

CURRICULUM VITAE

ANTONIS ZAMPELAS

CURRICULUM VITAE

PERSONAL DETAILS

SURNAME: Zampelas
FIRST NAME: Antonis
QUALIFICATIONS: BSc (Athens, Greece), MSc (Reading, UK), PhD (Surrey, UK)
SEX: Male
DATE OF BIRTH: 16-07-1964
PLACE OF BIRTH: Athens, Greece
NATIONALITY: Greek
MARITAL STATUS: Married with 2 children

OCCUPATION: *Professor in Human Nutrition*
Department of Food Science and Human Nutrition
Agricultural University of Athens
Athens, Greece

EDUCATION

1971-1982: Primary school and secondary school at "MINA AIDONOPOULOU SCHOOLS", Athens, Greece. Grade: 16^{11/12}.
1982-1987: BSc (Hons) in Food Science and Technology, Department of Food science and Technology, Agricultural University of Athens, Greece. Grade: 8 out of 10.
1988-1989: Masters of Science (MSc), in Food Science, Department of Food Science and Technology, University of Reading, Reading, UK.
1989-1993: PhD in Clinical Nutrition, Centre of Nutrition and Food Safety, School of Biological Sciences, University of Surrey, Guildford, Surrey, UK. Title of the thesis: "Effect of dietary fatty acid structure and composition on postprandial lipid metabolism".

LANGUAGES

Fluent in Greek, English, good in French.

WORK EXPERIENCE

1993 - 1996:

Research Fellow, School of Biological Sciences, University of Surrey (Guildford, UK). Field Project Manager in a research project funded by the European Union, collaborating with (i) Department of Clinical Medicine, Trinity College, Dublin, (ii) Medical School, University of Crete, (iii) Unilever Research, the Netherlands. The project looked at the beneficial nutritional properties of olive oil on lipoprotein metabolism. My duties included the co-ordination of the participating Universities and Research Centres, the design of research protocols, the supervision of the "Biochemical Analyses Team" and the preparation of the final report.

1997:

Senior Scientific Officer, Food and Veterinary Science Division, Chief Scientist Group, in the Ministry of Agriculture Fisheries and Food (London, UK), administrating, as project officer, the following research programmes: (i) Role of Dietary Lipids in the Development of Coronary Heart Disease, (ii) Role of Complex Carbohydrates in the Diet, (iii) Antioxidants in Food, (iv) Optimal Nutrient Status, (v) Dietary Surveys and Food Composition. My duties included the assessment of research proposals to the Ministry, the supervision of research programmes funded by the Ministry in the above areas, the preparation of workshops.

1998-1999:

Research Fellow in the Department of Nutrition and Dietetics, Harokopio University (Athens, Greece). My duties included the lecturing of the modules "Nutrition and Metabolism" and "Nutrition in the Life Cycle" and assisting in the administration of the Professional Training Year of the final year students in several collaborating General Hospitals and one Children's Hospital.

1999-2006:

Assistant Professor in the Department of Nutrition and Dietetics, Harokopio University (Athens, Greece).

January 2003-February 2003:

Invited Visiting Professor, Department of Nutrition, University of California at Davis.

October 2006 – September 2011:

Associate Professor in Human Nutrition, Agricultural University of Athens

February 2008-August 2008:

Vice President, Hellenic Food Authority

September 2008-March 2010:

President, Hellenic Food Authority

September 2011-now

Professor in Human Nutrition, Agricultural University of Athens

September 2011-now

Visiting Professor, Department of Nutrition, University of Nicosia, Cyprus

September 2011-October 2015

Chair, Department of Food Science and Human Nutrition, Agricultural University of Athens

September 2011-September 2014

Member of the Senate, Agricultural University of Athens

January 2017-June 2017

Visiting Professor in Human Nutrition, Department of Nutrition and Health, United Arab Emirates University

TEACHING EXPERIENCE

Lectures in areas of Nutrition (Nutrition and bone health, polysaccharides) for the BSc degrees in Nutrition, Nutrition and Food Science, and Nutrition and Dietetics in the University of Surrey.

Lectures in aspects of lipoprotein metabolism for the MSc degree in Clinical Biochemistry in the University of Surrey.

Supervision of final year projects and MSc dissertations as well as contribution to the supervision of PhDs in the University of Surrey.

Lecturing the modules: Nutritional Metabolism (1997-2000), Clinical Nutrition I and II (1998-2006), Nutrition in the Life Cycle (1997-2006), Lipids, Nutrition and Metabolic Disorders (2000-2006) in the Department of Nutrition and Dietetics, Harokopio University.

Module Organiser and lecturing in: Advanced Clinical Nutrition, Clinical Practice, Paediatric Dietetics of the Postgraduate Programme in the Department of Nutrition and Dietetics, Harokopio University until 2006.

Module organiser and teacher of “Nutrition and metabolism” (2006-now), teaching “Introduction to Human Nutrition (2006-now) in the undergraduate students in the Agricultural University of Athens

Module organiser and teacher of “Clinical Nutrition” (2014-now), in the undergraduate students in the Agricultural University of Athens (degree BSc in Food Science and Nutrition)

Module organiser and teacher of “Nutrition and Life Cycle” (2012-now), in the graduate students in the Agricultural University of Athens (degree MSc in Nutrition, Public Health and Policies)

Module Organizer and teacher of “Nutrition in the Life Cycle” and “Clinical Nutrition and Chronic Diseases” in the BSc and MSc Programmes of the University of Nicosia

Teaching “Human Physiology” (January 2015-June 2016) for the BSc in Dietetics and BSc in Nutritional Sciences at United Arab Emirates University

Supervisor of 12 PhD students, and several MSc students in Department of Nutrition and Dietetics, Harokopio University, in the Agricultural University of Athens and in the United Arab Emirates University. Eight of them (main supervisor) have already completed their thesis (Dr George Paschos, Dr Grigoris Risvas, Dr Popi Karatzi, Dr Aimilia Papakotsantinou, Dr Dorina Sialvera, Dr Liana Poulia, Dr Paul Farajian, Dr Emmanouella Magriplis), I was external examiner in 9 PhD candidates, namely Dr Rena Kosti, Dr Antonis Koutelidakis, Dr Faidon Magkos, Dr Andrianna Kalliora, Dr Natalia Tzima, Dr Ioannis Tsekouras, Dr Fani Pehlivani, Dr Kostantina Papoutsaki, Dr Maria Yannakoulia

External PhD examiner, Department of Dietetics-Nutrition, Harokopio University, Athens, Greece

External PhD examiner, Department of Food and Nutritional Sciences, University of Reading, UK

External PhD examiner, Department of Nutrition, Wageningen University, the Netherlands

RESEARCH AND ADMINISTRATION

1. University of Surrey, Nutrition and Food Safety Research Centre:
 - 1993-1996: Project Title: "The beneficial properties of olive oil". Research project funded by the European Union. Collaborating Centres: Trinity College (Ireland), University of Crete (Greece), The Laboratorium of Unilever Research (the Netherlands).
 - 1993-1996: Project Title: "The effects of dietary monounsaturated fatty acid intake on postprandial lipoproteins and hormones in normal subjects". Research Project funded by MAFF (the Ministry of Agriculture Fisheries and Food, London, UK).

2. Harokopio University, Department of Nutrition and Dietetics:
 - 1999-2001: Project Title: "Effect of the traditional Greek diet enriched with α -linolenic acid on lipoprotein metabolism and parameters of the immune system in healthy volunteers, and hyperlipidaemic patients in primary and secondary prevention". Funding body: General Secretariat of Science and Technology. Position held: Deputy Director.
 - 2000-2002: Project Title: "Development of Nutrition Education Programme for pupils of the 6th grade in primary schools. Funding body: Kellogg's Hellas. Position held: Director.
 - 2002-2003: Project Title: "Development of an educational programme for the prevention and treatment of hyperlipidaemic children in Filiata, Greece, with the use of telemedicine". Funding body: Department of Health. Collaborating Centres: Harokopio University, Sismanoglio General Hospital, Filiata Health Centre. Position held: Principal Investigator.
 - 2004-2007: Project Title: "Needs assessment and development of a network for the improvement of healthy nutritional habits in children and adolescents in the community level". Funding Body: Department of Education. Position held: Principal Investigator.
 - 2005-2008: Project Title: "Effect of dietary intake of phytosterols and olive oil in factors for the development of coronary heart disease in metabolic syndrome patients". Funding Body: ELAIS Food Company. Position held: Principal Investigator.

 - 1997-1998: Project Title: "Preparation of curriculum for the development of educational material in Health Education for secondary schools". Funding

body: Department of Education. Collaborating Centres: Athens University Research Institute of Psychological Health (Co-ordinator), Athens Medical School, National School of Public Health, School of Dentistry, Department of Nutrition and Dietetics, Harokopio University. Position held: Manager of the team from Harokopio University responsible for the Nutrition Issues.

- 1998-1999: Member of the team from Harokopio University for the preparation of the Chapters in Nutrition in the Home Economics books for the 1st and 2nd grade in the secondary schools.
- 1999-2000: Editor and co-author of the book entitled: "Nutrition in the Life Cycle" for the students of the 5th grade in secondary schools (Technical Institutes).
- 1999-2000: Co-editor and co-author in two chapters ("Coronary Heart Disease and the Mediterranean Diet" and "Diabetes Mellitus, Obesity and the Mediterranean Diet") in the book entitled: "The Mediterranean Diet: Constituents and Health Promotion", CRC Press, USA.
- 2001-2006: Editor: Textbook of Clinical Nutrition. Pashalides Publ Co (in preparation) [Gr].
- 2001-2003: Editor: Nutrition in the Life Cycle. Pashalides Publ Co [Gr], 2003.
- 1999-2000: Deputy Director of the Professional Training Year of the final year students of the Department of Nutrition and Dietetics, Harokopio University.
- 2000-2006: Director of the Professional Training Year of the final year students of the Department of Nutrition and Dietetics, Harokopio University.
- 2000-2006: Chair of the Committee for the Continuous Development of the Undergraduate Curriculum of the Department of Nutrition and Dietetics.
- 2000-2006: Member of the Committee for the Continuous Development of the Postgraduate Curriculum (MSc in Human Nutrition) of the Department of Nutrition and Dietetics.

3. Agricultural University, Department of Food Science and Human Nutrition, Unit of Human Nutrition

- 2006-now: Needs assessment and development of a network for the advance of balanced nutritional habits in primary-school children. Principal Investigator. Collaborators: Harokopio University. Funding Bodies: Secretariat of Consumers, Ministry of Development, SEVT, Unilever Hellas, Cereal Partners Hellas, Nestle Hellas, FAGE, Coca-Cola, 3E, Kraft Hellas. Funding: 250000 euros

- 2008-2009: "Development of a program of nutrition education at Hatzikiakio Establishment. Co-ordinator. Funding Body: Unilever Hellas Funding: 20000 Euros
- 2012-2015: "National Nutrition and Health Survey". Funding Body: Ministry of Health, ESPA. Funding: 3000000 euros. Principal Investigator
- 2014-2015: "The effects of phytosterols: The ACT Project". Principal Investigator. Funding Body: Unilever, the Netherlands. Funding 120000 euros
- 2011-2015: Chair, Department of Food Science and Human Nutrition
- 2012-2014: Director, Laboratory of Food Chemistry and Human Nutrition, Department of Food Science and Human Nutrition
- 2011-2014: Chair of the Committee for the Continuous Development of the Undergraduate Curriculum
- 2012-2014: Co-ordinator of the Direction "Nutrition, Public Health and Policies" of the MSc Course, of the Department of Food Science and Human Nutrition
- 2011-2014: Member of the Senate, Agricultural University of Athens
- Co-Editor 2013-2015: and co-author in one chapter ("Antioxidant and Cardiovascular Diseases" in the book entitled: "Antioxidants in Health and Disease", CRC Press, USA

MISCELLANEOUS

1997-1998

External Programme Adviser to MAFF (Ministry of Agriculture Fisheries and Food, UK) for the Research Programme: "Role of Dietary Lipids in the Development of Coronary Heart Disease". The Programme was funding 26 research projects, each of them lasting for 3 years, in various Universities in the UK.

1997

National expert for the CREST ad hoc working group (European Union) on Nutrition and Food Safety.

1998-1999

Member of the Organising Committee of the 71st Congress of the European Atherosclerosis Society (Greece 24th of May until the 1st of June 1999).

1999

Grader of abstracts submitted for the workshops: "Diet and cardiovascular Disease" and "Mediterranean Diet" in the 71st Congress of the European Atherosclerosis Society.

2000-2001

Consultant of "Nestle Hellas".

2000-2001

Member of the Organising Committee of the 6th International Symposium on Advances on Lipoproteins and Atherosclerosis, and the 3rd Physicians' Education Course on Clinical Management of Lipid Disorders (Athens, April 2001). Member of the Faculty of the 3rd Physicians' Education Course on Clinical Management of Lipid Disorders. The Faculty was organised by members of the American Heart Association Lipid Disorders Training Programme.

2001

Grader of abstracts submitted for 72nd Congress of the European Atherosclerosis Society (Glasgow, 2001).

2000-2001

Assistant Editor of "Atheroma", a quarterly published bulletin of the Hellenic Society of Lipidology and Atherosclerosis.

2002

Member of the Organizing Committee of the 1st National Meeting of the Working Groups of the Hellenic Society of Lipidology and Atherosclerosis with theme: *Advances in the prevention, diagnosis and treatment of dyslipidaemias and atherosclerosis* (Athens April 2002).

2000

Member of the Organizing Committee of the 2nd Congress of the European Chapter of the American College of Nutrition (Athens 2002).

2002

Member of the Executive Committee of the Hellenic Society of Lipidology and Atherosclerosis and the position held is *Secretary*.

2003

Member of the Organizing Committee of the 7th National Congress of the Hellenic Society of Lipidology and Atherosclerosis (Athens, April 2003).

2003-2004

Member of the National Dairy Council, and Chair of the Division of Nutrition and Health.

2003

Evaluator of research proposals in Nutrition for the “Hellenic General Secretariat of Research and Technology” and “Cypriot Institution for Research Promotion” (both of them are Government Bodies).

2004

Evaluator of Research Proposals in Nutrition for the European Union funded projects (FP6, FOOD-3-A).

2004-2006

Vice-Chairman of the Committee of National Drug Administration for the approval of Nutritional Supplements.

2004-2006

Member of the Scientific Council of the Hellenic Food Authority. Chair of the Standing Committee of Hellenic Food Authority for the nutritional hazards from dietary models, novel foods, fortified foods, allergens etc. External Adviser of the Directorate on National Nutritional Policy of the Hellenic Food Authority and Member of its following working groups: (i) for the preparation of a National Nutrition Survey, (ii) for the preparation of National Food Composition Tables, (iii) for the preparation of nutritional education material for school children, (iv) for the investigation of consumer attitudes regarding nutritional aspects.

2004-2007

Secretary of the Executive Committee of the Hellenic Society of Lipidology and Atherosclerosis.

2005

Member of the Committee on Nutritional Policy, Ministry of Health

2006-2008

Member of the Executive Committee of the European Atherosclerosis Society

2007-2009

President of the Hellenic Society of Lipidology and Atherosclerosis

2007-now

Member of the Editorial Board of the *Bulletin of the British Nutrition Foundation*

2007-2010

Member of the Editorial Board of the *Nutrition Metabolism and Cardiovascular Diseases*

2008-now

Associate Editor, *Atherosclerosis*

2008

President of the Organizing Committee of the 11th National Congress of the Hellenic Society of Lipidology Atherosclerosis and Vascular Diseases

2008-2010

Member of the Scientific Committee of the 79th Congress of the European Atherosclerosis Society which will take place in Hamburg in June 2010

2008-2011

Member of the Scientific Committee of the European Atherosclerosis Society

2009

Member of the Faculty of the Summer School of the European Atherosclerosis Society which was held in Hamburg in August 2009

2010-2012:

Member of the Committee on Nutritional Policy, Ministry of Health

2011-now:

Member of the Executive Committee, Hellenic Society of Lipidology and Atherosclerosis and Vascular Diseases

2012-now:

Member of the Executive Committee, Hellenic Society of Clinical Nutrition & Metabolism (GrESPEN)

2016

Grader of abstracts submitted for 72nd Congress of the European Atherosclerosis Society (Insburk, 2016).

Reviewer In International Scientific Journals

European Journal of Clinical Nutrition, British Journal of Nutrition, Atherosclerosis Thrombosis and Vascular Biology, Atherosclerosis, Nutrition Metabolism and Cardiovascular Diseases, American Journal of Preventive Medicine, Journal of Human Nutrition and Dietetics, Journal of the American Dietetic Association, Clinical Nutrition, Diabetologia

National and International Meetings

Invited Speaker

“Dyslipidaemias and Diet” – 1st National Congress of the Hellenic Society of Nutrition and Food (Athens, October 1994). Participation in a Round table Committee.

Med Campus Meeting (Medical School, University of Crete, October 1994). Talk entitled: “Postprandial lipaemia as a risk factor for developing coronary heart disease”.

Federation of the European Nutrition Societies. 7th European Nutrition Conference (Vienna, May 1995). Talk entitled: "Postprandial lipaemia: an overview".

"Nutritional aspects of dietary fatty acids" (Leatherhead Food Research Association, September 1995). Talk entitled: "Studies of the beneficial properties of olive oil".

10^o Panpeloponisian Cardiological Meeting (Tripolis, Greece, June 1998). Talk entitled: "Dietary treatment of dyslipidaemias".

9^o National Congress of the Society of Enteral and Parenteral Nutrition (Ioannina, Greece, November 2000). Talk entitled: "Postprandial lipaemia-Dietary factors affecting its magnitude".

6^o National Congress of the Hellenic Dietetic Association. (Athens, November 2000). Talk entitled: "Nutrition and the elderly: Physiological and metabolic changes which affect dietary intake".

6th International Symposium on Advances on Lipoproteins and Atherosclerosis, and 3rd Physicians' Education Course on Clinical Management of Lipid Disorders (Athens, April 2001). Talk entitled: "Postprandial lipaemia and dietary fatty acid composition".

4th Cardiological Congress of Central Greece (Larissa, December 2001). Talk entitled: "The role of Mediterranean Diet in the prevention of coronary heart disease".

7th National Congress of Gerontological Society (Athens, February 2002). Talk entitled: "Nutrition and cardiovascular diseases: a major problem of public health".

1st National Meeting of the Working Groups of the Hellenic Society of Lipidology and Atherosclerosis. (Athens, April 2002). Talk entitled: "The social dimension of coronary heart disease: assessment of global risk beyond the traditional risk factors".

7th National Congress of the Hellenic Society of Lipidology and Atherosclerosis (Athens, April 2003). Talk entitled: "n-3 fatty acids: from fish to plants".

23rd National Congress of the Hellenic Society of Gastroenterology (Thessaloniki, October 2003). Talk entitled: "Dietary treatment of gastroesophageal reflux: an update".

7th National Congress of the Hellenic Dietetic Association (Athens November 2003). Talk entitled: "Phytosterols and phytostanols: effects on risk factors for coronary heart disease".

7th National Congress of the Hellenic Dietetic Association (Athens November 2003). Talk entitled: "Vitamin intake and chronic diseases: the results from epidemiological studies and clinical trials".

2nd Scientific Seminar of the Cypriot Cardiological Institute (Nicosia, November 2003). Talk entitled: "n-3 fatty acids: from fish to plants".

4th National Congress of the Hellenic Society of Preventive Medicine (Athens January 2004). Talk entitled: "Clinical trials for the prevention of coronary heart disease".

International Conference on traditional Mediterranean Diet: Past, Present and Future (Athens, April 2004). Talk entitled: "Postprandial lipemia, dietary fat and the Mediterranean Diet".

Meeting of the Hellenic Institute of Osteoporosis (Athens, September 2004). Talk entitled: "n-3 fatty acids and osteoporosis".

3rd International Congress of the Columbus Concept. The return of cholesterol and n-3/6 fatty acids in the diet (Brussels, October 2004). Talk entitled: "n-6/n-3 fatty acids ratio: from clinical trials to inflammatory markers of coronary heart disease".

8th International Symposium of Atherosclerosis and related risk factors (Athens, October 2004). Talk entitled: "n-6/n-3 fatty acids ratio: from clinical trials to inflammatory markers of coronary heart disease".

Meeting on metabolic Syndrome and cardiovascular system. Organized by Athens University, Cardiology Clinic, "Attiko" Hospital (Athens, December 2004). Talk entitled: "Nutrition and life style in patients with metabolic syndrome".

9th International Seminar of the Hellenic Institute of Osteoporosis (Athens, December 2004). Talk entitled: "Nutrition and physical activity in the osteoporotic patient with cardiovascular disease".

1th National Congress of the Hellenic Society of Atherosclerosis (Athens, December 2004). Talk entitled: "Clinical trial in Nutrition"

8th National Congress of the Hellenic Dietetic Association (Athens, December 2005). Talk entitled: "The role of saturated and trans fatty acids in inflammation".

2nd National Congress of the Society of Atherosclerosis of Northern Greece (Thessaloniki, February 2006). Talk entitled: "Dietary treatment of atherosclerosis".

European Congress of Cardiology (Barcelona, September 2006). Talk entitled: "Lipids and Diet: all the clinicians need to know".

28th Congress of the European Society of Clinical Nutrition and Metabolism (ESPEN) (Istanbul, October 2006). Talk entitled: "Fatty acids and cardiovascular diseases".

10th International Symposium of Risk Factors of Atherosclerosis (Athens, November 2006). Talk entitled: "The role of food industry in the progression of cardiovascular diseases in Europe".

22nd National Congress of the Turkish Cardiological Society (Antalya, November 2006). Talk entitled: "Dietary modification for the prevention of coronary heart disease: the science, the practice and the dilemmas".

2nd National Congress of the Hellenic Society of Atherosclerosis (Athens, November 2006). Talk entitled: "The effects of dietary fatty acids in the prevention of cardiovascular diseases".

4th International Conference of the Cyprus Dietetic Association and AODA Regional Conference (Nicosia December 2006). Talk entitled: "Mediterranean Diet and inflammatory markers".

Workshop on the Dietary Control of Cardiovascular Diseases organized by the British Royal Society of Medicine (London, March 2007). Talk entitled: "Components of the Mediterranean Diet"

76th Annual European Atherosclerosis Society Congress (Helsinki, June 2007). Talk entitled: "n-3 fatty acids in the prevention of coronary heart disease".

17th Annual Meeting of the European Childhood Obesity Group (Athens, July 2007). Talk entitled: "Whole grains in the prevention of cardiovascular diseases".

3rd Annual Meeting for Breastfeeding (Athens, December 2007). Talk entitled: "Current views and guidelines for the diet during pregnancy and lactation".

77th Annual European Atherosclerosis Society Congress (Istanbul, April 2008). Talk entitled: "The role of dietary modification on CHD prevention".

5th National Congress of the Hellenic Society of Hypertension (Athens, February 2008). Talk entitled: "Dietary treatment of hypertension – the current guidelines".

European Atherosclerosis Society and Turkish Atherosclerosis Society Meeting. "Atherosclerosis and its Complications in Clinical practice" (Cesme, September 2009). Talk entitled: "Mediterranean Diet".

12th National Congress of the Hellenic Society of Lipidology, Atherosclerosis and Vascular Diseases (Athens, October 2009). Talk entitled: "Trans fatty acids: should they be banned?"

13th International Symposium of Risk Factors of Atherosclerosis (Athens, November 2009). Talk entitled: "Hidden Salt in the diet".

Joint Congress of the European Food safety Authority and the Hellenic Food Authority (Athens, December 2009). Talk entitled: "Dietary Habits in Greece: "Past and Future".

2nd National Congress of Cypriot Association of Hygiene Inspectors (Larnaca, December 2009). Talk entitled: "From food safety to nutritional value – the experience of the Hellenic Food Authority".

Seminar of the Working Groups of the Hellenic Society of Cardiology (Thessaloniki, February 2010). Talk entitled: "Endorsements of food products from National Societies: What is the situation in Greece and Internationally?".

6nd National Congress of the Society of Atherosclerosis of Northern Greece (Thessaloniki, March 2010). Talk entitled: "Myths and truths in nutrition".

6nd National Congress of the Society of Atherosclerosis of Northern Greece (Thessaloniki, March 2010). Talk entitled: "Saturated and trans fatty acids".

25th International Congress in Clinical Cardiology (Athens, April 2010). Talk entitled: "Hidden salt – Clinical perspective".

6th Cyprus Dietetic and Nutrition Association Conference with International Participation (Nicosia September 2010). Invited lecture : "Truth and myths on nutrition facts: dietary fat, phytosterols and childhood obesity".

9th Workshop on Food Allergies. Invited talk entitled: "Breastfeeding: Can it be replaced?" (Kardista, November 2010).

National Seminars of the Working Groups of Hellenic Cardiological Society (Thessaloniki, February 2011). Invited talk entitled: "Nutrition and Hypertension".

14th Congress of the Hellenic Society of Lipidology, Atherosclerosis and Cardiovascular Diseases (Athens, October 2011). Invited talk entitled: "Nutraceuticals: a new way forward for the treatment of Dyslipidemias?"

14th Congress of the Hellenic Society of Lipidology, Atherosclerosis and Cardiovascular Diseases (Athens, October 2011). Invited talk entitled: "Dietary treatment of cardiovascular diseases: the new guidelines of the European Atherosclerosis Society".

14th Congress of the Hellenic Society of Lipidology, Atherosclerosis and Cardiovascular Diseases (Athens, October 2011). Invited talk entitled: "The effects of phytosterols on the risk factors of cardiovascular diseases. New data in metabolic syndrome patients".

11th National Congress of the Hellenic Dietetic Association (Athens, November 2011). Invited talk entitled: "Dietary treatment of dyslipidemias: the new guidelines of the European Society of Cardiology in collaboration with the European Atherosclerosis Society".

11th National Congress of the Hellenic Dietetic Association (Athens, November 2011). Invited talk entitled: "Nutraceuticals: an alternative for the treatment of dyslipidemias?"

National Seminars of the Working Groups of Hellenic Cardiological Society (Thessaloniki, February 2012). Invited talk entitled: "Nutrition behavior in the economic crisis."

Meeting of the Hellenic Diabetes Association (Athens, March 2012). Invited talk entitled: "Functional foods in the treatment of diabetes".

8th Congress of the Atherosclerosis Society of Northern Greece (Thessaloniki, March 2012). "Dietetic treatment of dyslipidemias: new guidelines and new considerations".

9th Congress of the Hellenic Medical Society of Obesity (Athens, March 2012). Invited talk entitled: "Functional foods and weight reduction".

1st International Conference on Familial Hypercholesterolemia in Children and Adolescents (Athens, June 2012). Invited talk entitled: "Nutritional approach and guidelines for FH paediatric population".

15th Congress of the Hellenic Society of Lipidology, Atherosclerosis and Cardiovascular Diseases (Athens, October 2012). Invited talk entitled: "The effects of phytosterols on different population groups".

7th Cyprus Dietetic and Nutrition Association Conference (Nicosia, November 2012). Invited talk entitled: "The latest on ω -3 fatty acids: from cardiovascular diseases to mood disorders".

7th Cyprus Dietetic and Nutrition Association Conference (Nicosia, November 2012). Ομιλία με τίτλο: "Nutrition Policies for Obesity Prevention".

1st Clinical nutrition Congress of the Hellenic Society for Clinical Nutrition and Metabolism - International Conference on the Fight Against Malnutrition (Thessaloniki, April 2013). Invited talk entitled: "Dietary interventions in cardiovascular diseases: from facts to controversies".

9th Croatian Congress on Atherosclerosis (Rovinj, May 2013). Ομιλία με τίτλο: "Nutritional aspects in the prevention of cardiovascular diseases".

39th Congress of the Hellenic Medical Association (Athens, May 2013). Invited talk entitled: "Vitamins and dietary supplements".

39th Congress of the Hellenic Medical Association (Athens, May 2013). Invited talk entitled: "Hellenic Nutrition and Health Survey: Methodology".

31st International Symposium on Diabetes and Nutrition (Dubrovnik, June 2013). Invited talk entitled: "Can low calorie sweeteners be used as an effective tool for weight management by people with diabetes?"

16th Congress of the Hellenic Society of Lipidology, Atherosclerosis and Cardiovascular Diseases (Athens, October 2013). Invited talk entitled: "Hellenic Nutrition and Health Survey: Methodology".

16th Congress of the Hellenic Society of Lipidology, Atherosclerosis and Cardiovascular Diseases (Athens, October 2013). Invited talk entitled: "Effects of phytosterols and phytosteranols on risk factors of cardiovascular diseases. Conclusion of the Stressa II Meeting".

National Seminars of the Working Groups of Hellenic Cardiological Society (Thessaloniki, February 2014). Invited talk entitled: "Non-pharmacological treatment of dyslipidemias".

10th Congress of the Hellenic Medical Society of Obesity (Athens, February 2014). Invited talk entitled: "Dairy products: do they contribute to the weight management?"

10th Congress of the Hellenic Medical Society of Obesity (Athens, February 2014). Invited talk entitled: "Low glycemic index and low fat diet contributes to weight reduction".

8th European Federation of the Association of Dietitians Congress (October 2014, Athens, Greece. Speaker. Title of the talk: "Hellenic-National Health and Nutrition Examination Survey (H-NHANES): Aim and Design"

8th European Federation of the Association of Dietitians Congress (October 2014, Athens, Greece. Invited Speaker. Title of the talk: "Dietary fat and cardiovascular disease: emerging myths and reality".

8th International Conference of the Cyprus Dietetic and Nutrition Association (November 2014, Cyprus). Invited Speaker. Title of the talk: "The action of dietary fatty acids and risk of cardiovascular diseases: how complicated is the puzzle?"

37th European Society of Enteral and Parenteral Nutrition (ESPEN) Congress), (Lisbon, September 2015). Invited lecture: "Dietary fats and cardiovascular disease".

12th European Nutrition Conference (FENS), (Berlin 20-23 October 2015). Invited lecture: "Energy Balance and drinks contribution".

AWARDS

Prize-winner at the “**Young Scientist of the Year**” competition (up to 36 years of age) by the British Nutrition Foundation of the year (1994) in the field “Nutrition and Chronic Diseases”. The award was presented by the Princess Royal on the 4th July 1994, and a 25 minute oral presentation was given in the Royal College of Physicians, London, on the 5th of July 1994 entitled: “Postprandial lipaemia, coronary heart disease and dietary fatty acid composition.”

Selected to be one of the thirty European Nutritionists who participated in the first *European Nutrition Leadership Programme*, which was organised by the European Union and took place in Luxembourg (12-19 March 1994).

MEMBERSHIPS

1. Member of the Hellenic Society of Lipidology and Atherosclerosis.
2. Member of the European Atherosclerosis Society.

Citation Index: 3939

h-Factor: 32

CONTRIBUTION TO THE COMMUNITY

Articles to newspapers and newspaper magazines:

1. Zampelas A. The social dimension of chronic diseases. *Kathimerini* (21/10/2001).
2. Zampelas A. Popular diets which are dangerous to health. *Ta Nea* (07/05/2001).
3. Zampelas A. Even cholesterol is tasteful. *Iatrika* (28/05/2002).
4. Zampelas A. Body Mass Index. A safe method to assess whether I am overweight or obese. *Health and Style* (08/06/2002).

BOOKS and BOOK CHAPTERS

1. Zampelas A, Yannakoulia M, Kalomiri N. Nutritional Requirements in the Life Cycle. Department of Education, 1999. [Gr]
2. Katsilambros NL, Zampelas A. Diabetes Mellitus, Obesity and the Mediterranean Diet. In: *The Mediterranean Diet: Constituents and Health Promotion*. Matalas A-L, Zampelas A, Stavrinou V, Wolinsky I (eds). CRC Press, Boca Raton, USA, 2001, pp 225-242.
3. Zampelas A, Hourdakis M, Yiannakouris N. The Mediterranean Diet and Coronary Heart Disease. In: *The Mediterranean Diet: Constituents and Health Promotion*. Matalas A-L, Zampelas A, Stavrinou V, Wolinsky I (eds). CRC Press, Boca Raton, USA, 2001, pp 243-292.
4. Vitoratos N, Zampelas A. Nutritional requirements in pregnancy. In: *Nutrition in the Life Cycle*. Zampelas A (ed). Pashalides Publ Co [Gr] 2003, pp 9-62.
5. Zampelas A, Vassilakou T. Breastfeeding. In: *Nutrition in the Life Cycle*. Zampelas A (ed). Pashalides Publ Co [Gr] 2003, pp 63-108.
6. Zampelas A, Vassilakou T, Kafatos A. Nutrition in Infancy. In: *Nutrition in the Life Cycle*. Zampelas A (ed). Pashalides Publ Co [Gr] 2003, pp 109-169.
7. Zampelas A, Risvas G, Kafatos A. Nutritional Requirements in Childhood. In: *Nutrition in the Life Cycle*. Zampelas A (ed). Pashalides Publ Co [Gr] 2003, pp 171-226.
8. Chrysohoou C, Zampelas A, Dontas A. Nutrition in the aged years. In: *Nutrition in the Life Cycle*. Zampelas A (ed). Pashalides Publ Co [Gr] 2003, pp 325-380.
9. Zampelas A. Fatty acids, Dyslipidemia and cardiovascular risk. Intensive Continuing Education Course in Endocrinology, 9th Cycle: Lipids-Metabolic Syndrome [Gr] 2006, pp 169-91.
10. Zampelas A, Poulia L. Recent developments in ω -3 fatty acids research and cardiovascular diseases. In: *Frontiers in Nutrition Research*. Huang JD (ed), Nova Science Publishers Inc, New York, USA 2006, pp 219-248.

11. Zampelas A, Pashos G, Elisaf M. Dietary treatment of cardiovascular disease. In: *Textbook of Clinical Dietetics*. Zampelas A (ed). Pashalides Publ Co [Gr] 2007 pp 239-85.
12. Manolis T, Karatzi P, Zampelas A. Dietary treatment of hypertension. In: *Textbook of Clinical Dietetics*. Zampelas A (ed). Pashalides Publ Co [Gr] 2007, pp 315-340.
13. Zampelas A, Douzinas E. Dietary treatment in the hypermetabolic states. In: *Textbook of Clinical Dietetics*. Zampelas A (ed). Pashalides Publ Co [Gr] 2007, pp 709-36.
14. Farajian P, Zampelas A. Mediterranean Diet and dietary sodium. In "Diet Quality: An Evidence-Based Approach". Preedy VR et al (eds). Springer, 2013
15. Karageorgou D, Micha R, Zampelas A. Mediterranean Diet and Cardiovascular Disease: An Overview of Recent Evidence. In: "Mediterranean Diet: an evidence based approach". Preedy VR (ed). Elsevier 2014, pp 91-104
16. Farajian P, Zampelas A. Mediterranean Diet in children and adolescents. In: "Mediterranean Diet: an evidence based approach". Preedy VR (ed). Elsevier 2014, pp 69-80.
17. Zampelas A & Dimakopoulos Y. Antioxidants and Cardiovascular Diseases. In: "Antioxidants in Health and Disease". Zampelas A & Micha R (eds), CRC Press, Taylor & Francis, USA, 2015, pp 117-49.

Research Publications

In International Peer Reviewed Journals:

1. Murphy MC, Zampelas A, Puddicombe SM, Furlonger NP, Morgan LM, and Williams CM. Pre-translational regulation of the expression of lipoprotein lipase (EC 3.1.1.34) gene by dietary fatty acids in the rat. *Br J Nutr* 1993;70:727-36. (IF 3.45)
2. Peel AS, Zampelas A, Williams CM, and Gould BJ. A novel antiserum specific to apolipoprotein B-48: application in the investigation of postprandial lipidaemia in humans. *Clinical Science* 1993;85:521-24. (IF 3.98)
3. Zampelas A, Williams CM, Morgan LM, Wright J, and Quinlan PT (1994). The effect of triacylglycerol fatty acid positional distribution on postprandial plasma metabolite and hormone responses in normal adult men. *Br J Nutr* 1994;71:401-10. (IF 3.45)
4. Zampelas A, Murphy M, Morgan LM, and Williams CM. Postprandial lipoprotein lipase, insulin, and gastric inhibitory polypeptide responses to acute test meals of different fatty acid composition: comparison of saturated, n-6 and n-3 fatty acids. *Eur J Clin Nutr* 1994;48:849-58. (IF 3.07)
5. Zampelas A, Peel AS, Gould BJ, Wright J, and Williams CM. Polyunsaturated fatty acids of the n-6 and n-3 series: effects on postprandial lipid and apolipoprotein levels in healthy men. *Eur J Clin Nutr* 1994;48:842-48. (IF 3.07)
6. Zampelas A.. Postprandial lipaemia, coronary heart disease and dietary fatty acid composition. *British Nutrition Foundation Nutrition Bulletin* 1994;19(Suppl):25-36.
7. Zampelas A, Morgan LM, Furlonger N, and Williams CM. Effects of dietary fatty acid composition on basal and hormone-stimulated hepatic lipogenesis and on circulating lipids in the rat. *Br J Nutr* 1995;74:381-92. (IF 3.45)
8. Griffin BA, and Zampelas A. Influence of dietary fatty acids on the atherogenic lipoprotein phenotype. *Nutr Res Rev* 1995;8:1-26. (IF 1.59)

9. Adamopoulos PN, Papamichael CM, Zampelas A, and Mouloupoulos SD. Cholesterol and unsaturated fat diets influence lipid and glucose concentrations in rats. *Comp Biochem Physiol* 1996;113B:659-63. (IF 2.19)
10. Roche HM, Zampelas A, Jackson KG, Williams CM, Gibney MJ. The effect of test meal monounsaturated fatty acid : saturated fatty acid ratio on postprandial lipid metabolism. *Br J Nutr* 1998;79:419-24. (IF 3.45)
11. Zampelas A, Roche H, Knapper JME, Jackson KG, Tornaritis M, Hatzis C, Gibney MJ, Kafatos A, Gould BJ, Wright J, Williams CM. Differences in postprandial lipaemic response between Northern and Southern Europeans. *Atherosclerosis* 1998;139:83-93. (IF 4.52)
12. Roche HM, Zampelas A, Knapper JM, Webb D, Brooks C, Jackson KG, Wright JW, Gould BJ, Kafatos A, Gibney MJ, Williams CM. Effect of long-term olive oil dietary intervention on postprandial triacylglycerol and factor VII metabolism. *Am J Clin Nutr* 1998;68:552-60. (IF 6.31)
13. Jackson KG, Zampelas A, Knapper JME, Culverwell CC, Wright JW, Gould BJ, Williams CM. Lack of influence of test meal fatty acid composition on the contribution of intestinally-derived lipoproteins to postprandial lipaemia. *Br J Nutr* 1998;81:51-7. (IF 3.45)
14. Lovegrove JA, Jackson KG, Murphy MC, Brooks CN, Zampelas A, Knapper JME, Wright JW, Gould BJ, Williams CM. Markers of intestinally-derived lipoproteins: Application to studies of altered diet and meal fatty acid compositions. *Nutr Metab Cardiovasc Dis* 1999;9:9-18. (IF 3.52)
15. Williams CM, Knapper JME, Webb D, Brookes CA, Zampelas A, Tredger JA, Wright J, Meijer G, Calder PC, Yaqoob P, Roche H, Gibney MJ. Cholesterol reduction using manufactured foods high in monounsaturated fatty acids, a randomised cross over study. *Br J Nutr* 1999;81:439-46. (IF 3.45)
16. Jackson KG, Zampelas A, Knapper JME, Roche H, Gibney MJ, Kafatos A, Gould BJ, Wright JW, Williams CM. Differences in glucose dependent insulinotropic polypeptide hormone and hepatic lipase in subjects of southern and northern Europe: implications for postprandial lipaemia? *Am J Clin Nutr* 2000;71:13-20. (IF 6.31)

17. Roche HM, Gibney MJ, Kafatos A, Zampelas A, Williams CM. Beneficial properties of olive oil. *Food Res Inter* 2000;33:227-31. (IF 2.41)
18. Papamichael Ch, Zampelas A, Cimponerio A, Adamopoulos PN. Wives of patients with acute myocardial infarction are at an increased risk of developing coronary artery disease. *J Cardiovasc Risk* 2002;9:49-52. (IF 1.87)
19. Magkos M, Arvaniti F, Zampelas A. Organic food: nutritious food or food for thought? A review of the evidence. *Int J Food Sci Nutr* 2003; 54:357-71. (IF 1.31)
20. Rallidis L, Paschos G, Liakos GK, Velissaridou AH, Anastasiadis G, Zampelas A.. Dietary α -linolenic acid decreases C-reactive protein, serum amyloid and interleukin-6 in dyslipidaemic patients. *Atherosclerosis* 2003;167:237-42. (IF 4.52)
21. Jackson KG, Knapper-Francis JM, Morgan LM, Webb DH, Zampelas A, Williams CM. Exaggerated postprandial lipaemia and lower postheparin lipoprotein lipase activity in middle-aged men. *Clin Sci* 2003;105:457-66. (IF 3.98)
22. Zampelas A, Paschos G, Rallidis L, N Yiannakouris. Linoleic acid to α -linolenic acid ratio: from clinical trials to inflammatory markers of coronary artery disease. *World Rev Nutr Diet* 2003;92:92-108.
23. Magkos F, Arvaniti F, Zampelas A. Putting the safety of organic food into perspective. *Nutr Res Rev* 2003;16:211-21. (IF 1.59)
24. Magkos F, Arvaniti F, Piperkou I, Katsigaraki S, Stamatelopoulos K, Sitara M, Zampelas A. Nutritional risk following a major disaster in a previously well-nourished population: who is vulnerable? *Public Health* 2004;118:143-5. (IF 0.99)
25. Papamichael C, Karatzis E, Karatzi K, Aznaouridis K, Papaioannou T, Protogerou A, Stamatelopoulos K, Zampelas A, Lekakis J, Mavrikakis M. Red wine's antioxidants counteract acute endothelial dysfunction caused by cigarette smoking in healthy non-smokers. *Am Heart J* 2004;147:E5. (IF 4.36)
26. Rallidis L, Paschos G, Papaioannou ML, Liakos GK, Panagiotakos DB Anastasiadis G, Zampelas A. The effect of diet enriched with α -linolenic acid on soluble cellular

- adhesion molecules in dyslipidaemic patients. *Atherosclerosis* 2004;174:127-32. (IF 4.52)
27. Dedoussis GVZ, Manios Y, Choumerianou DM, Yiannakouris N, Panagiotakos DB, Skenderi K, Zampelas A. IL-6 gene G-174C polymorphism related to health indices in Greek primary school children. *Obesity Res* 2004;12:1037-41. (IF 3.37)
 28. Panagiotakos DB, Pitsavos C, Polyxronopoulos E, Chrysohoou C, Zampelas A, Trichopoulos A. Can a Mediterranean diet moderate the development and clinical progression of coronary heart disease? A systematic review. *Med Sci Monit* 2004;10:RA193-8. (IF 1.54)
 29. Zampelas A, Panagiotakos DB, Pitsavos C, Chrysohoou C, Stefanadis C. Associations between coffee consumption and inflammatory markers in healthy individuals: the "ATTICA" study. *Am J Clin Nutr* 2004;80:862-7 (IF 6.31)
 30. Manios Y, Yiannakouris N, Papoutsakis C, Moschonis G, Magkos F, Skenderi K, Zampelas A. Behavioral and physiological indices related to BMI in a cohort of primary schoolchildren in Greece. *Am J Hum Biol* 2004;16:639-47 (IF 2.12)
 31. Paschos G, Rallidis L, Liakos G, Anastasiadis G, Velissaridou A, Votteas V, Zampelas A. Background diet influences the anti-inflammatory effect of alpha-linolenic acid in dyslipidaemic subjects. *Br J Nutr* 2004;92:649-55 (IF 3.45)
 32. Dedoussis G, Panagiotakos DB, Chrysohoou C, Pitsavos C, Zampelas A, Choumerianou D, Stefanadis C. The interaction between adherence to a Mediterranean diet and the methylenetetrahydrofolate reductase C677T mutation on homocysteine concentrations, in healthy adults; the ATTICA Study. *Am J Clin Nutr* 2004;80:849-54 (IF 6.31)
 33. Chrysohoou C, Panagiotakos DB, Pitsavos C, Zeimbekis A, Zampelas A, Papadimitriou L, Masoura C, Stefanadis C. The associations between smoking, physical activity, dietary habits and plasma homocysteine levels in cardiovascular disease-free people: the "ATTICA" study. *Vasc Med* 2004;9:117-23 (IF 0.98)
 34. Zampelas A, Kafatos A. Olive oil in relation to cardiovascular diseases. *Grasas y Aceites* 2004;55:24-32. (IF 0.32)

35. Pitsavos C, Panagiotakos DB, Kontogianni MD, Chrysohoou C, Zampelas A, Trichopoulos A, Chloptsios Y, Stefanadis C. The J-shape association of ethanol intake on total homocysteine concentrations. *Nutrition and Metabolism* 2004;1:9. (IF 2.62)
36. Karatzi K, Papamichael C, Aznaouridis K, Karatzis E, Lekakis J, Matsouka C, Boskou K, Chiou A, Sitara M, Feliou G, Kontoyiannis D, Zampelas A, Mavrikakis M. Constituents of red wine other than alcohol improve endothelial function in patients with coronary artery disease. *Coron Artery Dis* 2004;15:485-90 (IF 1.53)
37. Panagiotakos DB, Pitsavos C, Chrysohoou C, Risvas G, Kontogianni MD, Zampelas A, Stefanadis C. Epidemiology of overweight and obesity in a Greek adult population: the ATTICA study. *Obesity Res* 2004;12:1914-20 (IF 3.37)
38. Panagiotakos DB, Pitsavos C, Zampelas A, Zeimbekis A, Chrysohoou C, Papadimitriou L, Stefanadis C. Association between coffee consumption and plasma total homocysteine levels: the "ATTICA" study. *Heart and Vessels* 2004;19:280-6 (IF 1.72)
39. Magkos F, Arvaniti F, Piperkou I, Katsigaraki S, Stamatelopoulos K, Sitara M, Zampelas A. Identifying nutritionally vulnerable groups in case of emergencies: experience from the Athens 1999 earthquake. *Int J Food Sci Nutr* 2004;55:527-36 (IF 1.31)
40. Paschos G, Yiannakouris N, Rallidis L, Davis I, Griffin BA, Panagiotakos DB, Skopouli FN, Votteas V, Zampelas A. Apolipoprotein E genotype and response of blood lipids and inflammatory markers to α -linolenic acid. *Angiology* 2005;56:49-60 (IF 1.10)
41. Karatzis E, Papaioannou T, Aznaouridis K, Karatzi K, Stamatelopoulos K, Zampelas A, Papamichael C, Lekakis J, Mavrikakis M. Acute effects of caffeine on blood pressure and wave reflections in healthy subjects: Should we consider monitoring central blood pressure? *Int J Cardiol* 2005;98:425-430 (IF 3.47)
42. Papoutsakis C, Yiannakouris N, Manios Y, Papaconstantinou E, Magkos F, Schulpis H, Zampelas A, Matalas A. Plasma homocysteine concentrations in a Mediterranean pediatric population are influenced by an interaction between the

methylenetetrahydrofolate reductase C677T genotype, and folate status. *J Nutr* 2005;135:383-8 (IF 4.10)

43. Panagiotakos DB, Pitsavos C, Zampelas A, Chrysohoou C, Griffin BA, Toutouzas P, Stefanadis C. Fish consumption and the risk of developing acute coronary syndromes: the CARDIO2000 study. *Int J Cardiol* 2005;102:403-9 (IF 3.47)
44. Papakonstantinou A, Panagiotakos DB, Zampelas A. Mediterranean Diet and the metabolic syndrome: The role of protein. *Curr Nutrition Res* 2005;1:287-94
45. Zampelas A, Panagiotakos DB Pitsavos C, Das UN, Chrysohoou C, Skoumas Y, Stefanadis C. Fish consumption among healthy adults is associated with decreased levels of inflammatory markers related to cardiovascular disease: the ATTICA study. *J Am Coll Cardiol* 2005;46:120-4 (IF 12.54)
46. Pitsavos C, Panagiotakos DB, Tzima N, Chrysohoou C, Economou M, Zampelas A, Stefanadis C. Adherence to the Mediterranean diet increases antioxidant capacity in healthy adults: the ATTICA study. *Am J Clin Nutr* 2005;82:694-9 (IF 6.31).
47. Karatzi P, Papamichael C, Karatzis E, Papaioannou T, Aznaouridis K, Katsichti P, Stamatelopoulos K, Zampelas A, Lekakis J, Mavrikakis M. Red wine acutely induces favorable effects on wave reflections and central pressures in patients with coronary artery disease. *Am J Hypertension* 2005;18:1161-7 (IF 3.04)
48. Papakonstantinou A, Panagiotakos DB, Pitsavos C, Chrysohoou C, Zampelas A, Skoumas Y, Stefanadis C. Food group consumption and glycemic control in people with and without type 2 diabetes; The ATTICA Study. *Diabetes Care* 2005;28:2539-40 (IF 6.72)
49. Panagiotakos DB, Pitsavos C, Zampelas A, Stefanadis C. The relationship between fish consumption and the risk of developing acute coronary syndromes among smokers: the CARDIO2000 case-control study. *Nutr Metab Cardiovasc Dis* 2005;15:402-9 (IF 3.52)
50. Panagiotakos DB, Tzima N, Pitsavos C, Chrysohoou C, Papakonstantinou E, Zampelas A, Stefanadis C. The relationship between dietary habits, blood glucose, insulin levels among people without cardiovascular disease and type 2 diabetes; the ATTICA Study. *Rev Diabetic Studies* 2005;2:208-15

51. Magkos F, Arvaniti F, Zampelas A. Organic Food: buying more safety or just peace of mind? a critical review of the literature. *Crit Rev Food Sci Nutr* 2006;46:23-56 (IF 3.73)
52. Papoutsakis C, Yiannakouris N, Manios Y, Papaconstantinou E, Magkos F, Schulpis KH, Zampelas A, Matalas A. The effect of MTHFR(C677T) genotype on plasma homocysteine concentrations in healthy children is influenced by gender. *Eur J Clin Nutr* 2006;60:155-62 (IF 3.07)
53. Magkos F, Piperkou I, Manios Y, Papoutsakis C, Yiannakouris N, Cimponerio A, Aloumanis K, Skenderi K, Papathoma A, Arvaniti F, Sialvera T, Christou D, Zampelas A. Diet, blood lipid profile and physical activity in primary school children from a semi-rural area of Greece. *J Human Nutr Diet* 2006;19:101-12 (IF 1.92)
54. Arvaniti F, Panagiotakos DB, Pitsavos C, Zampelas A, Stefanadis C. Dietary habits in a Greek sample of men and women: the ATTICA study. *Cent Eur J Public Health* 2006; 14:74-8
55. Papamichael C, Karatzi P, Karatzis E, Papaioannou T, Katsichti P, Zampelas A, Lekakis J. Combined acute effects of red wine consumption and cigarette smoking on hemodynamics of young smokers. *J Hypertension* 2006;24:1287-92 (IF 4.99)
56. Petrakos G, Panagopoulos P, Koutras I, Kazis A, Panagiotakos D, Economou A, Kanellopoulos N, Salamalekis E, Zabelas A. A comparison of the dietary and total intake of micronutrients in a group of pregnant Greek women with the Dietary Reference Intakes. *Eur J Obstet Gyn R P* 2006;127:166-71 (IF 1.58)
57. Kontogianni M, Zampelas A, Tsigkos C. The role of nutrition in inflammatory load. *Ann N Y Acad Sci* 2006;1083:214-38 (IF 2.67).
58. Dedoussis GVZ, Theodoraki EV, Manios Y, Yiannakouris N, Panagiotakos D, Papoutsakis T, Zampelas A. The Pro12Ala polymorphism in PPAR γ 2 gene affects total cholesterol/HDL ratio in Greek primary school children; A case of gene-gender interaction. *Am J Med Sci* 2007;333:10-5 (IF 1.20).

59. Karatzi K, Papamichael C, Karatzis E, Papaioannou TG, Voidonikola P, Lekakis J, Zampelas A. Acute smoking induces endothelial dysfunction in healthy smokers. Is this reversible by red wine's antioxidant constituents? *J Am Coll Nutr* 2007;26:10-5 (IF 2.36)
60. Panagiotakos DB, Tzima N, Pitsavos C, Chrysohoou C, Zampelas A, Toussoulis D, Stefanadis C. The association between adherence to the Mediterranean Diet and fasting indices of glucose homeostasis; the ATTICA Study. *J Am Coll Nutr* 2007;26:32-8 (IF 2.36)
61. Kontogianni MD, Panagiotakos DB, Pitsavos C, Chrysohoou C, Zampelas A, Stefanadis S. Relationship between types of added oils and the development of Acute Coronary Syndromes: the CARDIO2000 case-control study. *Clin Cardiol* 2007;30:125-9 (IF 1.60)
62. Paschos G, Zampelas A, Panagiotakos DB, Katsiougianis S, Griffin BA, Votteas V, Skopouli FN. Effects of flaxseed oil supplementation on plasma adiponectin concentrations in dyslipidemic men. *Eur J Nutr* 2007;46:315-20 (IF 2.87)
63. Tzima N, Pitsavos C, Panagiotakos DB, Skoumas J, Zampelas A, Chrysohoou C, Stefanadis C. Mediterranean diet and insulin sensitivity, lipid profile and blood pressure levels, in overweight and obese people: the ATTICA study. *Lipids Health Dis* 2007;19:6-22 (IF 2.14)
64. Kosti RI, Panagiotakos DB, Mihos CC, Alevizos A, Zampelas A, Mariolis A, Tountas Y. Dietary habits, physical activity and prevalence of overweight/obesity among adolescents in Greece: The Vyronas Study. *Med Sci Monit* 2007;13:CR437-44. (IF 1.54)
65. Authors/Task Force Members, Graham I, Atar D, Borch-Johnsen K, Boysen G, Burell G, Cifkova R, Dallongeville J, De Backer G, Ebrahim S, Gjelsvik B, Herrmann-Lingen C, Hoes A, Humphries S, Knapton M, Perk J, Priori SG, Pyorala K, Reiner Z, Ruilope L, Sans-Menendez S, Reimer WS, Weissberg P, Wood D, Yarnell J, Zamorano JL; Other experts who contributed to parts of the guidelines: Walma E, Fitzgerald T, Cooney MT, Dudina A; European Society of Cardiology (ESC) Committee for Practice Guidelines (CPG): Vahanian A, Camm J, De Caterina R, Dean V, Dickstein K, Funck-Brentano C, Filippatos G, Hellemans I, Kristensen SD, McGregor K, Sechtem U, Silber S, Tendera M, Widimsky P. Zamorano JL;

Document Reviewers: Hellemans I, Altiner A, Bonora E, Durrington PN, Fagard R, Giampaoli S, Hemingway H, Hakansson J, Kjeldesn SE, Larsen ML, Mancina G, Manolis AJ, Orth-Gomer K, Pedersen T, Rayner M, Ryden L, Sannut M, Schneiderman N, Stalenhoef AF, Tokgozoglu L, Wiklund O, Zampelas A. European Guidelines on cardiovascular disease prevention in clinical practice: executive summary: Fourth Joint Task Force of the European Society of Cardiology and Other Societies on cardiovascular Disease Prevention in Clinical Practice. *Eur Heart J* 2007;28:2375-414 (IF 9.80)

66. Authors/Task Force Members, Graham I, Atar D, Borch-Johnsen K, Boysen G, Burell G, Cifkova R, Dallongeville J, De Backer G, Ebrahim S, Gjelsvik B, Herrmann-Lingen C, Hoes A, Humphries S, Knapton M, Perk J, Priori SG, Pyorala K, Reiner Z, Ruilope L, Sans-Menendez S, Reimer WS, Weissberg P, Wood D, Yarnell J, Zamorano JL; Other experts who contributed to parts of the guidelines: Walma E, Fitzgerald T, Cooney MT, Dudina A; European Society of Cardiology (ESC) Committee for Practice Guidelines (CPG): Vahanian A, Camm J, De Caterina R, Dean V, Dickstein K, Funck-Brentano C, Filippatos G, Hellemans I, Kristensen SD, McGregor K, Sechtem U, Silber S, Tendera M, Widimsky P, Zamorano JL; Document Reviewers: Hellemans I, Altiner A, Bonora E, Durrington PN, Fagard R, Giampaoli S, Hemingway H, Hakansson J, Kjeldesn SE, Larsen ML, Mancina G, Manolis AJ, Orth-Gomer K, Pedersen T, Rayner M, Ryden L, Sannut M, Schneiderman N, Stalenhoef AF, Tokgozoglu L, Wiklund O, Zampelas A. European Guidelines on cardiovascular disease prevention in clinical practice: full text: Fourth Joint Task Force of the European Society of Cardiology and Other Societies on cardiovascular Disease Prevention in Clinical Practice. *Eur J Cardiovasc Prev Rehab* 2007;Suppl 2: S1-S113 (IF 2.51)

67. Karatzi K, Papamichael C, Karatzis E, Papaioannou TG, Stamatelopoulos K, Zakopoulos NA, Zampelas A, Lekakis J. Acute smoke-induced endothelial dysfunction is more prolonged in smokers than in non-smokers. *Int J Cardiol* 2007;120:404-6 (IF 3.47)

68. Paschos GK, Magkos F, Panagiotakos DB, Votteas V, Zampelas A. Dietary supplementation with flaxseed oil lowers blood pressure in dyslipidemic patients. *Eur J Clin Nutr* 2007;61:1201-6 (IF 3.07)

69. Papamichael C, Karatzi K, Papaioannou TG, Karatzis E, Katsichti P, Sideris V, Zampelas A, Lekakis J. Acute beneficial effects of components of the

Mediterranean diet on blood pressure and arterial wave reflections. *J Hypertension* 2008;28:223-9 (IF 4.99)

70. Risvas G, Panagiotakos DB, Zampelas A. Factors affecting food choice in Greek primary school students: ELPYDES study. *Publ Health Nutr* 2008;11:639-46 (IF 2.75)
71. Kosti RI, Panagiotakos DB, Zampelas A, Mihas C, Alevizos A, Clare Leonard C, Tountas Y, Mariolis A.. The association between consumption of breakfast cereals and Body Mass Index, in schoolchildren aged 12-17 years (the VYRONAS study) *Publ Health Nutr* 2008;11:1015-21 (IF 2.75)
72. Kosti R, Panagiotakos DB, Tountas Y, Mihas CC, Alevizos A, Mariolis T, Papathanasiou M, Zampelas A, Mariolis A. Parental Body Mass Index in association with the prevalence of overweight/obesity among adolescents in Greece; dietary and lifestyle habits in the context of the family environment: The Vyronas Study *Appetite* 2008;51:218-22. (IF 2.58)
73. Risvas G, Panagiotakos DB, Chrysanthopoulou S, Karasouli K, Matalas AL, Zampelas A. Factors associated with food choices among Greek primary school students: a cluster analysis in the ELPYDES study. *J Public Health* 2008;30:266-73. (IF 1.23)
74. Karatzi K, Papamichael C, Karatzis E, Papaioannou TG, Voidonikola P, Vamvakou G, Lekakis J, Zampelas A. Postprandial improvement of endothelial function of red wine and olive oil antioxidants: A synergistic effect of components of the Mediterranean Diet? *J Am Coll Nutr* 2008;27:448-53 (IF 2.36)
75. Papakostantinou E, Zampelas A. The effect of dietary protein intake on coronary heart disease risk. *Bull Br Nutr Foundation* 2008;33:287-97
76. Kourlaba G, Polychronopoulos E, Zampelas A, Lionis C, Panagiotakos DB. Development of a diet index for the elderly and its relation to cardiovascular disease risk factors; The Elderly Dietary Index. *J Am Diet Assoc* 2009;109:1022-30 (IF 3.13)
77. Kosti R, Panagiotakos DB, Zampelas A, Mariolis I. Diet -Lifestyle Index which evaluates the quality of eating and lifestyle behaviours in relation to the prevalence

- of overweight/obesity in adolescents. *Int J Food Sci Nutr* 2009;60(Suppl 3):34-47 (IF 1.31)
78. Karatzi K, Karatzis E, Papamichael C, Lekakis J, Zampelas A. Effects of red wine on endothelial function: postprandial studies vs clinical trials. *Nutr Metab Cardiovasc Dis* 2009;19:744-50 (IF 3.52)
79. Karatzi K, Papaioannou TG, Karatzis E, Papamichael C, Lekakis J, Stefanadis C, Zampelas A. Red wine, arterial stiffness and central hemodynamics. *Curr Pharm Des* 2009;15:321-8 (IF 4.41)
80. Rallidis RS, Lekakis J, Kolomvotsou A, Zampelas A, Vamvakou G, Efstathiou S, Georgoula G, Kremastinos DT. Mediterranean diet in combination with close dietetic supervision improves risk factors of coronary artery disease in patients with abdominal obesity. *Am J Clin Nutr* 2009;90:263-8 (IF 6.31)
81. Papakonstantinou E, Iraklianos S, Berdanier CD, Tselebi A, Triantafyllidou D, Zampelas A. Protein does not improve postprandial hyperglycemia in people with and without type 2 diabetes. *J Hum Nutr Diet* 2010;23:183-9 (IF 1.92)
82. Farajian P, Katsagani M, Zampelas A. Short-term effects of a snack including dried fruit on energy intake and satiety in normal-weight individuals. *Eat. Behav* 2010; 11: 201-3.
83. Ntali G, Koutsari C, Karakike K, Makras P, Skopouli F, Mc Miln M, Slater C, Higgins S, Zampelas A, Malkova D. Erythrocyte fatty acid composition and insulin sensitivity in daughters of type 2 diabetic patients and women with no family history of diabetes. *J Endocrinol Invest* 2010;33:306-312. (IF 1.35)
84. Papoutsakis C, Manios Y, Magkos F, Papaconstantinou E, Schulpis Kh, Zampelas A, Matalas AL, Yiannakouris N. Effect of the methylenetetrahydrofolate reductase (MTHFR 677C>T) polymorphism on plasma homocysteine concentrations in healthy children is influenced by consumption of folate-fortified foods. *Nutrition* 2010;26:969-74 (IF 2.60)
85. Papakonstantinou E, Triantafyllidou D, Panagiotakos DB, Koutsovasilis A, Saliaris M, Manolis A, Melidonis A, Zampelas A. A high-protein low-fat diet is more effective in improving blood pressure and triglycerides in calorie-restricted obese

individuals with newly diagnosed type 2 diabetes. *Eur J Clin Nutr* 2010;64:595-602 (IF 3.07)

86. Panagiotakos DB, Pitsavos CH, Zampelas A, Chrysohoou C, Stefanadis CI. Dairy products consumption is associated with decreased levels of inflammatory markers related to cardiovascular disease, in apparently healthy adults: the ATTICA study. *J Am Coll Nutr* 2010;29:357-364 (IF 2.36)
87. Zampelas A. Invited Commentary. Eicosapentaenoic acid (EPA) from highly concentrated n-3 fatty acid ethyl esters is incorporated into advanced atherosclerotic plaques and higher plaque EPA is associated with decreased plaque inflammation and increased stability. *Atherosclerosis* 2010;212:34-5 (IF 4.52)
88. Kosti RI, Panagiotakos DB, Zampelas A. Ready-to-eat cereals and the burden of obesity in the context of their nutritional contribution: are all ready-to-eat cereals equally healthy? A systematic review. *Nutr Res Rev* 2010;23:314-22 (IF 1.59)
89. Mazaraki A, Tsioufis C, Dimitriadis K, Tsiachris D, Stefanadi E, Zampelas A, Richter D, Mariolis A, Panagiotakos D, Tousoulis D, Stefanadis C. Adherence to the Mediterranean diet and albuminuria levels in Greek Adolescents: Data from the Leontio Lyceum ALbuminuria (3L Study). *Eur J Clin Nutr* 2011;65:219-25 (IF 2.76)
90. Sialvera TE, Pounis GD, Koutelidakis AE, Richter DJ, Yfanti G, Kapsokefalou M, Goumas G, Chiotinis N, Diamantopoulos E, Zampelas A. Phytosterols supplementation decreases plasma small and dense LDL levels in metabolic syndrome patients on a westernized type diet. *Nutr Metab Cardiovasc Dis* 2012;22:843-8 (IF 3.98)
91. Poulia KA, Panagiotakos DB, Tourlede E, Rezou A, Stamatiadis D, Zampelas A. Omega-3 fatty acids supplementation does not affect serum lipids in chronic haemodialysis patients. *J Renal Nutr* 2011;21:479-84 (IF 1.92)
92. Magriplis E, Pounis GD, Farajian P, Risvas G, Panagiotakos DB, Zampelas A. Identification of "hidden" sodium food sources within total daily sodium intake in children: the Greek of Childhood Obesity (GRECO) study. *Journal of Hypertension* 2011;29:1069-76. (IF 3.81)

93. Farajian P, Risvas G, Karasouli K, Pounis GD, Kastorini CM, Panagiotakos DB, Zampelas A. Very high childhood obesity prevalence and low adherence rates to the Mediterranean diet in Greek children: the GRECO study. *Atherosclerosis* 2011;217:525-30 (IF 4.52) Zampelas A. Zinc supplementation: another myth or we are heading towards a new era in the treatment of diabetes? *Atherosclerosis* 2011;219:22-3. (IF 3.71)
94. Malisova O, Bountziouka V, Panagiotakos DB, Zampelas A, Kapsokefalou M. The water balance questionnaire: design, reliability and validity of a questionnaire to evaluate water balance in the general population. *Int J Food Sci Nutr*. 2012;63:138-44.
95. Critselis E, Panagiotakos DB, Machairas A, Zampelas A, Critselis AN, Polychronopoulos E. Postoperative hypoproteinemia in cancer patients following extensive abdominal surgery despite parenteral nutritional support. *Nutr Cancer* 2011;63:1021-8. (IF 2.78)
96. Critselis E, Panagiotakos DB, Machairas A, Zampelas A, Critselis AN, Polychronopoulos E. Extent of surgery among cancer patients is associated with postoperative serum protein changes and hypoproteinemia. *Int J Food Sci Human Nutr* 2012;63:208-15 (IF 1.26)
97. Gamaletsou MN, Poulia KA, Karageorgou D, Yannakoulia M, Ziakas PD, Zampelas A, Sipsas NV. Nutritional risk as predictor for healthcare-associated infection among hospitalized elderly patients in the acute care setting. *J Hosp Infect* 2012;80:168-72. (IF 2.85)
98. Poulia K.A., Yannakoulia M, Karageorgou D, Gamaletsou M, Panagiotakos DB, Sipsas N, Zampelas A. Evaluation of the efficacy of six nutritional screening tools to predict malnutrition in the elderly. *Clin Nutr* 2012;31:378-85. (IF 3.30)
99. Kolomvotsou A, Rallidis RS, Moutzouris K, Lekakis J, Koutelidakis A, Efstathiou S, Nana-Anastasiou M, Zampelas A. Adherence to Mediterranean diet and close dietetic supervision increase antioxidant intake and plasma antioxidant capacity in subjects with abdominal obesity. *Eur J Nutr* 2013;52:37-48. (IF 3.13)
100. Farajian P, Risvas G, Pounis G, Panagiotakos D, Zampelas A. Socio-demographic determinants of childhood obesity prevalence in Greece: the Greek Study of Childhood Obesity (GRECO). *Public Health Nutr* 2013;16:240-7. (IF 2.25)

101. Sialvera TE, Koutelidakis AE, Richter DJ, Yfanti G, Kapsokefalou M, Pounis GD, Goumas G, Diamantopoulos E, Zampelas A. Phytosterol supplementation does not affect plasma antioxidant capacity in patients with metabolic syndrome. *Int J Food Sci Nutr* 2013;64):21-7 (IF 1.26)
102. Zampelas A. Still questioning the association between egg consumption and the risk of cardiovascular diseases. *Atherosclerosis* 2012;224:318-9. (IF 3.71)
103. Malisova O, Bountziouka V, Panagiotakos DB, Zampelas A, Kapsokefalou M. Evaluation of seasonality on total water intake, water loss and water balance in the general population in Greece. *J Hum Nutr Diet* 2013;26 Suppl 1:90-6. (IF 1.97)
104. Koutelidakis AE, Rallidis L, Koniari K, Panagiotakos D, Komaitis M, Zampelas A, Anastasiou-Nana M, Kapsokefalou M. Effect of green tea on postprandial antioxidant capacity, serum lipids, C-reactive protein and glucose levels in patients with coronary artery disease. *Eur J Nutr* 2013 (IF 3.13)
105. Risvas G, Papaioannou I, Panagiotakos DB, Farajian P, Bountziouka V, Zampelas A. Perinatal and family factors associated with preadolescence overweight/obesity in Greece: the GRECO study. *J Epidemiol Glob Health*. 2012 Sep;2(3):145-53
106. Andreou E, Hajigeorgiou P, Kyriakou K, Avraam T, Chappa G, Kallis P, Lazarou Ch, Philippou Ch, Christoforou C, Kokkinofta R, Dioghenous C, Savva S, Kafatos A, Zampelas A, Papandreou D. Risk factors of obesity in a cohort of 1001 Cypriot adults: An epidemiological study. *Hippokratia* 2012;16:256-60. (IF 0.59)
107. Zampelas A. Nuts and not olive oil decrease small and dense LDL: results from the PREDIMED Study. *Atherosclerosis* 2013;231:59-60. (IF 3.71)
108. Argyri K, Sotiropoulos A, Psarou E, Papazafiropoulou A, Zampelas A, Kapsokefalou M. Dessert formulation using sucralose and dextrin affects favorably postprandial response to glucose, insulin, and C-peptide in type 2 diabetic patients. *Rev Diabet Stud* 2013;10:39-48.
109. Papakonstantinou E, Lambadiari V, Dimitriadis G, Zampelas A. Metabolic syndrome and cardiometabolic risk factors. *Curr Vasc Pharmacol* 2014;31;11:858-79. (IF 2.82)
110. Zampelas A. From the Maastricht Meeting to the European Atherosclerosis Society Consensus on phytosterols/phytostanols: what is new of an old story? *Atherosclerosis* 2014;233:357-8.

111. Michas A, Micha R, Zampelas A. Dietary Fats and Cardiovascular Disease; putting together the pieces of a complicated puzzle. *Atherosclerosis* 2014;234:320-8.
112. Farajian P, Panagiotakos DB, Risvas G, Malisova O, Zampelas A. Hierarchical analysis of dietary, lifestyle and family environment risk factors for childhood obesity: the GRECO study. *Eur J Clin Nutr* 2014;68:1107-12.
113. Cook TL, De Bourdeaudhuij I, Maes L, Haerens L, Grammatikaki E, Widhalm K, Kwak L, Plada M, Moreno LA, Zampelas A, Tountas Y, Manios Y. Moderators of the effectiveness of a web-based tailored intervention promoting physical activity in adolescents: the HELENA Activ-O-Meter. *J Sch Health*. 2014;84:256-66.
114. Malisova O, Protopappas A, Nyktari A, Bountziouka V, Antsaklis A, Zampelas A, Kapsokefalou M. Estimations of water balance after validating and administering the water balance questionnaire in pregnant women. *Int J Food Sci Nutr*. 2014;65:280-5.
115. Koutelidakis AE, Rallidis L, Koniari K, Panagiotakos D, Komaitis M, Zampelas A, Anastasiou-Nana M, Kapsokefalou M. Effect of green tea on postprandial antioxidant capacity, serum lipids, C-reactive protein and glucose levels in patients with coronary artery disease. *Eur J Nutr* 2014;53:479-86.
116. Cook TL, De Bourdeaudhuij I, Maes L, Haerens L, Grammatikaki E, Widhalm K, Kwak L, Plada M, Moreno LA, Tountas Y, Zampelas A, Manios Y. Psychosocial determinants and perceived environmental barriers as mediators of the effectiveness of a web-based tailored intervention promoting physical activity in adolescents: the HELENA Activ-O-Meter. *J Phys Act Health* 2014;11:741-51.
117. Farajian P, Panagiotakos DB, Risvas G, Micha R, Tsioufis C, Zampelas A. Dietary and lifestyle patterns in relation to high blood pressure in children: the GRECO study. *J Hypertens*. 2015;33:1174-81.
118. Farajian P, Bountziouka V, Risvas G, Panagiotakos DB, Zampelas A. Anthropometric, lifestyle and parental characteristics associated with the prevalence of energy intake misreporting in children: the GRECO (Greek Childhood Obesity) study. *Br J Nutr*. 2015;113:1120-8.
119. Malisova O1, Bountziouka V2, Zampelas A3, Kapsokefalou M4. Evaluation of drinks contribution to energy intake in summer and winter. *Nutrients*. 2015;7:3724-38.
120. Magriplis E, Farajian P, Risvas G, Panagiotakos D, Zampelas A. Newly derived Children based Food Index. An Index that may detect childhood overweight and obesity. *Int J Food Sci Nutr* 2015;66:623-32.

121. Papakonstantinou E, Kechribari I, Sotirakoglou K, Tarantilis P, Gourdomichali T, Michas G, Kravvariti V, Voumvourakis K, Zampelas A. Acute effects of coffee consumption on self-reported gastrointestinal symptoms, blood pressure and stress indices in healthy individuals. *Nutr J* 2016;15;15:26. doi: 10.1186/s12937-016-0146-0.
122. Papakonstantinou E, Kechribari I, Mitrou P, Trakakis E, Vassiliadi D, Georgousopoulou E, Zampelas A, Kontogianni MD, Dimitriadis G. Effect of meal frequency on glucose and insulin levels in women with polycystic ovary syndrome: a randomised trial. *Eur J Clin Nutr* 2016;70:588-94.
123. Farajian P, Risvas G, Panagiotakos DB, Zampelas A. Food sources of free sugars in children's diet and identification of lifestyle patterns associated with free sugars intake: the GRECO (Greek Childhood Obesity) study. *Public Health Nutrition* 2016;19:2326-35
124. Rallidis RS, Kolomvotsou A, Lekakis J, Farajian P, Vamvakou G, Dargēs N, Zolindaki M, Efstathiou S, Nana N, Zampelas A. The effect of the Mediterranean diet in close dietetic supervision on soluble cellular adhesion molecules in subjects with abdominal obesity. *Clinical Nutrition ESPEN* 2017;17:38-43.
125. Andreou E, Papandreou D, Hajigeorgiou P, Kyriakou K, Avraam T, Chappa G, Kallis P, Lazarou C, Philippou C, Christoforou C, Kokkinofa R, Dioghenous C, Savva S, Kafatos A, Zampelas A. Type 2 diabetes and its correlates in a first nationwide study among Cypriot adults. *Primary Care Diabetes* 2017 (in press)

In Greek Peer Reviewed Journals:

1. Zampelas A, and Williams CM. (1994). Prevention of coronary heart disease: Implications of postprandial lipaemia in the development of atherosclerosis and effects of dietary fatty acids on the magnitude of postprandial lipaemia. *Hel J Cardiol* 35: 471-477 [Gr].
2. Zampelas A, and Williams CM. (1995). Lipoprotein abnormalities in non-insulin dependent diabetes mellitus and dietary management. *Hel J Cardiol* 36: 12-20 [Gr].
3. Zampelas A, and Papamichael C. (1995). Treatment of hyperlipidaemias according to the USA and European recent guidelines. *Hel J Cardiol* 36: 361-370 [Gr].

4. Zampelas A (1996). Metabolic effects of lipid lowering drugs: a review. *Hel J Cardiol* 37: 425-433 [Gr].
5. Giapapa Th, Zampelas A. (2000). The effects of antioxidant vitamins on cardiovascular diseases. A critical review. *Iatriki* 77: 519-532 [Gr]
6. Magos F, Arvaniti F, Zampelas A. (2001). Nutritional value of organic food: a critical review. *Nutrition-Dietetics* 5(3-4): 67-80 [Gr].

Greek Scientific Bulletins

1. Zampelas A. (2000). Which is the Mediterranean Diet? *Atheroma* 4: 8.
2. Zampelas A. (2001). The social dimension of coronary heart disease: determination of global risk beyond lipids and emerging new factors. *Atheroma* 5: 6-7.
3. Papoutsakis T, Zampelas A. Intensive dietary intervention to a patient with history of cardiovascular disease. (2002). *Atheroma* 6:7.

Conferences Proceedings:

1. Morgan LM, Tredger JA, Wilkinson J, Williams CM, Zampelas A, and Marks V. (1991). The effect of a low-fat diet on hormone and metabolite concentrations following a mixed meal in healthy subjects. *Proc Nutr Soc* 50(1): 89A.
2. Williams CM, Moore F, Wright J, Zampelas A, and Morgan LM. (1991). Fasting and postprandial hormone and metabolite concentrations in normal and diabetic subjects taking fish-oil supplements. *Proc Nutr Soc* 50(1): 90A.
3. Zampelas A, Ah-Sing E, Chakraborty J, Murphy MC, Peel AS, Wright J, and Williams CM. (1993). The use of retinyl palmitate to measure clearance of chylomicrons and chylomicron remnants following meals of different fatty acid composition. *Bioc Soc Trans* 21: 137S.
4. Murphy MC, Zampelas A, Puddicombe SM, Furlonger NP, Morgan LM, and Williams CM. (1993). Adipose tissue specificity of lipoprotein lipase mRNA expression in rats fed diets containing different fatty acid compositions. *Bioc Soc*

5. Zampelas A, Furlonger NP, Morgan LM, Wright J, Quinlan PT, and Williams CM. (1993). Effects of triacylglycerol structure on postprandial chylomicron triacylglycerol clearance. *Proc Nutr Soc* 52(1): 52A.
6. Zampelas A, Peel AS, Murphy MC, Knapper JME, Wright J, Morgan LM, Howland RJ, and Williams CM. (1993). Postprandial lipaemia and triacylglycerol clearance: effect of meals of different fatty acid composition. Conference: International Symposium on the lipid triad (triglycerides, HDL, LDL) and cardiovascular diseases. Conference abstract book, pp 44. Milan, Italy.
7. Peel AS, Zampelas A, Williams CM, Howland RJ, Gould BJ, Chakraborty JC, and Ah-Sing E. (1993). Specific measurement of apolipoprotein B-48 with a novel specific antibody: discrepancies with retinyl palmitate analysis. Conference: International Symposium on the lipid triad (triglycerides, HDL, LDL) and cardiovascular diseases. Conference abstract book, pp 44. Milan, Italy.
8. Williams CM, Beety JM, Zampelas A, Furlonger NP, and Morgan LM (1993). Basal and hormone-stimulated rates of lipogenesis in liver and adipose tissue of rats fed on corn oil and fish oil diets. *Proc Nutr Soc* 52(1): 51A.
9. Zampelas A, Peel AS, Murphy MC, Knapper JME, Wright J, Morgan LM, Howland RJ, and Williams CM. (1993). The effect of test meal fatty acid

composition on postprandial triacylglycerol and lipoprotein lipase responses in normal subjects. *Proc Nutr Soc* 52: 283A.

10. Peel AS, Zampelas A, Gould BJ, Ah-Sing E, Chakraborty JC, Howland RJ, and Williams, CM. (1993). Measurement of apolipoprotein B-48 with a novel specific antibody reveals two postprandial peaks of intestinal origin. *Proc Nutr Soc* 52: 289A.
11. Zampelas A, Culverwell CC, Knapper JME, Jackson K, Gould BJ, Wright J, and Williams CM (1994). Olive oil and postprandial lipaemia: a study on the effects of meals of different olive oil content on postprandial plasma lipid levels in healthy men. *Proc Nutr Soc* 53: 164A.
12. Knapper JME, Furlonger N, Culverwell CC, Zampelas A, Jackson K, Morgan LM, Tredger JA, and Williams CM. (1994). Effect of monounsaturated fatty acid enriched test meals on plasma insulin and GIP concentrations. *Proc Nutr Soc* 53: 167A.
13. Zampelas A, and Williams CM. (1994). Effect of the magnitude of postprandial lipaemia on the development of coronary heart disease and influence of dietary fatty acid composition on the magnitude of postprandial lipaemia. Conference: Nutrition in 2000. 1st National Conference of Hellenic Nutrition and Food Society. Conference abstract book, pp 26. Athens, Greece.
14. Papamichael Ch, Perakis G, Theodorakis M, Kavadias G, Zampelas A, and Adamopoulos PN. (1995). A comparative study of stroke risk factors with healthy people. Conference: 17th World Congress of the International Union of Angiology. *Inter Angio* 14 (Suppl 1): 177.
15. Knapper JME, Furlonger N, Zampelas A, Jackson K, Morgan L, Kafatos A, Kapsoképhalou M, and Williams CM. (1995). Postprandial triacylglycerol, GIP and insulin responses to a mixed meal in U.K. and Greek subjects. Conference: 2nd International Congress of the International Society for the Study of Fatty Acids and Lipids. Conference abstract book pp 47. Bethesda, Maryland, USA.
16. Zampelas A, Knapper JME, Jackson KG, Culverwell CC, Wilson J, Gould BJ and

Williams CM. (1995). Postprandial triacylglycerol and apolipoprotein B- 48 responses to meals of varying monounsaturated fatty acid content in young UK subjects. Conference: 64th Congress of the European Atherosclerosis Society. Utrecht, the Netherlands. *Atherosclerosis* 115(Suppl): S46.

17. Williams CM, Zampelas A, Jackson KG, Gould BJ, Wright J, Kafatos A, and Kapsoképhalou M. (1995). Postprandial triacylglycerol responses to meals of varying monounsaturated fatty acid content in UK and Greek subjects.

Conference: 64th Congress of the European Atherosclerosis Society. Utrecht, the Netherlands. *Atherosclerosis* 115(Suppl): S46.

18. Jackson KG, Knapper, JME, Zampelas A, Gould BJ, Lovegrove JA, Wright J, and Williams CM. (1995). Apolipoprotein B-48 and retinyl ester responses to meals of varying monounsaturated fatty acid contents. Conference: 64th Congress of the European Atherosclerosis Society. Utrecht, the Netherlands. *Atherosclerosis* 115(Suppl): S16.
19. Zampelas A. (1995). Postprandial lipaemia: an overview. Conference: 7th European Nutrition Conference. Vienna, Austria. Conference abstract book, pp15.
20. Kapsokefalou M, Zampelas A, Kafatos A, and Williams C. (1995). Postprandial lipaemia and traditional Cretan diet. Conference: 7th European Nutrition Conference. Vienna, Austria. Conference abstract book, pp16.
21. Zampelas A, Jackson K, Pentaris E, Knapper JME, Gould B, Wright J, Roche H, Gibney M, Kapsokefalou M, Kafatos A, and Williams CM. (1996). Lipaemic responses of Northern and Southern Europeans following meals of different fatty acid composition. Conference: Lipids, Membranes and Thrombosis. Maastricht, the Netherlands. Conference abstract book pp 84.
22. Roche HM, Zampelas A, Kapsokefalou M, Kafatos A, Williams CM, and Gibney MJ. (1996). Postprandial coagulation factor VII activity in response to high- and low- MUFA meals in Northern and Southern subjects. Conference: Lipids, Membranes and Thrombosis. Maastricht, the Netherlands. Conference abstract book pp 72.
23. Jackson KG, Lovegrove JA, Zampelas A, Kafatos A, Kapsokefalou M, Williams CM and Gould BJ. (1996). A specific enzyme linked immunosorbent assay for the measurement of apolipoprotein B-48 in triacylglycerol rich lipoproteins. *Proc Nutr Soc* 55: 112A.
24. Roche HM, Zampelas A, Kapsokefalou M, Kafatos A, Williams CM, and Gibney M. (1997). Postprandial coagulation factor VII activity in Northern and

Southern Europeans. *Proc Nutr Soc* 56: 89A.

25. Knapper JME, Webb DH, Zampelas A, Jackson K, Tredger J, Morgan LM, Wright J, and Williams CM. (1997). Effects of meals of varying monounsaturated fatty acid content on postprandial hormones and lipaemia in young and middle-aged men. *Proc Nutr Soc* 56: 93A.

26. Jackson K, Zampelas A, Knapper J, Wilson J, Kafatos A, Kapsokefalou M, Williams CM, and Gould B. (1997). Postheparin lipase activities and postprandial triacylglycerol responses to meals of varying monounsaturated

- fatty acid content in young men from the UK and Greece. *Proc Nutr Soc* 56: 94A.
27. Kafatos A, Zampelas A, Hatzis C, Tornaritis M, Nikolakakis N, Williams C, Gibney M. (1997). Postprandial lipaemia and traditional Cretan diet. Conference: 5th International Symposium on Advances on Lipoproteins and Atherosclerosis. Athens, Greece. Conference abstract book pp 48.
 28. Lovegrove JA, Jackson KG, Zampelas A, Gould BJ, Gibney MJ, Roche H, Kafatos A, Williams CM. (1997). Differences in postprandial lipaemia in response to standard meals in Southern and Northern Europeans. *Proc Nutr Soc* 56: 203A.
 29. Knapper JME, Zampelas A, Webb DH, Brooks CN, Lawrence A, Tredger JA, Morgan LM, Wright J, and Williams CM. (1997). Isoenergetic exchange of monounsaturated for saturated fatty acids: Effects on fasting triacylglycerol and total cholesterol levels. *Proc Nutr Soc* 56: 208A.
 30. Williams CM, Zampelas A, Roche H, Gibney M, Kafatos A. (1997). Effect of monounsaturated fatty acids on pattern of postprandial triglyceride response: evidence from cross-cultural and intervention studies. Conference: 20th European Lipoprotein Club Meeting. Tutzing, Germany. Conference abstract book. (No page numbering).
 31. Roche HM, Zampelas A, Kapsokafalou M, Kafatos A, Williams CM, Gibney MJ. Postprandial coagulation factor VII activity in response to high- and low-MUFA meals in northern and southern European subjects. *Prostaglandins, Leukotrienes and Essential Fatty Acids* 1997;57:519.
 32. Zampelas A, Jackson K, Pentaris E, Knapper JK, Gould BJ, Wright J, Roche HM, Gibney MJ, Kapsokafalou M, Kafatos A, Williams CM. Lipaemic responses to northern and southern Europeans, following test meals of different fatty acid compositions. *Prostaglandins, Leukotrienes and Essential Fatty Acids* 1997;57:521.

33. Jackson KG, Zampelas A, Knapper JME, Roche HM, Gibney MJ, Kafatos A, Gould BJ, Wright JW, Williams CM. (1999). Comparison of the effects of meals of varying monounsaturated fatty acid content on postprandial lipid and hormonal responses in healthy young men from Northern and Southern Europe. Conference: 71st Congress of the European Atherosclerosis Society. Athens, Greece. *Atherosclerosis* 144 (Suppl 1): 91.
34. Fotiadou K, Yannakoulia M, Yovos J, Mousleh Z, Zampelas A. (2000). The effect of a weight reduction programme on eating behaviour in obese subjects. 4th International Conference on Nutrition and Fitness: Plan of Action for the 21st Century (Olympia, Greece, 2000). Conference abstract book, pp 77-78.
35. Magkos F, Arvaniti F, Piperkou I, Katsigaraki S, Stamatelopoulos K, Sitara M, Zampelas A. (2000). Dietary habits in a population living in tent camps following the Athens September 2000 earthquake. 6th National Congress of the Hellenic Dietetic Association (Athens, November 2000). Abstract Book, pp 155-6.
36. Paschos G, Hourdakis M, Alexaki K, Sitara M, Zampelas A (2000). Effects of a-linolenic acid on plasma lipid levels and immune system parameters in healthy volunteers. 6th National Congress of the Hellenic Dietetic Association (Athens, November 2000). Abstract Book, pp 160-1.
37. Alevizaki M, Yiannakouris N, Papamichael Ch, Cimponeriu A, Zampelas A, Lekakis I, Stamatelopoulos S (2000). Association of apo E genotype with cardiovascular disease and the family history. 21st Congress of the Hellenic Cardiological Society (Athens, November 2000). *HellJCardiol* 41(SupplB):280.
38. Cimponeriu A, Alevizaki M, Yiannakouris N, Papamichael Ch, , Zampelas A, Lekakis I, Stamatelopoulos S (2001). Association of apo E genotype with coronary heart disease and peripheral vascular disease. 28th Congress of the Hellenic Society of Endocrinology and Metabolism (Athens, March 2001). Abstract Book, pp 106.
39. Poulia KA, Karatzi K, Lekakis I, Papamichael C, Bascali A, Cimponeriu A,

- Stamatelopoulos K, Sitara M, Kalofoutis A, Stamatelopoulos S, Zampelas A. (2001). Effects of omega-3 fatty acids on blood lipids and endothelial function in hyperlipidemic patients treated with statins. Conference: 72nd Congress of the European Atherosclerosis Society. Glasgow, UK. *Atherosclerosis* (Suppl):112-3.
40. Paschos G, Yiannakouris N, Rallidis L, Liakos G, Zampelas A. (2002). Apolipoprotein E genotype and the response of blood lipids and blood inflammatory indices to α -linolenic acid in hyperlipidaemic subjects. Conference: 73rd Congress of the European Atherosclerosis Society. Salsburg, Austria. *Atherosclerosis* 3 (Suppl): 182.
41. Paschos G, Davies I, Griffin BA, Theriu E, Anastasiadis G, Zampelas A. (2002). Supplementation of α -linolenic or linoleic acids does not improve plasma lipid levels when the background diet is a Mediterranean-type. Conference: 73rd Congress of the European Atherosclerosis Society. Salsburg, Austria. *Atherosclerosis* 3 (Suppl): 182.
42. Rallidis L, Paschos G, Liakos G, Velissaridou A, Papasteriadis E, Zampelas (2002). Effect of dietary supplementation with n-3 polyunsaturated fatty acids on proinflammatory cytokines in dyslipidaemic patients. Conference: 73rd Congress of the European Atherosclerosis Society. Salsburg, Austria. *Atherosclerosis* 3 (Suppl):190.
43. Karatzi K, Papamichael C, Aznaouridis K, Karantzis E, Feliou G, Lekakis J, Zampelas A, Mavrikakis M. Beneficial effects of dealcoholized red wine on endothelial function and fibrinogen levels in patients with coronary artery disease. Conference: European Society of cardiology Congress 2003, Vienna, Austria. *Eur Heart J* 2003;24:82.
44. Papamichael Ch, Karantzis E, Karantzi K, Aznaouridis K, Papaioannou Th, Protogerou A, Stamatelopoulos K, Zampelas A, Lekakis I, Mavrikakis M. Endothelial dysfunction caused by acute smoking is diminished from antioxidant constituents of red wine. 24th Congress of the Hellenic Cardiological Society (Rhodes, October 2003). *Hell J* 2003; 44(Suppl8):98.

45. Karantzis E, Papaioannou Th, Aznaouridis K, Karantzi K, Stamatelopoulos K, Zampelas A, Papamichael Ch, , Lekakis I, Mavrikakis M. Acute effects of coffee with or without caffeine on hemodynamic parameters in healthy volunteers. 24th Congress of the Hellenic Cardiological Society (Rhodes, October 2003). *Hell J* 2003; 44(Suppl8):75.
46. Rallidis L, Paschos G, Papaioannou M, Liakos G, Zampelas A, Velissanidou A, Apostolou Th. Diet enriched with n-3 fatty acids reduce plasma CRP levels in dyslipidemic patients. 24th Congress of the Hellenic Cardiological Society (Rhodes, October 2003). *Hell J* 2003; 44(Suppl8):35.
47. Aznaouridis K, Papamichael Ch, Karantzis E, Karantzi K, Stamatelopoulos K, Papaioannou Th, Protogerou A, Zampelas A, Lekakis I, Mavrikakis M. Effects of coffee consumption on the endothelial function in healthy adult volunteers. 24th Congress of the Hellenic Cardiological Society (Rhodes, October 2003). *Hell J* 2003; 44(Suppl8):15.
48. Karantzis E, Papamichael Ch, Aznaouridis K, Karantzi K, Matsouka X, Feliou G, Lekakis I, Zampelas A, Mavrikakis M. Acute effects of wine with or without alcohol on endothelial function and fibrinogen levels in patients with coronary heart disease. 24th Congress of the Hellenic Cardiological Society (Rhodes, October 2003). *Hell J* 2003; 44(Suppl8):13.
49. Rallidis L, Paschos G, Papaioannou ML, Liakos G, Velissaridou A, Zampelas A, Papasteriadis E. Dietary supplementation with α -linolenic acid decreases the levels of C-reactive protein, serum A amyloid and interleukin -6 in dyslipidemic patients. *J Am Coll Cardiol* 2003;41(Suppl 1):250.
50. Poulia KA, Stamatiadis D, Kounari O, Georgoulas C, Kosmadakis G, Boletis JN, Zampelas A, Stathakis CP. Assessment of the hydration status and body composition using the bioelectrical impedance analysis method of patients undergoing hemodialysis. 6th Balkan Cities Association of nephrology, Dialysis, Trans-plantation and artificial Organs Congress. *BANTAO J* 2003;1:84-5.
51. Zampelas A. Nutrition and Gastro-esophageal reflux. 23rd Congress of the Hellenic

Gastroenterological Society (Thessaloniki, October 2003). Abstract Book, pp 269-71.

52. Zampelas A. Sterols and stanols. Effects on risk factors of coronary heart disease. 7th Congress of the Hellenic Dietetic Association (Athens, November 2003). Abstract Book pp 88-90.
53. Zampelas A. Dietary vitamins and chronic diseases. Results from epidemiological and clinical studies. 7th Congress of the Hellenic Dietetic Association (Athens, November 2003). Abstract Book pp 79-81.
54. Kontogianni M, Hadou K, Galanopoulou G, Zampelas A, Bobotsi P, Sarantonis G, Tzivras M. Dietary habits in patients with irritable bowel syndrome. 7th Congress of the Hellenic Dietetic Association (Athens, November 2003). Abstract Book pp 133-4.
55. Papamichael Ch Karantzis E, Karantzi K, Aznaouridis K, Papaioannou Th, Protogerou A, Stamatelopoulos K, Zampelas A, Lekakis I, Mavrikakis M. Endothelial dysfunction caused by acute smoking is diminished by the antioxidant contents of wine. 7th Congress of the Hellenic Dietetic Association (Athens, November 2003). Abstract Book pp 124-5.
56. Kounari O, Poulia KA, Stamatiadis D, Georgouls X, Kosmadakis G, Boletis I, Stathakis XP, Zampelas A. Assessment of dietary knowledge of patients with chronic kidney disease in hemodialysis. 7th Congress of the Hellenic Dietetic Association (Athens, November 2003). Abstract Book pp 137-8.
57. Karantzi K Papamichael Ch Karantzis E, Papaioannou Th, Aznaouridis K, Stamatelopoulos K, Vamvakou I, Lekakis I, Mavrikakis M, Zampelas A. Acute effects of caffeine on aortic pressures and endothelial function in health volunteers. 7th Congress of the Hellenic Dietetic Association (Athens, November 2003). Abstract Book pp 139-40.
58. Papakonstantinou A, Poulia KA, Zampelas A. Conversion of fast food meals in diabetic exchanges. 7th Congress of the Hellenic Dietetic Association (Athens, November 2003).

Abstract Book pp 143-4.

59. Kombou Ch, Kazis A, Panagiotakos DB, Panagakos P, Petrakos G, Zampelas A. Comparison of dietary macronutrient intakes between Greek and Cypriot pregnant women. 7th Congress of the Hellenic Dietetic Association (Athens, November 2003). Abstract Book pp 156-7
60. Kazis A, Kombou Ch, Panagiotakos DB, Panagakos P, Petrakos G, Zampelas A. Comparison of dietary and total intakes (including supplements) of micronutrients between Greek and Cypriot pregnant women. 7th Congress of the Hellenic Dietetic Association (Athens, November 2003). Abstract Book pp 161-2.
61. Palaioroutis K, Risvas G, Yannakoulia M, Zampelas A, Matala A. Body composition and assessment of dietary intake in athletes with spinal cord injuries. 7th Congress of the Hellenic Dietetic Association (Athens, November 2003). Abstract Book pp 163-4.
62. Kombou Ch, Kazis A, Panagiotakos DB, Panagakos P, Petrakos G, Zampelas A. Comparison of dietary macronutrient intakes between Greek and Cypriot pregnant women with dietary references values. 7th Congress of the Hellenic Dietetic Association (Athens, November 2003). Abstract Book pp 164-6.
63. Poulia KA, Stamatiadis D, Kounari O, Georgoulas C, Kosmadakis G, Boletis JN, Zampelas A, Stathakis CP. Assessment of total body water (TBW) and of body composition with bioelectrical impedance analysis method (BIA) in kidney patients on hemodialysis. 7th Congress of the Hellenic Dietetic Association (Athens, November 2003). Abstract Book pp 166-7.
66. Zampelas A, Panagiotakos DB, Pitsavos C, Chrysohoou C, Stefanadis C. Associations between coffee consumption and inflammatory markers in healthy individuals: the "Attica" study. *Atherosclerosis Supplements* 2004;5:23.

67. Panagiotakos DB, Pitsavos C, Chrysohoou C, Zeimbekis A, Skoumas J, Zampelas A, Stefanadis C. The association between smoking, physical activity, dietary habits and plasma homocysteine levels in cardiovascular disease free people: the "Attica" study. *Atherosclerosis Supplements* 2004;5:99.
68. Theodoraki E, Dedoussis G, Manios Y, Yiannakouris N, Zampelas A. The PRO12ALA polymorphism of the PPAR- γ 2 gene affect lipid levels in Greek primary school children. *Atherosclerosis Supplements* 2004;5:91.
69. Panagiotakos DB, Pitsavos C, Chrysohoou C, Risvas G, Konogianni MD, Zampelas A, Stefanadis C. Epidemiology of overweight and obesity in a Greek adult population: the "Attica" study. *Atherosclerosis Supplements* 2004;5:142.
70. Panagiotakos DB, Pitsavos C, Zampelas A, Zeimbekis A, Chrysohoou C, Papademetriou L, Stefanadis C. The effect of coffee consumption on plasma total homocysteine levels: the "Attica" study. *Atherosclerosis Supplements* 2004;5:142.
71. Zampelas A. n-3 fatty acids and osteoporosis. Meeting on Sceletal Health (Athens 2004).
72. Pitsvas G, Zampelas A, Pitsavos C, Panagiotakos DB. Age, sex related nutritional habits among greek adults: the hellenic nutrition health survey. World Congress of Nutrition, Dyrbhan S. Africa 2005.
72. Risvas G, Zampelas A, Pitsavos C, Panagiotakos DB. Coffee intake and prevalence of diabetes (type 2) among greek adults: the hellenic nutrition health survey. World Congress of Nutrition, Dyrbhan S. Africa 2005.
73. Papakonstantinou A, Triantafyllidou D, Iraklianou S, Berdanier CD, Zampelas A. A high protein meal does not affect plasma glucose and insulin levels in subjects with or without diabetes. 9th Congress of the Hellenic Diabetes Association (Rhodes, March 2005). Abstract Book

74. Papakonstantinou E, Triantafillidou D, Panagiotakos D, Iraklianos S, Berdanier CD, Zampelas A. Protein Does Not Improve Postprandial Hyperglycemia Acutely in People With and Without Type 2 Diabetes», 75th European Atherosclerosis Society Congress, (Prague, April 2005)
75. Papalazarou A, Pyrogianni V, Risvas G, Bellou E, Farajian P, Zampelas A, Yannakoulia M. Effectiveness of a dietary behavioral modification program in overweight subjects - preliminary results. 8th Congress of the Hellenic Dietetic Association (Athens, December 2005). Abstract Book pp
76. Papakonstantinou A, Panagiotakos DB, Pitsavos Ch, Chrysohoou Ch, Zampelas A, Skoumas I, Stefanadis X. Food groups consumption and glycemic control in patients with type 2 diabetes: the Attica Study. 8th Congress of the Hellenic Dietetic Association (Athens, December 2005). Abstract Book pp
77. Risvas G, Karasouli K, Panagiotakos DB, Zampelas A. Dietary habits and stages of behavior changes in 11-13 year old pupils in Greece: the ELPIDES Study. 9th Congress of Hellenic Society of Lipidology, Atherosclerosis and Vascular Diseases. (Athens, October 2006).
78. Risvas G, Karasouli K, Panagiotakos DB, Zampelas A. Dietary knowledge, choices, trends and behavior in primary school children in Greece: the ELPIDES Study. 9th Congress of Hellenic Society of Lipidology, Atherosclerosis and Vascular Diseases. (Athens, October 2006).
79. Zampelas A, Panagiotakos DB, Pitsavos Ch, Das UN, Chrysohoou Ch, Skoumas I, Stefanadis Ch. Fish consumption in healthy adults is associated with reduced inflammatory load and cardiovascular diseases: the Attica Study. 9th Congress of Hellenic Society of Lipidology, Atherosclerosis and Vascular Diseases. (Athens,

October 2006)

80. Papakonstantinou A, Triantafyllidou D, Panagiotakos D, Koutsovasilis A, Saliaris M, Manolis A, Melidonis A, Zampelas A. A High protein diet effect on arterial blood pressure», 1st World Congress on Controversies in Obesity, Diabetes and Hypertension, Berlin, Germany (October, 2006).
81. Papakonstantinou E, Triantafyllidou D, Panagiotakos D, Koutsovasilis A, Saliaris M, Manolis A, Melidonis A, Zampelas A. Effects of high protein on body composition», 1st World Congress on Controversies in Obesity, Diabetes and Hypertension, Berlin, Germany (October 2006).
82. Papakonstantinou E, Triantafyllidou D, Panagiotakos D, Koutsovasilis A, Saliaris M, Manolis A, Melidonis A, Zampelas A. Effects of high protein on glycemic control of obese individuals with type 2 diabetes», 1st World Congress on Controversies in Obesity, Diabetes and Hypertension, (Berlin, October 2006).
83. Papakonstantinou A, Triantafyllidou D, Panagiotakos DB, Koutsovasilis A, Saliaris M, Manolis A, Melidonis A, Zampelas A. Effects of a high protein diet on glycemic control in obese patients with mild diabetes. 6th Congress of the Hellenic Medical Obesity Society (Thessaloniki, September 2006).
84. Papakonstantinou A, Triantafyllidou D, Panagiotakos DB, Koutsovasilis A, Saliaris M, Manolis A, Melidonis A, Zampelas A. Effects of a mid-protein low-fat diet on body weight, body fat and fat free mass reduction. 6th Congress of the Hellenic Medical Obesity Society (Thessaloniki, September 2006).
85. Papakonstantinou A, Triantafyllidou D, Panagiotakos DB, Koutsovasilis A, Saliaris M, Manolis A, Melidonis A, Zampelas A. Effect of a high-protein low-fat diet on blood pressure. 6th Congress of the Hellenic Medical Obesity Society (Thessaloniki, September 2006).

86. Karasouli K, Risvas G, Panagiotakos DB, Zampelas A. Study of factors influencing dietary behavior in 5th and 6th grade primary school children in Thessaloniki prefecture. 6th Congress of the Hellenic Medical Obesity Society (Thessaloniki, September 2006).
87. Yannakoulia M, Papalazarou A, Pyroyanni V, Risvas G, Bellou E, Farajian P, Panagiotakos DB, Zampelas A. Behavior modification techniques improve adherence and eating behaviors without affecting the magnitude of the decrease of BMI. World Congress of Obesity (Sydney, Australia, 2006).
88. Papakonstantinou A, Koutsovasilis A, Panagiotakos DB, Manolis A, Melidonis A, Zampelas A. Effect of a high protein, low-fat diet on risk factors of cardiovascular diseases in metabolic syndrome patients. 9th Congress of the Hellenic Dietetic Association (Athens, December 2007). Abstract Book pp
89. Papakonstantinou E, Panagiotakos D, Koutsovasilis A, Manolis A, Zampelas A. Effects of high protein low glycemic index diet on glycemic control of obese individuals with type 2 diabetes. 10th European Nutrition Conference, Paris, France (July 2007). *Ann Nutr Metab.* 2007;51(Suppl 1):81.
90. Papakonstantinou A, Koutsovasilis A, Panagiotakos DB, Manolis A, Melidonis A, Zampelas A. Effect of a high protein, low-glycemic index diet on blood pressure. 33rd Congress of the Hellenic Medical Association (Athens, May 2007).
91. Papakonstantinou E, Panagiotakos D, Koutsovasilis A, Manolis A, Melidonis A, Zampelas A. Effect of a high - protein low - fat diet on cardiovascular disease risk factors of individuals with metabolic syndrome», 43rd EASD Annual Meeting, Amsterdam, the Netherlands (September 2007) *Diabetologia.* 2007; 50(Suppl 1):S327.
92. Papakonstantinou A, Koutsovasilis A, Panagiotakos DB, Manolis A, Melidonis A, Zampelas A. Effect of a high protein, low-fat diet on glycemic control of obese patients with mild type 2 diabetes. 10th Congress of the Hellenic Diabetes Association (Athens, March 2007).

93. Elena Bellou, Anastasios Papalazarou, Vassiliki Pirogianni, Grigoris Risvas, Paul Farajian, Mary Yannakoulia. Weight and eating behaviors changes after a nutrition intervention in overweight subjects: results from the 2-year follow-up.
94. Papakonstantinou E, Panagiotakos D, Koutsovasilis A, Manolis A, Melidonis A, Zampelas A. Effect of high protein low fat diet on arterial blood pressure and clotting factors. 77th Congress of the European Atherosclerosis Society, Istanbul, Turkey. *Atherosclerosis*. 2008; 9(Issue 1):pp 37.
95. Farajian P, Karasouli K, Risvas G, Panagiotakos DB, Zampelas A. Repeatability and validity of a food frequency and dietary habits questionnaire in children. *Circulation* 2009; 119: e288.
96. Risvas G, Papaioannou I, Farajian P, Pounis G, Panagiotakos DB, Zampelas A. Education status as a predictor of the duration of breastfeeding in a representative sample of Greek women. XI International Congress on Obesity, (Stocholm, September 2010). *Obesity Rev* 2010;11(Suppl 1):315.
97. Farajian, P, Risvas G, Karasouli K, Panagiotakos DB, Zampelas A. A national survey of the prevalence of overweight and obesity in Greece. XI International Congress on Obesity, (Stocholm, September 2010). *Obesity Rev* 2010;11(Suppl 1):413.
98. Pounis G, Risvas G, Farajian P, Panagiotakos DB, Zampelas A. Evidence regarding high consumption of low-calorie foods among overweight and obese children in Greece. XI International Congress on Obesity, (Stocholm, September 2010), *Obesity Rev* 2010;11(Suppl 1):420.
99. Malisova O, Pounis G, Farajian P, Risvas G, Zampelas A, Kapsokefalou A. Correlation of dietary iron intake, obesity indices, and socioeconomic factors in Greek children. XI International Congress on Obesity, (Stocholm, September 2010), *Obesity Rev* 2010;11(Suppl 1):417.
100. Farajian P, Panagiotakos DB, Risvas G, Karasouli K, Pounis G, Zampelas A.

Assessment of childhood obesity prevalence in a representative sample of Greek population. 13th Congress of the Hellenic Society of Lipidology Atherosclerosis and Vascular Disease (Athens, October 2010).

101. Farajian P, Panagiotakos DB, Risvas G, Boutziouka S, Zampelas A. Life style factors and socio-demographic characteristics which determine adherence to the Mediterranean Diet in children: the GRECO Study. 14th Congress of the Hellenic Society of Lipidology Atherosclerosis and Vascular Disease (Athens, October 2011).
102. Farajian P, Boutziouka S, Risvas G, Panagiotakos DB, Zampelas A. Sociodemographic characteristics which determine obesity prevalence in Greece: the GRECO Study. 11th Congress of the Hellenic Dietetic Association (Athens, December 2011). Abstract Book pp
103. Farajian P, Panagiotakos DB, Risvas G, Micha R, Zampelas A. Dietary factors and family habits which influence overweight/obesity rates in children: the GRECO Study. 6th Intensive Seminar in Adolescent Medicine (Athens, 2013).
104. Farajian P, Panagiotakos DB, Risvas G, Zampelas A. Dietary models which influence blood pressure in children: the GRECO Study (Athens 2014).
105. Farajian P; Risvas G; Micha R; Panagiotakos DB; Zampelas A. Influence of obesity and diet on children's blood pressure: Results from the GRECO study. International Congress of Obesity. Malaysia, Kuala Lumpur.