activation.
Science 211:82-84, 1981. (cited >190 times)
Wagner JA, Varga K, Ellis EF, Rzigalinski BA, Martin BR, Kunos G: Activation of peripheral CB1 cannabinoid receptors in haemorrhagic shock.
Nature 390:518-521, 1997. (cited >220 times)
Járai Z, Wagner JA, Varga K, Lake KD, Compton DR, Marin BR, Zimmer AM, Bonner TI, Buckley NE, Mezey E, Razdan RK,….. Kunos G: Cannabinoid-induced mesenteric vasodilation via a novel endothelial site of action.
Proc. Natl. Acad. Sci. USA (track II) 96:14136-14141, 1999. (cited >440 times)
Di Marzo V, Goparaju SK, Wang L, Liu J, Batkai S, Jarai Z, Fezza F, Miura GI, Palmiter RD…. Kunos G: Leptin-regulated hypothalamic endocannabinoids acting at CB1 receptors are involved in maintaining food intake.
Nature 410:822-825, 2001. (cited >970 times)
Bátkai S, Járai Z, ….. Kunos G: Endocannabinoids acting at vascular CB1 receptors mediate the vasodilated state in advanced liver cirrhosis.
Nature Medicine 7:827-832, 2001. (cited >250 times)
Wang L, Liu J, Harvey-White J, Zimmer A, Kunos G: Endocannabinoid signaling via CB1 receptors is involved in ethanol preference and its age-dependent decline in mice.
Proc. Natl. Acad. Sci. USA (track II) 100:1393-1398, 2003. (cited >190 times)
Osei-Hyiaman D, Depetrillo M, ……Kunos G: Endocannabinoid action at hepatic CB1 receptors regulates fatty acid synthesis: role in diet-induced obesity.
J. Clin. Invest. 115:1298-1305, 2005. (cited >600 times)
Pacher P, Bátkai S, Kunos G: The endocannabinoid system as an emerging target of pharmacotherapy.
Pharmacological Reviews 58:389-362, 2006. (cited >780 times)
Liu J, Wang L, Harvey-White J, Osei-Hyiaman D, Razdan R, Gong Q, Chan AC, Zhou Z, Huang B, Kim HY, Kunos G. A biosynthetic pathway for anandamide.
Proc. Natl. Acad. Sci. USA 103:2428-2433, 2006. (cited > 200 times)
Jeong W, Osei-Hyiaman D, Liu J, Batkai S, Mukhopadhyay P, Horiguchi N, Perk O, Harvey-White J,.. Kunos G. Paracrine activation of hepatic CB1 receptors by stellate cell-derived endocannabinoids mediate alcoholic fatty liver.
Cell Metabolism 7:227-235, 2008. (cited > 120 times)
Osei-Hyiaman D, Liu J, Zhou L, Godlewski G, Harvey-White J, Jeong WI, Batkai S…… Kunos G: Hepatic CB1 receptor involvement in diet-induced steatosis, altered lipid profile, and insulin and leptin resistance.
J. Clin. Invest. 118:3160-3169, 2008. (cited > 190 times)
Tam Y, Vemuri VK, Liu J, Osei-Hyiaman D, Batkai S, Mukhopadhyay B, Godlewski G, Ohnuma S, Ambudkar SV, Pickel J, Makriyannis A, Kunos G: Peripheral CB1 cannabinoid receptor blockade improves cardiometabolic risk in obesity.
	J. Clin. Invest. 120:2953-2966, 2010. (cited > 150 times)
Liu J, Zhou L, Xiong K, Godlewski G,…..Kunos G: hepatic Cannabinoid receptor-1 mediates diet-induced insulin resistance via insulin signaling and clearance in mice.
Gastroenterology 142:1218-28, 2012.
Tam J, Cinar R, Liu J, Godlewski G, Wesley D, Jourdan T, Szanda G, Mukhopadhyey B, Chedester L, Liow JS, Innis RB, Rice KC, Deschamps, JR, Chorvat RJ, McElroy JF, Kunos G. Peripheral CB1 receptor inverse agonism reduces obesity by reversing leptin resistance.
Cell Metabolism 16:167-79, 2012.
Liu J, Cinar R, Xiong K, Lin Y, Godlewski G, Ntambi JM, Kunos G: Monounsaturated fatty acids generated via stearoyl CoA desaturase-1 are endogenous inhibitors of fatty acid amide hydrolase.
	Proc Natl Acad Sci USA 110:18832-37, 2013.
Jourdan T, Godlewski G, Cinar R, Bertola A, Szanda G, Liu J, Tam J, Han T, Mukhopadhyay B, Skarulis MC, Ju C, Aouadi M, Czech MP, Kunos G: Endocannabinoid-activated Nlrp3 inflammasome in infiltrating macrophages mediates β-cell loss in type 2 diabetes.
Nature Medicine 19:1132-40, 2013.
Cinar R, Godlewski G, Liu J, Tam J, Jourdan T, Mukhopadhyay B, Harvey-White J, Kunos G: Hepatic CB1 Receptors Mediate Diet-Induced Insulin Resistance by Increasing de novo Ceramide Synthesis.
Hepatology 59:143-53, 2014.
Jourdan T, Szanda G, Rosenberg AC, Tam J, Earley B, Godlewski G, Cinar R, Liu J, Ju C, Pacher P, Kunos G: Overactive cannabinoid receptor 1 podocytes drives diabetic nephropathy.
 Proc Natl Acad Sci USA 111: E5420-8, 2014.

PHS 398 (Rev. 9/91)	(Form Page 6) Page _____	FF
Number pages consecutively at the bottom throughout the application. Do not use suffixes such as 3a, 3b.
