

CURRICULUM VITAE

Douglas A. Lauffenburger

Born:

May 6, 1953

Des Plaines, Illinois

Education:

B.S. (ChE) University of Illinois, 1975

Ph.D. (ChE) University of Minnesota, 1979

Professional Experience
Massachusetts Institute of Technology:

Department of Biological Engineering (originally, Biological Engineering Division); Professor & Co-Director, 1998-2003; Uncas & Helen Whitaker Professor of Bioengineering & Head, 2003-present

Department of Chemical Engineering; Professor, 1995-present

Department of Biology; Professor, 2002-present

Biotechnology Process Engineering Center; Member, 1997-present; Director, 1998-2003

Center for Biomedical Engineering; Member, 1995-present; Director, 1995-1998

Center for Cancer Research; Affiliate, 1999-present

University of Illinois:

Department of Chemical Engineering, Professor, 1990-1994

Department of Cell & Structural Biology; Professor, 1990-1994

Bioengineering Program; Professor, 1990-1994

Biophysics Program; Professor, 1993-1994

University of Pennsylvania:

Department of Chemical Engineering; Professor and Chairman, 1987-1990;

 Associate Professor, 1984-1986;

 Assistant Professor, 1979-1984

Graduate Group in Cell Biology; Member, 1987-1990

Graduate Group in Bioengineering; Member, 1979-1990

University of Wisconsin:

Department of Chemical Engineering; Hougan Visiting Professor, 1989-1990

University of Heidelberg, Federal Republic of Germany:

Applied Mathematics Institute; Visiting Scientist, 1980

Academic Honors and Awards
B.S. Summa Cum Laude, Phi Beta Kappa, University of Illinois, 1975

NSF Presidential Young Investigator Award, 1984

AIChE A.P. Colburn Award, 1988

J.S. Guggenheim Foundation Fellowship, 1989

ASEE C.W. McGraw Award, 1992

American Institute of Medical and Biological Engineering -- Founding Fellow, 1992

AIChE Food, Pharmaceutical, & Bioengineering Division Award, 1993

Engineering Foundation Amgen Award in Biochemical Engineering, 1999

National Academy of Engineering -- Member, 2001

American Academy of Arts & Sciences -- Member, 2001

AIChE W.H. Walker Award, 2002

BMES Distinguished Lecturer Award – 2003

Biomedical Engineering Society – Fellow, 2005

CIIT Founders Award – 2006

AIMBE Pierre Galletti Award -- 2007

Special Lectureships
Inaugural Thiele Lecture in Chemical Engineering, University of Notre Dame, 1986

Kelly Lecture in Chemical Engineering, Purdue University, 1995

Merck Distinguished Lecture in Chemical & Biochemical Engineering, Rutgers University, 1995

Llewelyn-Thomas Lecture in Bioengineering, University of Toronto, 1996

Chance Lecture in Medicine & Engineering, University of Pennsylvania, 1996

Smith Lecture in Chemical Engineering, Cornell University, 1998

Rushmer Lecture in Bioengineering, University of Washington, 1998

Holtz Lecture in Chemical Engineering, Johns Hopkins University, 1998

MRC Lecture, Society of Toxicology, 1999

Bayer Lecture in Biochemical Engineering, University of California-Berkeley, 1999

Katz Lecture in Chemical Engineering, University of Michigan, 1999

Lacey Lecture in Chemical Engineering, California Institute of Technology, 2000

Lumpkin Memorial Lecture in Chemical & Biochemical Engineering, University of Maryland-Baltimore County, 2000

Skalak Memorial Lecture in Bioengineering, University of California-San Diego, 2001

Stetten Memorial Symposium Lecture, NIGMS, National Institutes of Health, 2002

Kewaunee Lecture in Biomolecular & Tissue Engineering, Duke University, 2003

Smith Lecture in Chemical Engineering, University of California-Davis, 2005

Quinn Lecture in Chemical Engineering, University of Pennsylvania, 2006

Ashland Distinguished Lecture in Chemical & Materials Engineering, University of Kentucky, 2006

Presidential Scholars Lecture, CIIT Center for Health Research, 2006

Lahiri Lecture in Chemical Engineering, Vanderbilt University, 2007

Research Interests
Molecular/Cell Bioengineering; Quantitative Cell Biology, Systems Biology -- cell signaling, cell receptor dynamics, cell migration, cell proliferation, cell death, cell differentiation

Professional Activities
Society participation:

Biomedical Engineering Society (Fellow)

President, 1996-1997

American Institute of Medical and Biological Engineering (Founding Fellow)

Chair, College of Fellows, 2001-2002

American Institute of Chemical Engineers

Vice-Chairman, Section 15E: Engineering Fundamentals in the Life Sciences, 1985-1987

Chairman, Section 15E: Engineering Fundamentals in the Life Sciences, 1987-1989

Director, Food, Pharmaceutical & Bioengineering Division, 1993-1996

American Society for Cell Biology

American Society of Biochemistry & Molecular Biology

Editorial boards:
IET Systems Biology, 2007-present
BMC Systems Biology, 2006-present

Experimental Cell Research, 2003-present

Journal of Cell Science, 2002-present

Biotechnology & Bioengineering, 1999-present

Biomolecular Engineering, 1997-present

Annals of Biomedical Engineering, 1993-present

Biomaterials, 1997-2005

Tissue Engineering, 1994-2001

Biophysical Journal, 1993-1997

AIChE Journal, 1992-2000

Oxford University Press, "Topics in Chemical Engineering", 1991-2001

Biotechnology Progress, 1985-present

Review boards and panels:
Georgia Institute of Technology Institute of Bioengineering & Bioscience, Advisory Committee, 1997-present

Princeton University Department of Chemical Engineering, Advisory Council, 2001-present

North Carolina State Univerity Department of Chemical Engineering, Advisory Committee, 2000-present

Burroughs Wellcome Fund Advisory Committee on Interfaces between the Physical, Chemical, and Computational Sciences and the Biological Sciences, 1999-2005; Chair, 2003-2004

NIH NIGMS Systems Biology Centers Study Section, 2006-2007 (Chair)

NIH NIGMS Council, 2000–2004

NIH Peer Review Oversight Group, 1998-2000

NIH NIGMS Biomedical Research Training Program Study Section, 1996-1998

NIH NIGMS Biotechnology Training Program Study Sections, 1990-1995

Stanford University School of Engineering Advisory Board, 1997-2003

Duke University School of Engineering Board of Visitors, 1987-1999

Whitaker Foundation Teaching Materials Editorial Board, 1995-2000

Whitaker Foundation Fellowship Review Panel, 1992-1998

National Research Council Board on Chemical Sciences & Technology, 1992-1995

Carnegie-Mellon University Department of Chemical Engineering Visiting Committee, 1990‑1994

American Red Cross Advisory Committee, 1991-1992

Conferences organized:
Co-chair, Gordon Conference on Theoretical Biology and Biomathematics, June 1986, Tilton NH

Program Advisory Committee, "Immunotechnology: A Current View and Future Prospects," September 1986, Washington DC

Organizing Committee, Engineering Foundation Conference "Cell Culture Engineering I", January 1988, Palm Beach FL

Organizing Committee, International Symposium on Angiogenesis, March 1991, St. Gallen, Switzerland

Organizing Committee, NIH Workshop on Biomolecular Engineering, December 1992, Washington DC

Organizing Committee, Engineering Foundation Conference "Biochemical Engineering VII," July 1993, Princeton NJ

Co-chair, Keystone Symposium on Biology of Physiochemical Phenomena at the Cell Surface, February 1994, Taos NM

Co-chair, Second International Conference on Cellular Engineering, August 1995, LaJolla CA

Co-chair, Keystone Symposium on Cell Migration in Development, Homeostasis, and Pathology, February 1996, Santa Fe NM

Organizing Committee, Third International Conference on Cellular Engineering, September 1997, San Remo, Italy

Co-Chair, NIH Conference on Bioengineering, February 1998, Bethesda MD

Organizing Committee, Workshop on Tissue Engineering, Gene Delivery & Regenerative Healing, February 1999, Hilton Head SC

Organizing Committee, Workshop on Modeling in Biological Systems, February 2000, Hilton Head SC

Co-Chair, Keystone Symposium on Cell Migration in Invasion and Metastasis, January 2001, Santa Fe NM

Program Chair, 11th Annual AIMBE Annual Meeting, “New Horizons for Biology-Based Engineering”, March 2002, Washington DC

Co-Chair, NRC Workshop on 21st Century Challenges to the Chemical Sciences in Health & Medicine, December 2002, Irvine CA

Publications

Refereed journal articles:
1. Keller, K.H. and D.A. Lauffenburger, "The Effect of Flow Channel Thickness on Surface-Induced Blood Damage", J. Bioeng. 2, 205-217 (1978).

2. Lauffenburger, D.A. and R. Aris, "Measurement of Leukocyte Motility and Chemotaxis Parameters Using a Quantitative Analysis of the Under-Agarose Migration Assay", Math Biosci. 44, 121-138 (1979).

3. Lauffenburger, D.A. and K.H. Keller, "Effects of Leukocyte Random Motility and Chemotaxis in Tissue Inflammatory Response", J. Theor. Biol. 81, 475-503 (1979).

4. Lauffenburger, D.A., "Mathematical Model for Tissue Inflammation Dynamics: Effects of Spatial Distribution, Cell Motility and Chemotaxis", Lect. Notes Biomath. 38, 397-409 (1980).

5. Lauffenburger, D.A. and S.H. Zigmond, "Chemotactic Factor Concentration Gradients in Chemotaxis Assay Systems", J. Immunol. Methods 40, 45-60 (1981).

6. Lauffenburger, D.A. and C.R. Kennedy, "Analysis of a Lumped Model for Tissue Inflammation Dynamics", Math. Biosci. 53, 189-221 (1981).

7. Lauffenburger, D.A., R. Aris and K.H. Keller, "Effects of Random Motility on Growth of Bacterial Populations", Microb. Ecol. 7, 207-227 (1981).

8. Zigmond, S.H., S.J. Sullivan and D.A. Lauffenburger, "Kinetic Analysis of Chemotactic Peptide Receptor Modulation", J. Cell Biol. 92, 34-43 (1982).

9. Lauffenburger, D.A., "Influence of External Concentration Fluctuations on Leukocyte Chemotactic Orientation", Cell Biophys. 4, 177-209 (1982)

10. Lauffenburger, D.A., R. Aris, and K.H. Keller, "Effects of Cell Motility and Chemotaxis on Microbial Population Growth", Biophys. J. 40, 209-219 (1982).

11. Lauffenburger, D.A. and C.R. Kennedy, "Localized Bacterial Infection in a Distributed Model for Tissue Inflammation", J. Math. Biol. 16, 141-163 (1983).

12. Daukas, G., D.A. Lauffenburger, and S.H. Zigmond, "Reversible Pinocytosis in Polymorphonuclear Leukocytes", J. Cell Biol. 96, 1642-1650 (1983).

13. Lauffenburger, D.A., C.R. Rothman, and S.H. Zigmond, "Measurement of Leukocyte Motility and Chemotaxis Parameters with a Linear Under-Agarose Migration Assay", J. Immunol. 131, 940-947 (1983).

14. Lauffenburger, D.A. and B. Calcagno, "Competition Between Two Microbial Populations in a Non-Mixed Environment: Effect of Cell Random Motility", Biotech. Bioeng. 25, 2103-2125 (1983).

15. Lauffenburger, D.A., C.R. Kennedy, and R. Aris, "Traveling Bands of Chemotactic Bacteria in the Context of Population Growth", Bull. Math. Biol. 46, 19-40 (1984).

16. Stickle, D.F., D.A. Lauffenburger, and S.H. Zigmond, "Measurement of Chemoattractant Concentration Profiles and Diffusion Coefficient in Agarose", J. Immunol. Meth. 70, 65-74 (1984)

17. Rothman, C.R. and D.A. Lauffenburger, "Analysis of the Linear Under-Agarose Leukocyte Migration Assay", Ann. Biomed. Eng. 11, 451-477 (1984).

18. Lauffenburger, D.A., M. Grady and K.H. Keller, "An Hypothesis for Approaching Swarms of Myxobacteria", J. Theor. Biol. 110, 257-274 (1984).

19. Lauffenburger, D.A., "Stability of Colicin Plasmids in Continuous Culture: Mathematical Model and Analysis", Biotech. Prog. 1, 53-59 (1985).

20. Hertz, C.M., D.J. Graves, D.A. Lauffenburger, and F.T. Serota, "Use of Cell Affinity Chromatography for Separation of Lymphocyte Subpopulations", Biotech. Bioeng. 27, 603-612 (1985).

21. Stickle, D.F., D.A. Lauffenburger, and R.P. Daniele, "Measurement of Chemokinesis of Alveolar Macrophages Using the Linear Under-Agarose Assay", J. Leuk. Biol. 38, 383-401 (1985).

22. Tranquillo, R.T. and D.A. Lauffenburger, "Consequences of Chemosensory Receptor Phenomena for Leukocyte Orientation Behavior", Cell Biophys. 8, 1-46 (1986).

23. Lauffenburger, D.A., "Model for the Dynamics of Colicin Plasmids in Continuous Culture", Ann. NY Acad. Sci. 469, 97-103 (1986).

24. Rivero, M.A. and D.A. Lauffenburger, "Quantification of Bacterial Chemotaxis by Measurement of Model Parameters using the Capillary Assay", Biotech. Bioeng. 28, 1178-1190 (1986).

25. Linderman, J.J. and D.A. Lauffenburger, "Analysis of Intracellular Ligand/Receptor Sorting", Biophys. J. 50, 295-305 (1986).

26. Fisher, E.S. and D.A. Lauffenburger, "Mathematical Analysis of Cell-Target Encounter Rates in Two Dimensions: the Effect of Chemotaxis", Biophys. J. 51, 705-716 (1987).

27. Alt, W. and D.A. Lauffenburger, "Transient Behavior of a Chemotaxis System Modeling Certain Types of Tissue Inflammation", J. Math. Biol. 24, 691-722 (1987).

28. Tranquillo, R.T. and D.A. Lauffenburger, "Stochastic Model of Chemosensory Cell Movement", J. Math. Biol. 25, 229-262 (1987).

29. Tranquillo, R.T. and D.A. Lauffenburger, "Analysis of Leukocyte Chemosensory Movement", Adv. Biosciences 66, 29-38 (1987).

30. Hammer, D.A. and D.A. Lauffenburger, "A Dynamical Model for Receptor-mediated Cell Adhesion to Surfaces", Biophys. J. 52, 475-487 (1987).

31. Hammer, D.A., J.J. Linderman, D.J. Graves, and D.A. Lauffenburger, "Affinity Chromatography for Cell Separation: Mathematical Model and Experimental Analysis", Biotech. Prog. 3, 189-204 (1987).

32. Lauffenburger, D.A., J. . Linderman and L. Berkowitz, "Analysis of Mammalian Cell Growth Factor Receptor Dynamics", Ann. NY Acad. Sci. 506, 147-162 (1987).

33. Lauffenburger, D.A., M.A. Rivero, F.X. Kelly, R.M. Ford, and J. DiRienzo, "Bacterial Chemotaxis: Cell Flux Model, Parameter Measurement, Population Dynamics and Genetic Manipulation", Ann. NY Acad. Sci. 506, 281-295 (1987).

34. Tranquillo, R.T., D.A. Lauffenburger, and S.H. Zigmond, "A Stochastic Model for Leukocyte Random Motility and Chemotaxis Based on Receptor Binding Fluctuations", J. Cell. Biol. 106, 303-309 (1988).

35. Staffeld, P.O., J.A. Quinn, and D.A. Lauffenburger, "Analysis of Cell Transport Phenomena: Bacterial Chemotaxis in the Capillary Assay", Chem. Eng. Commun. 58, 339-351 (1988).

36. Fisher, E.S., D.A. Lauffenburger, and R.P. Daniele, "Effect of Alveolar Macrophage Chemotaxis on Bacterial Clearance from the Lung Surface", Am. Rev. Resp. Dis. 137, 1129-1134 (1988).

37. Linderman, J.J. and D.A. Lauffenburger, "Analysis of Intracellular Receptor/Ligand Sorting in Endosomes", J. Theor. Biol. 132, 203-233 (1988).

38. Kelly, F.X., K.J. Dapsis, and D.A. Lauffenburger, "Effects of Bacterial Chemotaxis on Dynamics of Microbial Competition", Microb. Ecol. 16, 115-131 (1988).

39. Tranquillo, R.T., S.H. Zigmond, and D.A. Lauffenburger, "Measurement of the Chemotaxis Coefficient for Polymorphonuclear Leukocytes in the Under-Agarose Assay", Cell Motility Cytoskel. 11, 1-15 (1988).

40. Rupnick, M.A., C.L., Stokes, S.K. Williams, and D.A. Lauffenburger, "Quantitation of Random Motility of Human Microvessel Endothelial Cells Using a Linear Under-Agarose Assay", Lab Invest. 59, 363-372 (1988).

41. Tranquillo, R.T., B.E. Farrell, E.S. Fisher, and D.A. Lauffenburger, "A Stochastic Model for Chemosensory Cell Movement: Application to Neutrophil and Macrophage Persistence and Orientation", Math. Biosci. 90, 287-303 (1988).

42. Glasgow, J.E., B.E. Farrell, E.S. Fisher, D.A. Lauffenburger, and R. P. Daniele, "The Motile Response of Alveolar Macrophages: An Experimental Study using Single-Cell and Cell Population Approaches", Am. Rev. Resp. Dis. 139, 320-329 (1989).

43. Buettner, H.M., D.A. Lauffenburger, and S.H. Zigmond, "Cell Transport in the Millipore Filter Assay", AIChE J. 35, 459-465 (1989).

44. Lauffenburger, D.A. and C. Cozens, "Regulation of Mammalian Cell Growth by Autocrine Growth Factors: Analysis of Consequences for Inoculum Cell Density Effects", Biotech. Bioeng. 33, 1365-1378 (1989).

45. Hammer, D.A. and D.A. Lauffenburger, "A Dynamical Model for Receptor-Mediated Cell Adhesion to Surfaces in Viscous Shear Flow", Cell Biophys. 14, 139-173 (1989).

46. Lauffenburger, D.A., "A Simple Model for the Effects of Receptor-Mediated Cell/Substratum Adhesion on Cell Migration", Chem. Eng. Sci. 44, 1903-1914 (1989).

47. Mayo, K.H., M. Nunez, C. Burke, C. Starbuck, D.A. Lauffenburger, and C.R. Savage, "Epidermal Growth Factor Receptor Binding is not a Simple One-Step Process", J. Biol. Chem. 264, 17838-17844 (1989).

48. Buettner, H.M., D.A. Lauffenburger, and S.H. Zigmond, "Measurement of Leukocyte Motility and Chemotaxis Parameters with the Millipore Filter Assay", J. Immunol. Meth. 123, 25-37 (1989).

49. Rivero, M.A., R.T. Tranquillo, H.M. Buettner, and D.A. Lauffenburger, "Transport Models for Chemotactic Cell Populations Based on Individual Cell Behavior", Chem. Eng. Sci. 44, 2881-2897 (1989).

50. Wattenbarger, M.R., D.J. Graves, and D.A. Lauffenburger, "Specific Adhesion of Glycophorin Liposomes to a Lectin Surface under Shear Flow", Biophys. J. 57, 765-777 (1990).

51. Fisher, E.S. and D.A. Lauffenburger, "Analysis of the Effects of Immune Cell Motility and Chemotaxis on Target Elimination Dynamics", Math. Biosci. 98, 73-102 (1990).

52. Charnick, S. and D.A. Lauffenburger, "Mathematical Analysis of Cell-Target Encounter Rates in Three Dimensions: The Effect of Chemotaxis", Biophys. J. 57, 1009-1023 (1990).

53. Starbuck, C., H.S. Wiley, and D.A. Lauffenburger, "Epidermal Growth Factor Binding and Trafficking Dynamics in Fibroblasts: Relationship to Cell Proliferation", Chem. Eng. Sci. 45, 2367‑2373 (1990).

54. Cozens-Roberts, C., J.A. Quinn, and D.A. Lauffenburger, "Receptor-Mediated Adhesion Phenomena: Model Studies with the Radial-Flow Detachment Assay", Biophys. J. 58, 107‑125 (1990).

55. Farrell, B.E., R.P. Daniele, and D.A. Lauffenburger, "Quantitative Relationships Between Single-Cell and Cell-Population Model Parameters for Chemosensory Migration Responses of Alveolar Macrophages to C5a", Cell Motility Cytoskel. 16: 279‑293 (1990).

56. Stokes, C.L., P.B. Weisz, S.K. Williams, and D.A. Lauffenburger, "Inhibition of Microvascular Endothelial Cell Migration by ß-Cyclodextrin Tetradecasulfate and Hydrocortisone", Microvasc. Res. 40: 279‑284 (1990).

57. Cozens-Roberts, C., D.A. Lauffenburger, and J.A. Quinn, "Receptor-Mediated Cell Attachment and Detachment Kinetics - Part I: Probabilistic Model and Analysis", Biophys. J. 58: 841‑856 (1990).

58. Cozens-Roberts, C., J.A. Quinn, and D.A. Lauffenburger, "Receptor-Mediated Cell Attachment and Detachment Kinetics - Part II: Experimental Model Studies with the Radial Flow Detachment Assay", Biophys. J. 58: 857‑872 (1990).

59. Stokes, C.L., M.A. Rupnick, S.K. Williams, and D.A. Lauffenburger, "Chemotaxis of Human Microvessel Endothelial Cells in Response to Acidic Fibroblast Growth Factor", Lab. Invest. 63: 657‑668 (1990).

60. Stokes, C.L., D.A. Lauffenburger, and S.K. Williams, "Endothelial Cell Chemotaxis in Angiogenesis", Lect. Notes Biomath. 89: 442‑452 (1990).

61. Ford, R.M., B.R. Phillips, J.A. Quinn, and D.A. Lauffenburger, "Measurement of Bacterial Random Motility and Chemotaxis Coefficients: I. Stopped‑Flow Diffusion Chamber Assay", Biotech. Bioeng. 37: 647‑660 (1991).

62. Ford, R.M. and D.A. Lauffenburger, "Measurement of Bacterial Random Motility and Chemotaxis Coefficients: II. Application of Single Cell‑Based Mathematical Model", Biotechn. Bioeng. 37: 661‑672 (1991).

63. DiMilla, P.A., K. Barbee, and D.A. Lauffenburger, "A Mathematical Model for the Effects of Adhesion and Mechanics on Cell Migration Speed", Biophys. J. 60: 15‑37 (1991).

64. Wiley, H.S., J.J. Herbst, B.J. Walsh, D.A. Lauffenburger, M.G. Rosenfeld, and G.N. Gill, "The Role of Tyrosine Kinase Activity in Endocytosis, Compartmentation, and Downregulation of the EGF Receptor", J. Biol. Chem. 266: 11083‑11094 (1991).

65. Stokes, C.L., S.K. Williams, and D.A. Lauffenburger, "Migration of Individual Microvessel Endothelial Cells: Stochastic Model and Parameter Measurement", J. Cell Sci. 99: 419-430 (1991).

66. Charnick, S., E.S. Fisher, and D.A. Lauffenburger, "Computer Simulations of the Effect of Chemotaxis on Cell/Target Encounter in Two Dimensions", Bull. Math. Biol. 53: 591-621 (1991).

67. Ford, R.M. and D.A. Lauffenburger, "Analysis of Chemotactic Bacterial Distributions in Population Migration Assays Using a Mathematical Model Applicable to Steep or Shallow Gradients", Bull. Math. Biol. 53: 721-749 (1991).

68. Cano, M.L., D.A. Lauffenburger, and S.H. Zigmond, "Kinetic Analysis of F‑Acton Depolymerization in Polymorphonuclear Leukocyte Lysates Indicates that Chemoattractant Stimulation Increases Acton Filament Number Without Altering the Filament Length Distribution", J. Cell Biol. 115: 677‑687 (1991).

69. Stokes, C.L., and D.A. Lauffenburger, "Analysis of the Roles of Microvessel Endothelial Cell Random Motility and Chemotaxis in Angiogenesis", J. Theor. Biol. 152: 377‑403 (1991).

70. Forsten, K.E. and D.A. Lauffenburger, "Autocrine Ligand Binding to Cell Receptors: Mathematical Analysis of Competition by Solution 'Decoys'", Biophys. J.: 518-529 (1992).

71. Starbuck, C. and D.A. Lauffenburger, "Mathematical Model for the Effects of Epidermal Growth Factor Receptor Trafficking Dynamics on Fibroblast Proliferation Responses", Biotech. Progress 8: 132‑143 (1992).

72. Ford, R.M. and D.A. Lauffenburger, "A Simple Expression for Quantifying Bacterial Chemotaxis Using Capillary Assay Data: Application to the Analysis of Enhanced Chemotactic Responses from Growth‑Limited Cultures", Math. Biosci. 109: 127‑149 (1992).

73. DiMilla, P.A., J.A. Quinn, S.M. Albelda, and D.A. Lauffenburger, "Measurement of Individual Cell Migration Parameters for Human Tissue Cells", AIChE J. 38: 1092‑1104 (1992).

74. Forsten, K.E., and D.A. Lauffenburger, "Interrupting Autocrine Ligand-Receptor Binding: Comparison Between Receptor Blockers and Ligand Decoys", Biophys. J. 63: 857-861 (1992).

75. Nunez, M., K.H. Mayo, C. Starbuck, and D.A. Lauffenburger, "pH Sensitivity of Epidermal Growth Factor Complexes", J. Cell Biochem. 51: 312-321 (1993).

76. Saterbak, A., S.C. Kuo, and D.A. Lauffenburger, "Heterogeneity and Probabilistic Binding Contributions to Receptor-Mediated Cell Detachment Kinetics", Biophys. J. 65: 243-252 (1993).

77. DiMilla, P.A., J. Stone, S.M. Albelda, J.A. Quinn, and D.A. Lauffenburger, "Maximal Migration of Human Smooth Muscle Cells on Fibronectin and Collagen Type IV Occurs at an Intermediate Adhesiveness", J. Cell Biol. 122: 729-737 (1993).

78. Kuo, S.C. and D.A. Lauffenburger, "Relationship Between Receptor/Ligand Binding Affinity and Bond Strength", Biophys. J. 65: 2191‑2200 (1993).

79. Schmidt, C.E., A.F. Horwitz, D.A. Lauffenburger, and M. P. Sheetz, "Integrin/Cytoskeleton Interactions in Migrating Fibroblasts are Dynamic, Asymmetric, and Regulated", J. Cell Biol. 123: 977‑991 (1993).

80. Forsten, K.E. and D.A. Lauffenburger, "Probability of Autocrine Ligand Capture by Cell Surface Receptors: Implications for Ligand Secretion Measurements", J. Comp. Biol. 1: 15-23 (1994).

81. Herbst, J.J., L.K. Opresko, B.J. Walsh, D.A. Lauffenburger, and H.S. Wiley, "Regulation of Postendocytic Trafficking of the Epidermal Growth Factor Receptor through Endosomal Retention", J. Biol. Chem., 269: 12865‑12873 (1994).

82. French, A.R., G.P. Sudlow, H.S. Wiley, and D.A. Lauffenburger, "Postendocytic Trafficking of Epidermal Growth Factor-Receptor Complexes is Mediated Through Saturable and Specific Endosomal Interactions," J. Biol. Chem., 269: 15749-15755 (1994).

83. Schmidt, C.E., T. Chen, and D.A. Lauffenburger, "Simulation and Analysis of Directed Integrin Transport on Migrating Fibroblasts," Biophys. J., 67: 461-474 (1994).

84. Wu, P., J. Hoying, S.K. Williams, B. Kozikowski, and D.A. Lauffenburger, "Soluble Integrin-Binding Competitor Either Inhibits or Enhances Endothelial Cell Migration, Predictably from Adhesion Effect", Ann. Biomed. Eng., 22: 144-152 (1994).

85. Forsten, K.E., and D.A. Lauffenburger, "The Role of Low-Affinity Interleukin-2 Receptors in Autocrine Ligand Binding", Molec. Immunol., 31: 739-751 (1994).

86. Reddy, C.C., A. Wells, and D.A. Lauffenburger, "Proliferative Response of Fibroblasts Expressing Internalization-Deficient EGF Receptors is Altered via Differential EGF Depletion Effects," Biotech. Progr., 10: 377-384 (1994).

87. Forsten, K.E., R.E. Kozack, D.A. Lauffenburger, and S. Subramaniam, "Numerical Solution of the Nonlinear Poisson-Boltzmann Equation for a Membrane-Electrolyte System," J. Phys. Chem. 98: 5580- 5586(1994).

88. Will, B.H., D.A. Lauffenburger, and H.S. Wiley, "Studies on Engineered Autocrine Systems: Requirements for Ligand Release from Cells Producing an Artificial Growth Factor", Tissue Eng. 1: 81-95 (1995).

89. French, A.R., D. Talaki, S.K. Niyogi, and D.A. Lauffenburger, "Intracellular Trafficking of Epidermal Growth Family Ligands is Directly Influenced by the pH Sensitivity of the Receptor/Ligand Interaction", J. Biol. Chem. 270: 4334-4340 (1995).

90. Lauffenburger, D.A., K.E. Forsten, B. Will, and H.S. Wiley, "Molecular/Cell Engineering Approach to Autocrine Ligand Control of Cell Function", Ann. Biomed. Eng. 23: 208-215 (1995).

91. Schmidt, C.E., J. Dai, D.A. Lauffenburger, M.P. Sheetz, and A.F. Horwitz, "Integrin-Cytoskeletal Interactions in Neuronal Growth Cones", J. Neurosci. 15: 3400-3407 (1995).

92. Schmidt, C.E., T. Chen, and D.A. Lauffenburger, "Modulation of Cell Migration Speed via Genetic Manipulation of Integrin/Cytoskeleton Linkage", J. Cell. Eng. 1: 3-12 (1995).

93. Robinson, A.S. and D.A. Lauffenburger, "Model for ER Chaperone Dynamics and Secretory Protein Interactions", AIChE Journal 42: 1443-1453 (1996).

94. Chu, L., H.S. Wiley, and D.A. Lauffenburger, "Endocytic Relay as a Potential Means for Enhancing Ligand Transport through Cellular Tissue Matrices: Analysis and Possible Implications for Drug Delivery", Tissue Eng. 2: 17-38 (1996).

95. Reddy, C.C., A. Wells, and D.A. Lauffenburger, "Receptor-Mediated Effects on Ligand Availability Influence Relative Mitogenic Potencies of EGF and TGF", J. Cell. Physiol. 166: 512-522 (1996).

96. Lauffenburger, D.A., L. Chu, A. French, G. Oehrtman, C. Reddy, A. Wells, S.K. Niyogi, and H.S. Wiley, "Engineering Dynamics of Growth Factors and Other Therapeutic Ligands", Biotech. Bioeng. 52: 61-80 (1996).

97. Palecek, S., C.E. Schmidt, D.A. Lauffenburger, and A.F. Horwitz, "Integrin Dynamics on the Uropodal Region of Migrating Fibroblasts", J. Cell Sci. 109: 941-952 (1996).

98. French, A.R. and D.A. Lauffenburger, "Intracellular Receptor/Ligand Sorting: Endosomal Retention Component Model", Biotech. Bioeng. 51: 281-297 (1996).

99. Saterbak, E.A. and D.A. Lauffenburger, "Adhesion Mediated by Bonds in Series", Biotech. Progr. 12: 682-699 (1996).
100. Reddy, C.C., S.K. Niyogi, A. Wells, H.S. Wiley, and D.A. Lauffenburger, “Engineering Epidermal Growth Factor for Enhanced Mitogenic Potency”, Nature Biotech. 14: 1696-1699 (1996).

101. Palecek, S., J.C. Loftus, M.H. Ginsberg, D.A. Lauffenburger, and A.F. Horwitz, “Integrin/Ligand Binding Properties Govern Cell Migration Speed through Cell/Substratum Adhesiveness”, Nature 385: 537-540 (1997).

102. Schaffer, D.V., R.L. Neve, and D.A. Lauffenburger, “Use of the Green Fluorescent Protein as a Quantitative Reporter of Epidermal Growth Factor Receptor-Mediated Gene Delivery”, Tissue Eng. 3: 53-63 (1997).

103. Haugh, J.M. and D.A. Lauffenburger, “Physical Modulation of Intracellular Signaling Processes by Locational Regulation”, Biophys. J. 72: 2014-2031 (1997).

104. Kuo, S.C., D.A. Hammer, and D.A. Lauffenburger, “Simulation of Detachment of Specifically-Bound Particles from Surfaces by Shear Flow”, Biophys. J. 73: 517-531 (1997).

105. French, A.R. and D.A. Lauffenburger, “Design Principles for Controlling Receptor/Ligand Trafficking: Effects of Cellular and Molecular Properties on Endosomal Sorting Outcomes”, Ann. Biomed. Eng. 25: 690-707 (1997).

106. Ware, M.F., D.A. Tice, S.J. Parsons, and D.A. Lauffenburger, “Overexpression of c-Src in Fibroblasts Enhances Endocytic Internalization of EGF Receptor”, J. Biol. Chem. 272: 30185-30190 (1997).

107. Huttenlocher, A., S.P. Palecek, Q. Lu, W. Zhang, R.L. Mellgren, D.A. Lauffenburger, M.H. Ginsberg, and A.F. Horwitz, “Regulation of Cell Migration by the Calcium-Dependent Protease Calpain”, J. Biol. Chem. 272: 32719-32722 (1997).

108. Oehrtman, G.T., H.S. Wiley, and D.A. Lauffenburger, “Escape of Autocrine Ligands to Extracellular Medium: Experimental Test of Theoretical Model Predictions”, Biotech. Bioeng. 57: 571-582 (1998).

109. Leon, E.J., N. Verma, S. Zhang, D.A. Lauffenburger, and R.D. Kamm, “Mechanical Properties of a Class of Self-Assembling Oliogopeptide Biomaterials”, J. Biomed. Mat. Sci. Polymer Ed. 9: 293-308 (1998).

110. Palecek, S.P., A. Huttenlocher, A.F. Horwitz, and D.A. Lauffenburger, “Physical and Biochemical Regulation of Integrin Release During Rear Detachment of Migrating Cells”, J. Cell Sci. 111: 929-940 (1998).

111. Ware, M.F., A. Wells, and D.A. Lauffenburger, “EGF Alters Fibroblast Migration Speed and Directional Persistence Reciprocally and in Matrix-Dependent Manner”, J. Cell Sci. 111: 2423-2432 (1998).

112. Reddy, C.C., A. Wells, and D.A. Lauffenburger, “Comparative Mitogenic Potencies of EGF and TGF Depend on Receptor-Limitation versus Ligand-Limitation”, Med. Biol. Eng. Comp. 36: 499-507 (1998).

113. Schaffer, D. and D.A. Lauffenburger, “Optimization of Cell Surface Binding Enhances Efficiency and Specificity of Molecular Conjugate Gene Delivery”, J. Biol. Chem. 273: 28004-28009 (1998).

114. Wiley, H.S., M. Woolf, L.K. Opresko, P. Burke, B. Will, J. Morgan, and D.A. Lauffenburger, “Removal of the Membrane-anchoring Domain of EGF Leads to Intracrine Signaling and Disruption of Mammary Epithelial Cell Organization”, J. Cell Biol. 143: 1317-1328 (1998).

115. Lauffenburger, D.A., G.T. Oehrtman, L. Walker, and H.S. Wiley, “Real-Time Quantitative Measurement of Autocrine Ligand Binding Indicates that Autocrine Loops Operate over a Short Range”, Proc. Natl. Acad. Sci. USA: 95: 15368-15373 (1998).

116. Xie, H., M.A. Pallero, K. Gupta, M.F. Ware, P. Chang, D.J. Kwiatkowski, D.A. Lauffenburger, J.E. Murphy-Ullrich, and A. Wells, “EGF Receptor Regulation of Cell-Substratum Interactions: EGF-Induced Disassembly of Focal Adhesions does not Require the Motility-Associated PLC Signaling Pathway”, J. Cell Sci. 111: 615-624 (1998).

117. Haugh, J.M. and D.A. Lauffenburger, “Analysis of Receptor Internalization as a Mechanism for Modulating Signal Transduction Mediated by EGF Receptor”, J. Theor. Biol. 195: 187-218 (1998).

118. Haugh, J.M., K. Schooler, A. Wells, H.S. Wiley, and D.A. Lauffenburger, “Effect of Epidermal Growth Factor Receptor Internalization on Regulation of the Phospholipase C- Signaling Pathway”, J. Biol. Chem. 274: 8958-8965 (1999).

119. Wells, A., M.F. Ware, F.D. Allen, and D.A. Lauffenburger, “Shaping Up for Shipping Out: PLC Signaling of Morphology Changes in EGF-Stimulated Fibroblast Migration”, Cell Mot. Cytoskel. 44: 227-233 (1999).

120. Palecek, S.P., A.F. Horwitz, and D.A. Lauffenburger, “A Kinetic Model for Integrin-Mediated Adhesion Release during Cell Migration”, Annals Biomed. Eng. 27: 219-235 (1999).

121. Asthagiri, A., A.F. Horwitz, and D.A. Lauffenburger, “A Rapid and Sensitive Quantitative Kinase Activity Assay Using a Convenient 96-well Format”, Analyt. Biochem. 269: 342-347 (1999).

122. Maheshwari, G., A. Wells, L.G. Griffith, and D.A. Lauffenburger, “Biophysical Integration of Effects of Epidermal Growth Factor and Fibronectin on Fibroblast Migration”, Biophys. J. 76: 2814-2823 (1999).

123. Dong, J., L.K. Opresko, P.J. Dempsey, D.A. Lauffenburger, R.J. Coffey, H.S. Wiley, “Metalloprotease-Mediated Ligand Release Regulates Autocrine Signaling through the EGF receptor”, Proc. Natl. Acad. Sci. USA 96: 6235-6240 (1999).

124. Zhang, S., L. Yan, M. Altman, M. Lassle, H. Nugent, F. Frankel, D.A. Lauffenburger, G.M. Whitesides, and A. Rich, “Biological Surface Engineering: A Simple System for Cell Pattern Formation”, Biomaterials 20: 1213-1220 (1999).

125. Orsello, C.E., Lauffenburger, D.A., and C.K. Colton, “Characterization of Cell Detachment from Hollow Fiber Affinity Membranes”, Biomed. Sci. Instr. 35: 315-320 (1999).

126. Asthagiri, A., C. Nelson, A.F. Horwitz, and D.A. Lauffenburger, “Quantitative Relation Between Integrin-Ligand Binding, Adhesion, and Signaling via Focal Adhesion Kinase and Extracellular-Signal Regulated Kinase 2”, J. Biol. Chem. 274: 27119-27127 (1999).

127. Haugh, J.M., A.C. Huang, H.S. Wiley, A. Wells, and D.A. Lauffenburger, “Internalized Epidermal Growth Factor Receptors Participate in the Activation of p21ras in Fibroblasts”, J. Biol. Chem. 274: 34350-34360 (1999).

128. Glading, A., P. Chang, D.A. Lauffenburger, and A. Wells, “EGF Receptor Activation of Calpain is Required for Fibroblast Motility and Occurs via an ERK/MAPK Signaling Pathway”, J. Biol. Chem. 275: 2390-2398 (2000).

129. Schaffer, D.V., N. Fidelman, N. Dan, and D.A. Lauffenburger, “Vector Unpackaging is a Limiting Barrier to Molecular Conjugate Gene Delivery and Expression”, Biotech. Bioeng. 67: 598-606 (2000).

130. Fallon, E.M., S.F. Liparoto, K.J. Lee, T.L. Ciardelli, and D.A. Lauffenburger, “Increased Endosomal Sorting of Ligand to Recycling Enhances Potency of an Interleukin-2 Analog”, J. Biol. Chem. 275: 6790-6797 (2000).

131. Maheshwari, G., G. Brown, D.A. Lauffenburger, A. Wells, and L.G. Griffith, “Cell Adhesion and Motility Depend on Nanoscale RGD Clustering”, J. Cell. Sci. 113: 1677-1686 (2000).

132. Zandstra, P.W., H.-V. Lee, G. Daley, L.G. Griffith, and D.A. Lauffenburger, “Leukemia Inhibitor Factor (LIF) Modulates Embryonic Stem Cell Self-Renewal and Differentiation Independently of Proliferation”, Biotech. Bioeng. 69: 607-617 (2000).

133. Haugh, J.M., A. Wells, and D.A. Lauffenburger, “Mathematical Modeling of Epidermal Growth Factor Signaling through the Phospholipase C Pathway: Mechanistic Insights and Predictions for Molecular Interventions”, Biotech. Bioeng. 70: 225-238 (2000).

134. Fallon, E.M. and D.A. Lauffenburger, “Computational Model for the Effects of Ligand/Receptor Binding Properties on Interleukin-2 Trafficking Dynamics and T-Cell Proliferation Response”, Biotech. Progr. 16: 905-916 (2000).
135. Asthagiri, A.R., C.A. Reinhart, A.F. Horwitz, and D.A. Lauffenburger, “The Role of Transient ERK2 Signals in Fibronectin- and Insulin-Mediated DNA Synthesis”, J. Cell Sci. 113: 4499-4510 (2000).

136. Caplan, M.R., P.N. Moore, S. Zhang, R.D. Kamm, D.A. Lauffenburger, "Self-Assembly of a -sheet Protein is Governed by Relief of Electrostatic Repulsion Relative to van der Waals Attraction", Biomacromolecules 1: 627-631 (2000).

137. Asthagiri, A.R. and D.A. Lauffenburger, “A Computational Study of Feedback Effects on Signal Propagation in a Mitogen-Activated Protein Kinase (MAPK) Pathway Model”, Biotech. Progr. 17: 227-239 (2001).
138. Glading, A., F. Ueberall, S.M. Keyse, D.A. Lauffenburger, and A. Wells, “Membrane-Proximal ERK Signaling is Required for M-calpain Activation Downstream of EGF Receptor Signaling”, J. Biol. Chem. 276: 23341-23348 (2001).

139. Dewitt, A., J.Y. Dong, H.S. Wiley, and D.A. Lauffenburger, “Quantitative Analysis of the EGF Receptor Autocrine System Reveals Cryptic Regulation of Cell Response by Ligand Capture”, J. Cell Sci. 114: 2301-2313 (2001).

140. Narang, A., K.K. Subramanian, and D.A. Lauffenburger, “Mathematical Model for Chemoattractant Gradient Sensing Based on Receptor-Regulated Membrane Phospolipid Signaling Dynamics”, Ann. Biomed. Eng. 29: 677-691 (2001).

141. Shvartsman, S.Y., H.S. Wiley, W.M. Deen, and D.A. Lauffenburger, “Spatial Range of Autocrine Signaling Loops: Modeling and Computational Analysis”, Biophys. J. 81: 1854-1867 (2001).

142. Hong, K., J. Sherley, and D.A. Lauffenburger, “Methylation of Episomal Plasmids as a Barrier to Transient Gene Expression via a Synthetic Delivery Vector”, Biomolec. Eng. 18: 185-192 (2001).

143. Varga, C.M., K. Hong, and D.A. Lauffenburger, “Quantitative Analysis of Synthetic Gene Delivery Vector Design Properties”, Molec. Ther. 4: 438-446 (2001).

144. Maheshwari, G., H.S. Wiley, and D.A. Lauffenburger, “Autocrine Epidermal Growth Factor Stimulates Directionally-Persistent Mammary Epithelial Cell Migration’, J. Cell Biol. 155: 1123-1128 (2001).

145. Caplan, M.R., E.M. Schwartzfarb, S. Zhang, R.D. Kamm, and D.A. Lauffenburger, “Control of Self-Assembling Oligopeptide Matrix Formation through Systematic Variation of Amino Acid Sequence”, Biomaterials 23: 219-227 (2002).

146. Shvartsman, S.V., P. Dent, H.S. Wiley, and D.A. Lauffenburger, “Context-Dependent Signaling in Autocrine Loops with Positive Feedback: Modeling and Experiments in the EGFR System”, Am. J. Physiol. – Cell Physiol. 282: C545-C559 (2002).

147. Viswanathan, S., T. Benatar, S. Rose-John, D.A. Lauffenburger, and P.W. Zandstra, “Ligand/Receptor Signaling Threshold Model Accounts for gp130-Mediated Embryonic Stem Cell Self-Renewal Responses to LIF and HIL6”, Stem Cells 20: 119-138 (2002).

148. Koo, L.Y., D.J. Irvine, A.M. Mayes, D.A. Lauffenburger, and L.G. Griffith, “Co-Regulation of Cell Adhesion by Nanoscale RGD Organization and Mechanical Stimulus”, J. Cell Sci. 115: 1423-1433 (2002).

149. Marini, D.M., W. Hwang, D.A. Lauffenburger, S. Zhang, and R.D. Kamm, “Left-handed Helical Ribbon Intermediates in the Self-Assembly of a -sheet Peptide”, Nanoletters 2: 295-299 (2002).

150. Allen, F.D., C.F. Asnes, P. Chang, E.L. Elson, D.A. Lauffenburger, and A. Wells, “EGF Induces Acute Matrix Contraction and Subsequent Calpain-Modulated Relaxation”, Wound Rep. Regen. 10: 67-76 (2002).

151. Shvartsman, S.Y., C.B. Muratov, and D.A. Lauffenburger, “Modeling and Computational Analysis of EGF Receptor-Mediated Cell Communication in Drosophila Oogenesis”, Development 129: 2577-2589 (2002).

152. Caplan, M.R., E.M. Schwartzfarb, S. Zhang, R.D. Kamm, and D.A. Lauffenburger, “Effects of Systematic Variation of Amino Acid Sequence on the Mechanical Properties of a Self-Assembling Oligopeptide Biomaterial”, J. Biomat. Sci. Polymer Ed. 13: 225-236 (2002).

153. Sarkar, C.A., K. Lowenhaupt, T. Horan, T.C. Boone, B. Tidor, and D.A. Lauffenburger, “Rational Cytokine Design for Increased Lifetime and Enhanced Potency Using pH-Activated ‘Histidine Switching’”, Nature Biotech. 20: 908-913 (2002).

154. Dewitt, A., T. Iida, H.-Y. Lam, V. Hill, H.S. Wiley, and D.A. Lauffenburger, “Affinity Regulates Spatial Range of EGF Receptor Autocrine Ligands”, Develop. Biol. 250: 305-316 (2002).

155. Sarkar, C.A. and D.A. Lauffenburger, “Cell-Level Pharmacokinetic Model of GCSF: Implications for Ligand Lifetime and Potency in Vivo”, Molec. Pharmacol. 63: 147-158 (2003).

156. Hendriks, B., L.K. Opresko, H.S. Wiley, and D.A. Lauffenburger, “Co-Regulation of EGFR/HER2 Levels and Locations: Quantitative Analysis of HER2 Overexpression Effects”, Cancer Res. 63: 1130-1137 (2003).

157. Ricci, M.S., C.A. Sarkar, E.M. Fallon, D.A. Lauffenburger, and D.N. Brems, “pH Dependence of Structural Stability of IL-2 and GCSF”, Protein Sci. 12: 1030-1038 (2003).

155. Sarkar, C.A., Lowenhaupt, K., Wang, P.J., Horan, T., and D.A. Lauffenburger, “Parsing the Effects of Binding, Signaling, and Trafficking on the Mitogenic Potency of GCSF Analogs”, Biotech. Progr. 19: 955-964 (2003).

156. Hendriks, B., L.K. Opresko, H.S. Wiley, and D.A. Lauffenburger, “Quantitative Analysis of HER2-Mediated Effects on HER2 and EGFR Endocytosis: Distribution of Homo- and Hetero-dimers Depends on Relative HER2 Levels”, J. Biol. Chem. 278: 23343-23351 (2003).

157. Cheng, C., D.A. Lauffenburger, and T. Morales, “Motile Chondrocytes: Migration Properties and Synthesis of Collagen II”, Osteoarthr. Cart. 11: 603-612 (2003).

158. Mamoune, A., J.-H. Luo, D.A. Lauffenburger, and A. Wells, “Calpain-2 as a Target for Limiting Prostate Cancer Invasion”, Cancer Res. 63: 4632-4640 (2003).

159. Janes, K.A., J.G. Albeck, L.X. Peng, P.K. Sorger, D.A. Lauffenburger, and M.B. Yaffe, “High-Throughput Multiplex Kinase Assay for Monitoring Information Flow in Signaling Networks: Application to Sepsis-Apoptosis”, Molec. Cell. Proteomics 2: 463-473 (2003).

160. Hendriks, B., H.S. Wiley, and D.A. Lauffenburger, “HER2-Mediated Effects on EGFR Endosomal Sorting: Analysis of Biophyical Mechanisms”, Biophys. J. 85: 2732-2745 (2003).

161. Viswanathan, S., T. Benatar, M. Mileikovsky, D.A. Lauffenburger, A. Nagy, and P.W. Zandstra, “Supplementation-Dependent Differences in the Rates of Embryonic Stem Cell Self-Renewal, Differentiation, and Apoptosis”, Biotech. Bioeng. 84: 505-517 (2003).

162. Rao, B.J., A.T. Girvin, T. Ciardelli, D.A. Lauffenburger, and K.D. Wittrup, “Interleukin-2 Mutants with Enhanced -Receptor Subunit Binding Affinity”, Protein Eng. 16: 1081-10877 (2003).

163. Maly, I., H.S. Wiley, and D.A. Lauffenburger, “Self-Organization of Polarized Cell Signaling via Autocrine EGFR Circuits: Computational Model Analysis”, Biophys. J. 86: 10-22 (2004).

164. Prudhomme, W., K. Duggar, G.Q. Daly, P.W. Zandstra, and D.A. Lauffenburger, “Multi-Variate Proteomic Analysis of Murine Embryonic Stem Cell Self-Renewal vs Differentiation Behavior”, Proc. Natl. Acad. Sci. USA 101: 2900-2905 (2004).

165. Iwabu, A., K. Smith, F.D. Allen, D.A. Lauffenburger, and A. Wells, “EGF Induces Fibroblast Contractility and Motility via a PKC-Dependent Pathway”, J. Biol. Chem. 279: 14551-14560 (2004).

166. Tschumperlin, D.J., G. Dai, I.V. Maly, L.H. Laiho, A.K. McVittie, P.T. So, D.A. Lauffenburger, R.D. Kamm, and J.M. Drazen, “Mechanotransduction via Growth Factor Shedding into a Compliant Extracellular Space”, Nature 429: 83-86 (2004).

167. Janes, K.A., J. R. Kelly, S. Gaudet, J.G.Albeck, P.K. Sorger, and D.A. Lauffenburger, “Cue-Signal-Response Analysis of TNF-Induced Apoptosis by Partial Least Squares Regression of Dynamic Multi-Variate Signaling Network Measurements”, J. Comp. Biol. 11: 544-561 (2004).

168. Lu, H., L.Y. Koo, D.A. Lauffenburger, L.G. Griffith, and K.F. Jensen, “Microfluidic Shear Devices for Quantitative Analysis of Cell Adhesion”, Analyt. Chem. 76: 5257-5264 (2004).

169. Rao, B.M., I. Driver, D.A. Lauffenburger, and K.D. Wittrup, “IL-2 Variants Engineered for Increased IL-2Ra Affinity Exhibit Increased Potency Arising from a Cell Surface Ligand Reservoir Effect”, Molec. Pharmacol. 66: 864-869 (2004).

170. Maly, I., R.T. Lee, and D.A. Lauffenburger, “A Model for Mechanotransduction in Cardiac Muscle: Effects of Extracellular Matrix Deformation on Autocrine Signaling”, Ann. Biomed. Eng. 32: 1319-1335 (2004).

171. Prudhomme, W., K.H. Duggar, and D.A. Lauffenburger, “Kinetic Model for Deconvolution of Murine Embryonic Stem Cell Self-Renewal and Differentiation Responses to Cytokines and Extracellular Matrix”, Biotech. Bioeng. 88: 264-272 (2004).

172. Lazar, C.S., C.M. Cresson, D.A. Lauffenburger, and G.N. Gill, “The Na+/H+ Exchanger Regulatory Factor Stabilizes EGFR at the Cell Surface”, Molec. Biol. Cell 15: 5470-5480 (2004).

173. Said, M.R., T.J. Begley, A.V. Oppenheim, D.A. Lauffenburger, and L.D. Samson, “Global Network Analysis of Phenotypic Effects: Protein Networks and Toxicity Modulation in S. cerevisiae”, Proc. Natl. Acad. Sci. USA 101: 18006-18011 (2004).

174. Hendriks, B.S., G. Orr, A. Wells, H.S. Wiley, and D.A. Lauffenburger, “Parsing ERK Activation Reveals Quantitatively Equivalent Contributions from EGFR and HER2 in Human Mammary Epithelial Cells”, J. Biol. Chem. 280: 6157-6169 (2005).

175. Harms, B.D, G.M. Bassi, A.R. Horwitz, and D.A. Lauffenburger, “Directional Persistence of EGF-induced Cell Migration is Associated with Stabilization of Lamellipodal Protrusions”, Biophys. J. 88: 1479-1488 (2005).

176. Woolf, P.J., W. Prudhomme, L. Daheron, G.Q. Daley, and D.A. Lauffenburger, “Bayesian Analysis of Signaling Networks Governing Embryonic Stem Cell Fate Decisions”, Bioinformatics 21: 741-753 (2005).

177. Shults, M.D., K.A. Janes, D.A. Lauffenburger, and B. Imperiali, “A Multiplexed Fluorescence-Based Assay for Protein Kinase Activity in Cell Lysates”, Nature Methods 2: 277-284 (2005).

178. Monine, M.I., A.M. Berezhkovskii, E.J. Joslin, H.S. Wiley, D.A. Lauffenburger, and S.Y. Shvartsman, “Ligand Accumulation in Autocrine Cell Cultures”, Biophys. J. 88: 2384-2390 (2005).

179. Sachs, K., O. Perez, D. Pe’er, D.A. Lauffenburger, and G.P. Nolan, “Causal Protein Signaling Networks Derived From Multiparameter Single-Cell Data”, Science 308: 523-529 (2005).

180. Hautaniemi, S., S. Kharait, A. Iwabu, A. Wells, and D.A. Lauffenburger, “Modeling of Signal-Response Cascades using Decision Tree Analysis”, Bioinformatics 21: 2027-2035 (2005).

181. Dong, J., L.K. Opresko, W. Chrisler, G. Orr, R.D. Quesenberry, D.A. Lauffenburger, and H.S. Wiley, “The Membrane-Anchoring Domain of EGF Receptor Ligands Dictates Their Ability to Operate in Juxtacrine Mode”, Molec. Biol. Cell 16: 2984-2998 (2005).

182. Varga, C.M. N.C. Tedford, M. Thomas, A.M. Klibanov, L.G. Griffith, and D.A. Lauffenburger, “Quantitative Comparison of Polyethylenimine Formulations and Adenoviral Vectors in terms of Intracellular Gene Delivery Processes”, Gene Therapy 12: 1023-1032 (2005).

183. Hua, F., M.G. Cornejo, M.H. Cardone, C.L. Stokes, and D.A. Lauffenburger, “Effects of Bcl-2 Levels on Fas Signaling-Induced Caspase-3 Activation: Molecular Genetic Tests of Computational Model Predictions”, J. Immunol. 175: 985-995 (2005).

184. Yoshioka, J., R.N. Prince, H. Huang, S.B. Perkins, F.U. Cruz, C. MacGillivray, D.A. Lauffenburger, and R.T. Lee, “Cardiomyocyte Hypertrophy and Degradation of Connexin-43 through Spatially Restricted Autocrine/Paracrine HB-EGF”, Proc. Natl. Acad. Sci. USA 102: 10622-10627 (2005).

185. Zaman, M.H., R.D. Kamm, P.T. Matsudaira, and D.A. Lauffenburger, “Computational Model for Cell Migration in Three-Dimensional Matrices”, Biophys. J. 89: 1389-1397 (2005).

186. Rao, B.M., Driver I., D.A. Lauffenburger, and K.D. Wittrup, “High-Affinity CD25-Binding IL-2 Mutants Potently Stimulate Persistent T-Cell Growth”, Biochem. 44: 10696-10701 (2005).

187. Zhang, Y., A. Wolf-Yadlin, D.J. Pappin, J. Rush, D.A. Lauffenburger, and F.M. White, “Time-Resolved Mass Spectrometry of Tyrosine Phosphorylation Sites in the EGF Receptor Signaling Network Reveals Dynamic Modules”, Molec. Cell. Proteomics 4: 1240-1250 (2005).

188. Gaudet, S., K.A. Janes, J.G. Albeck, E.A. Pace, D.A. Lauffenburger, and P.K. Sorger, “A Compendium of Signals and Responses Triggered by Prodeath and Prosurvival Cytokines”, Molec. Cell. Proteomics 4: 1569-1590 (2005).

189. Viswanathan, S., D. Cheng, R.C. Raghu, D.A. Lauffenburger, and P.W. Zandstra, “Clonal Evolution of Stem and Differentiated Cells can be Predicted by Integrating Cell-Instrinsic and Extrinsic Parameters”, Biotech. Appl. Biochem. 42: 119-131 (2005).

190. Kamei, D.T., B.J. Lao, M.S. Ricci, R. Deshpande, H. Xu, B. Tidor, and D.A. Lauffenburger, “Quantitative Methods for Developing Fc Mutants with Extended Half-Lives”, Biotech. Bioeng. 92: 748-760 (2005).

191. Janes, K.A., J.G. Albeck, S. Gaudet, P.K. Sorger, D.A. Lauffenburger, and M.B. Yaffe, “A Systems Model of Signaling Identifies a Molecular Basis Set for Cytokine-Induced Apoptosis”, Science 310: 1646-1653 (2005).

192. Semino, C.E., R.D. Kamm, and D.A. Lauffenburger, “Autocrine EGF Receptor Activation Mediates Endothelial Cell Migration and Vascular Morphogenesis Induced by VEGF Under Interstitial Flow”, Exptl. Cell Res. 312: 289-298 (2006).

193. Hendriks, B.S., J. Cook, J.M. Burke, J.M. Beusmans, D.A. Lauffenburger, and D. deGraaf, “Computational Modeling of ErbB Family Phosphorylation Dynamics in Response to TGF and Heregulin Indicates Spatial Compartmentation of Phosphatase Activity”, IEE Proc. Systems Biol. 153: 22-33 (2006).

194. Janes, K.A., S. Gaudet, J.G. Albeck, U.B. Nielsen, D.A. Lauffenburger, and P.K. Sorger, “The Response of Human Epithelial Cells to TNF Involves an Inducible Autocrine Cascade”, Cell 124: 1225-1239 (2006).

195. Kharait, S., R. Dhir, D.A. Lauffenburger, and A. Wells, “Protein Kinase C- Signaling Downstream of the EGF Receptor Mediates Migration and Invasiveness of Prostate Cancer Cells”, Biochem. Biophys. Res. Comm. 343: 848-856 (2006).

196. Smith, K.D., A. Wells, and D.A. Lauffenburger, “Multiple Signaling Pathways Mediate Compaction of Collagen Matrices by EGF-Stimulated Fibroblasts”, Exptl. Cell Res. 312: 1970-1982 (2006).

197. Zaman, M.H., L. Trapani, A. Siemeski, D. MacKellar, H. Gong, R.D. Kamm, A. Wells, D.A. Lauffenburger, and P.T. Matsudaira, “Migration of Tumor Cells in Three-Dimensional Matrices is Governed by Matrix Stiffness along with Cell-Matrix Adhesion and Proteolysis”, Proc. Natl. Acad. Sci. USA 103: 10889-10894 (2006).
198. Hua, F., S. Hautaniemi, R. Yokoo, and D.A. Lauffenburger, “Integrated Mechanistic and Data-Driven Modeling for Multivariate Analysis of Signaling Pathways”, J. Roy. Soc. Interfaces 3: 515-526 (2006).

199. Kumar, N., M.H. Zaman, H.-D. Kim, and D.A. Lauffenburger, “A High-Throughput Migration Assay Reveals HER2-Mediated Cell Migration Arising from Increased Directional Persistence”, Biophys. J. 91: L32-L34 (2006).

200. Miller-Jensen, K.E., K.A. Janes, Y.-L. Wong, L.G. Griffith, and D.A. Lauffenburger, “Adenoviral Vector Saturates Akt Pro-Survival Signaling and Blocks Insulin-Mediated Rescue of TNF-Induced Apoptosis”, J. Cell Sci. 119: 3788-3798 (2006).
201. Wolf-Yadlin, A., N. Kumar, Y. Zhang, S. Hautaniemi, M.H. Zaman, H.-D. Kim, V. Grantcharova, D.A. Lauffenburger, and F.M. White, “HER2-Overexpression Effects on Cell Signaling Networks Governing Proliferation and Migration”, Molec. Systems Biol. 2: #54 (2006).
202. Hendriks, B.S., G.J. Griffith, R. Benson, D. Kenyon, M. Lazzara, J. Swinton, S. Beck, M. Hickinson, J.M. Beusmans, D.A. Lauffenburger, and D. DeGraaf, “Decreased Internalization of ErbB1 Mutants in Lung Cancer is Linked with a Mechanism Conferring Sensitivity to Gefitinib”, IEE Proc. Systems Biol. 153: 457-466 (2006).

203. Aldridge, B.B., G. Haller, P.K. Sorger, and D.A. Lauffenburger, “Direct Lyapunov Exponent Analysis Enables Parametric Study of Transient Signaling Governing Cell Behavior”, IEE Proc. Systems Biol. 153: 425-432 (2006).
204. Zaman, M.H., P.T. Matsudaira, and D.A. Lauffenburger, “Understanding Effects of Matrix Protease and Matrix Organization on Translational Speed and Directional Persistence of Three-Dimensional Cell Migration”, Ann. Biomed. Eng. 35: 91-100 (2007).
205. Kumar, N., A. Wolf-Yadlin, F.M. White, and D.A. Lauffenburger, “Modeling HER2 Effects on Cell Behavior from Mass Spectrometry Phosphotyrosine Data”, Public Library Sci. Comp. Biol. 3: e4 (2007).
206. Kumar, N., R. Affeyan, S. Sheppard, B. Harms, and D.A. Lauffenburger, “Quantitative Analysis of Akt Phosphorylation and Activity in Response to EGF and Insulin Treatment”, Biochem. Biophys. Res. Comm. 354: 14-20 (2007).
207. Kharait, S., S. Hautaniemi, S. Wu, A. Iwabut, D.A. Lauffenburger, and A. Wells, “Decision Tree Modeling Predicts Effects of Inhibiting Contractility Signaling on Cell Motility”, BMC Systems Biol. 1: 9-22 (2007).
208. Wolf-Yadlin, A., S. Hautaniemi, D.A. Lauffenburger, and F.M. White, “Multiple Reaction Monitoring for Robust Quantitative Proteomic Analysis of Cellular Signaling Networks”, Proc. Natl. Acad. Sci. USA 104: 5860-5865 (2007).
209. Kemp, M.L., L. Wille, C.L. Lewis, L.B. Nicholson, and D.A. Lauffenburger, “Quantitative Network Signal Combinations Downstream of TCR Activation Can Predict IL-2 Production Response”, J. Immunol. 178: 4984-4992 (2007).
210. Wille, L., M.L. Kemp, P. Sandy, C.L. Lewis, and D.A. Lauffenburger, “Epi-Allelic Erk1 and Erk2 Knockdown Series for Quantitative Analysis of T-Cell Erk Regulation and IL-2 Production”, Molec. Immunol. 44: 3085-3091 (2007).
211. Miller-Jensen K.E., K.A. Janes, J.S. Brugge, and D.A. Lauffenburger, “Common Effector Processing Mediates Cell-Specific Responses to Stimuli”, Nature 448: 604-608 (2007).
Invited reviews, commentaries, and book chapters
1. Lauffenburger, D.A. and C. DeLisi, "Cell Surface Receptors: Physical Chemistry and Cellular Recognition", Int. Rev. Cytol. 84, 269-302 (1983).

2. Lauffenburger, D.A., "Measurement of Phenomenological Parameters for Leukocyte Motility and Chemotaxis", Agents and Actions Supplements 12, 34-53 (1983).

3. Lauffenburger, D.A., "Effects of Cell Motility Properties on Cell Populations in Ecosystems", ACS Symp. Series 207, 265-292 (1983).

4. Lauffenburger, D.A. and W. Alt, "Singular Perturbation Analysis of a Spatially-Distributed Model for the Inflammatory Response", AIChE Symp. Series 227, Vol. 79, 50-55 (1983).

5. Lauffenburger, D.A., "Chemotaxis and Cell Aggregation", Lect. Notes Biomath. 55, 198-213 (1984).

6. Lauffenburger, D.A., "Chemotaxis: Analysis for Quantitative Studies", Biotech. Prog. 1, 151-160 (1985).

7. Zigmond, S.H., R.O. Klausner, R.T. Tranquillo, and D.A. Lauffenburger, "Analysis of the Requirements for Time-Averaging of Receptor Occupancy for Gradient Detection by Leukocytes", in Membrane Receptors and Cellular Regulation, ed. M. Czech and C. R. Kahn, pp. 347-356 (1985).

8. Lauffenburger, D.A., "Mathematical Analysis of the Macrophage Response to Bacterial Challenge in the Lung", in Mononuclear Phagocytes: Characteristics, Physiology and Function, ed. R. van Furth et al., pp. 351-357 (1986).

9. Zigmond, S.H. and D.A. Lauffenburger, "Assays for Leukocyte Chemotaxis", Annu. Rev. Med. 37: 149-155 (1986).

10. Lauffenburger, D.A., J.J. Linderman, and D.A. Hammer, "Mathematical Modeling of Receptor-Mediated Mammalian Cell Behavior", Biotech. Bioeng. Symp. Proc. 15, 675-688 (1986).

11. Lauffenburger, D.A., B.E. Farrell, R.T. Tranquillo, A. Kistler, and S.H. Zigmond, "Commentary: Gradient Perception by Neutrophil Leukocytes, Continued", J. Cell Sci. 88, 415-416 (1987).

12. Leonard, E.F., K. Ikebe, D.A. Lauffenburger, and L. Muul, "Extracorporeal Cellular Immunotherapy", Trans. Am. Soc. Artif. Int. Orgs. 32, 633-638 (1986).

13. Lauffenburger, D.A., R.T. Tranquillo and S.H. Zigmond, "Concentration Gradients of Chemotactic Factor in Chemotaxis Assays", Meth. Enzymol. 162, 85-101 (1988).

14. Lauffenburger, D.A., D.A. Hammer, R.T. Tranquillo, H.M. Buettner, and E.S. Fisher, "How Immune Cells Find Their Targets: Quantitative Studies of Cell Adhesion, Migration and Chemotaxis", in Theoretical Immunology, ed. A. Perelson, part two, pp. 3-18 (1988).

15. Lauffenburger, D.A., "Bacterial Motility and Chemotaxis Effects on Microbial Population Growth", in Laboratory Models for Microbial Ecosystems, ed. J.W.T. Wimpenny, CRC Press, vol. II, pp 143-172 (1988).

16. Hammer, D.A. and D.A. Lauffenburger, "Effects of Nonspecific Cell/Surface Interactions on Cell Affinity Chromatographic Separations", Mat. Res. Soc. Symp. Proc. 110: 739-745, eds. J. S. Hanker and B. L. Giammara (1989).

17. Lauffenburger, D.A., "Models for Receptor‑Mediated Cell Phenomena: Adhesion and Migration", Annu. Rev. Biophys. Biophys. Chem. 20: 387-414 (1991).

18. Lauffenburger, D.A., "Bacterial Chemotaxis and Microbial Ecology", Microb. Ecol. 22: 175‑185 (1991).

19. Ford, R.M., B. Phillips, J.A. Quinn, and D.A. Lauffenburger, "Stopped‑Flow Chamber and Image Analysis System for Quantitative Characterization of Bacterial Population Migration", Microb. Ecol. 22: 127‑138 (1991).

20. DiMilla, P.A., J.A. Stone, S.M. Albelda, D.A. Lauffenburger, and J.A. Quinn, "Measurement of Cell Adhesion and Migration on Protein‑Coated Surfaces", Mat. Res. Soc. Symp. Proc. 252: 205-212 (1992).

21. Lauffenburger, D.A., Y-H. Khang, G. Sudlow, K.E. Forsten, and H.S. Wiley, "Quantitative Studies of EGF/EGF‑Receptor Phenomena in Cell Proliferation", in Harnessing Biotechnology for the 21st Century, M. Ladisch and A. Bose, eds., ACS, pp. 341‑344 (1992).

22. Lauffenburger, D.A., C. Starbuck, and H.S. Wiley, "Engineering Growth Factor/Receptor Processes: Effects of EGF Receptor Trafficking Dynamics on Cell Proliferation Responses to EGF", Proc. US/Japan Conference on Biotechnology, R. D. Tanner ed., Springer‑Verlag, pp. 255‑270 (1993).

23. Lauffenburger, D.A., "Molecules, Mechanics, and Migration of Cells", Appl. Mech. Rev., 47: S287-S290 (1994).

24. Linderman, J.J., P.A. Mahama, K.E. Forsten, and D.A. Lauffenburger, "Diffusion and Probability in Receptor Binding and Signalling", Adv. Chem. Eng. 19: 51-127 (1994).

25. Lauffenburger, D.A., "Cell Engineering", Biomedical Engineering Handbook, J. D. Bronzino, ed., CRC Press, pp. 1536-1544 (1995).

26. Lauffenburger, D.A. and A.F. Horwitz, "Cell Migration: A Physically Integrated Molecular Process", Cell 84: 359-369 (1996).

27. Lauffenburger, D.A., “Cell Motility: Making Connections Count”, Nature 383: 390-391 (1996).

28. Grodzinsky, A.J., R.D. Kamm, and D.A. Lauffenburger, "Quantitative Aspects of Tissue Engineering: Basic Issues in Kinetics, Transport, and Mechanics", Textbook in Tissue Engineering, R. Lanza, R. Langer, and W. Chick, eds., R.G. Landes, pp. 193-207 (1997).

29. Lauffenburger, D.A., “Engineering Cell Functions”, The NAE Bridge 27: 9-13 (1997).

30. Lauffenburger, D.A., E.M. Fallon, and J.M. Haugh, “Scratching the (Cell) Surface: Cytokine Engineering for Improved Ligand/Receptor Trafficking Dynamics”, Chem. Biol. 5: R257-R263 (1998).

31. Oehrtman, G., L. Walker, B. Will, L. Opresko, H.S. Wiley, and D.A. Lauffenburger, “Methods for Quantitative Assessment of Autocrine Cell Loops”, in Tissue Engineering Methods and Protocols, J. Morgan and M. Yarmush, eds., Humana Press, Totowa NJ, pp. 143-154 (1998).

32. Maheshwari, G. and D.A. Lauffenburger, “Deconstructing (and Reconstructing) Cell Migration”, Microscopy Rev. Tech. 43: 358-368 (1998).

33. Palecek, S.P., E.A. Cox, A. Huttenlocher, D.A. Lauffenburger, and A.F. Horwitz, “Integrin Adhesion in Cell Migration”, in Adv. Molec. Cell Biol. 28: 367-388 (1999).

34. Lauffenburger, D.A. and D.V. Schaffer, “The Matrix Delivers: Gene Therapy and Tissue Engineering Team Up to Speed Bone Regeneration”, Nature Med. 5: 733-734 (1999).

35. Asthagiri, A.R. and D.A. Lauffenburger, “Bioengineering Models of Cell Signaling”, Annu. Rev. Biomed. Eng. 2: 31-53 (2000).

36. Schaffer, D.V. and D.A. Lauffenburger, “Targeted Synthetic Gene Delivery Vectors”, Curr. Op. Molec. Therapeutics 2: 155-161 (2000).

37. Lauffenburger, D.A., “Cell Signaling Pathways as Control Modules: Complexity for Simplicity?”, Proc. Natl. Acad. Sci. 97: 5031-5033 (2000).

38. Zandstra, P.W., D.A. Lauffenburger, and C.J. Eaves, “A Ligand-Receptor Signaling Threshold [LIST] Model of Stem Cell Differentiation Control: A Biologically-Conserved Mechanism Applicable to Hematopoiesis”, Blood 96: 1215-1222 (2000).

39. Varga, C.M., T.J. Wickham, and D.A. Lauffenburger, “Receptor-Mediated Targeting of Gene Delivery Vectors: Insights from Molecular Mechanisms for Improved Vehicle Design”, Biotech. Bioeng. 70: 593-605 (2000).

40. Lauffenburger, D.A. and L.G. Griffith, “Who’s Got Pull Around Here? Cell Organization in Development and Tissue Engineering”, Proc. Natl. Acad. Sci. 98: 4282-4284 (2001).

41. Kassis, J., D.A. Lauffenburger, T. Turner, and A. Wells, “Tumor Invasion as Dysregulated Cell Motility”, Sem. Cancer Biol. 11: 105-117 (2001).

42. Lauffenburger, D.A. and A. Wells, “Getting a Grip: New Insights for Cell Adhesion and Traction”, Nature Cell Biol. 3: E110-E112 (2001).

43. Orsello, C.E., D.A. Lauffenburger, and D.A. Hammer, “Molecular Perspectives in Cell Adhesion: A Physical and Engineering Perspective”, Trends Biotech. 19: 310-316 (2001).

44. Caplan, M.R. and D.A. Lauffenburger, “Nature’s Complex Copolymers: Engineering Design of Oligopeptide Materials”, Ind. Eng. Chem. Res. 41: 403-412 (2002).

45. Glading, A., D.A. Lauffenburger, and A. Wells, “Cutting to the Chase: Calpain Proteases in Cell Motility”, Trends Cell Biol. 12: 46-54 (2002).

46. Wells, A., J. Kassis, J. Solava, T. Turner, and D.A. Lauffenburger, “Induced Cell Motility in Tumor Invasion”, Acta Oncol. 41: 124-130 (2002).

47. Sachs, K., D. Gifford, T. Jaakkola, P. Sorger, and D.A. Lauffenburger, “Bayesian Network Approach to Cell Signaling Pathway Modeling”, Science STKE, www.stke.org/cgi/content/full/sigtrans; 2002/148/pe38 (2002).

48. Wiley, H.S., S.Y. Shvartsman, and D.A. Lauffenburger, “Computational Modeling of the EGF Receptor System: A Paradigm for Systems Biology”, Trends Cell Biol. 13: 43-50 (2003).

49. Lauffenburger, D.A. and A. Wells, “Quantitative Parsing of Cell Multi-tasking in Wound Repair and Tissue Morphogenesis”, Biophys. J. 84: 3499-3500 (2003).

50. Ideker, T. and D.A. Lauffenburger, “High- to Low-Level Computational Modeling of Biological Pathways”, Trends Biotech. 21: 255-262 (2003).

51. Shvartsman, S.Y., H.S. Wiley, and D.A. Lauffenburger, “Random Walks and Feedback Loops in Autocrine EGFR Signaling”, IEEE Control Systems 24: 53-61 (2004).

52. Rao, B.M., D.A. Lauffenburger, and K.D. Wittrup, “Integrating Cell-Level Kinetic Modeling into the Design of Engineered Protein Therapeutics”, Nature Biotech 23: 191-194 (2005).

53. Wells, A., A. Huttenlocher, and D.A. Lauffenburger, “Calpain Proteases in Cell Adhesion and Motility”, Intl. Rev. Cytology 245: 1-16 (2005).

54. Joslin E.J. and D.A. Lauffenburger, “Autocrine Growth Factor Signaling in Motility”, in Cell Motility in Cancer Invasion and Metastasis; A. Wells, Ed; Kluwer Academic Press (2005).
55. Cassman, M., A. Arkin, F. Katagiri, D. Lauffenburger, F.J. Doyle, and C.L. Stokes, “Barriers to Progress in Systems Biology”, Nature 438: 1079 (2006).

56. Janes, K.A. and D.A. Lauffenburger, “A Biological Approach to Computational Models of Proteomic Networks”, Curr. Op. Chem. Biol. 10: 73-80 (2006).

57. Ideker, T., R. Winslow, and D.A. Lauffenburger, “Bioengineering and Systems Biology”, Annals Biomed. Eng. 34: 1226-1233 (2006).

58. Kumar, N., B.S. Hendriks, K.A. Janes, D. deGraaf, and D.A. Lauffenburger, “Applying Computational Modeling to Drug Discovery and Development”, Drug Disc. Today 11: 806-811 (2006).

59. Lauffenburger, D.A., “Right on Cue”, Nature Chem. Biol. 11: 569-570 (2006).

60. Albeck, J.G., G. MacBeath, F.M. White, P.K. Sorger, and D.A. Lauffenburger, S. Gaudet, “Collecting and Organizing Systematic Sets of Protein Data”, Nature Reviews Molec. Cell Biol. 7: 803-812 (2006).

61. Aldridge, B., J.M. Burke, D.A. Lauffenburger, and P.K. Sorger, “Physicochemical Modeling of Cell Signaling Pathways”, Nature Cell Biol. 8: 1-9 (2006).

Books
1.
Linderman, J.J. and D.A. Lauffenburger, Receptor/Ligand Sorting Along the Endocytic Pathway, Lecture Notes in Biomathematics Series, vol. 78, Springer-Verlag, Heidelberg, 164 pgs. (1989).

2.
Lauffenburger, D.A. and J.J. Linderman, Receptors: Models for Binding, Trafficking, and Signalling, Oxford University Press, 365 pgs. (1993); 2nd printing (1996).

Book reviews
1. Bacterial Chemotaxis as a Model Behavioral System (D.E. Koshland, Jr.) Math Biosci. 68, 151-153 (1984).

2. Cell Surface Dynamics (A. Perelson, C. DeLisi, and F. Wiegel, eds.), Math. Biosci. 76, 245-247 (1985).

3. Principles of Applied Mathematics (J.P. Keener), Bull. Math. Biol. 52, 319-321 (1990).

4. Physical Forces and the Mammalian Cell (J. Frangos, ed.) AIChE J. 40, 738-739 (1994).

5. Computational Cell Biology (C.P. Fall, E.S. Marland, J.M. Wagner, and J.J. Tyson, eds.) Cell 113: 7-8 (2003).

Patents

1. Granulocyte-Colony Stimulatory Factor Analog Composition and Methods, w/ C.A. Sarkar, B. Tidor, T. Horan & T. Boone; USA Patents #6946548 and #6790628 (assigned 2005).

2. Mutant Interleukin-2 Polypeptides, w/ K.D. Wittrup & B. Rao; Application #10/894833 (filed 2005).

3. Treatment of Tumors Expressing Mutant EGF Receptors, w/ J. Way, G. Chao, C. Cresson, & K.D. Wittrup; Application #60/653423 (filed 2006).

4. Use of Bayesian Networks for Modeling Cell Signaling Systems, w/ G.P. Nolan, O. Perez, & K. Sachs; Application #11/338957 (filed 2006).

5. Treatment of Tumors Expressing Mutant EGF Receptors, w/ J. Way, G. Chao, C. Cresson, & K.D. Wittrup; Application #60/788426 (filed 2007).

Invited Talks

Conferences
"Mathematical Model for Tissue Inflammation: Effects of Spatial Distribution, Cell Motility and Chemotaxis", International Conference on Biological Growth and Spread-Mathematical Theories and Applications, Heidelberg, Federal Republic of Germany, July 1979.

“ Effect of Concentration Fluctuations on the Ability of a Cell to Orient in a Gradient", Aspen Workshop on Physical Aspects of Cellular Recognition and Response, Aspen, CO, July 1981.

"Consequences of Chemotaxis for Microbial Population Growth and Competition", International Conference on Mathematical Modeling in Biology, Oberwolfach, Federal Republic of Germany, November 1981.

"Measurement of Phenomenological Leukocyte Motility and Chemotaxis Parameters", First International Conference on Leukocyte Locomotion and Chemotaxis, Gersau, Switzerland, May 1982.

"Engineering Fundamentals in Artificial Organ Development", Workshop, American Society of Artificial Internal Organs, Toronto, Canada, April 1983.

"Chemotaxis and Cell Aggregation Models in Microbial Ecology and Inflammation", Workshop on Modeling of Patterns in Space and Time, Heidelberg, Federal Republic of Germany, July 1983.

"Transport Phenomena in Chemical Sensing", NSF Workshop on Biotechnology and Microsensory Information Acquisition Systems, Philadelphia, PA, November 1983.

"Mathematical Analysis of Macrophage Kinetics During Inflammation", Fourth Leiden Conference on Mononuclear Phagocytes, Noordwijk, The Netherlands, May 1984.

"Leukocyte Chemotaxis: Mechanisms of Sensory Detection and Adaptation", Gordon Conference on Theoretical Biology and Biomathematics, New London, NH, July 1984.

"Sorbent Systems: Cell Affinity Chromatography", American Society of Artificial Internal Organs, Atlanta, GA, May 1985.

"Future Trends in Biotechnology: Mathematical Modelling of Receptor-mediated Mammalian Cell Behavior", 7th Symposium on Biotechnology for Fuels and Chemicals, Gatlinburg, TN, May 1985.

"Extracorporal Cellular Immunotherapy", American Society of Artificial Internal Organs, Anaheim, CA, May 1986.

"Analysis of Intracellular Receptor/Ligand Sorting During Endocytosis" (J. Linderman), Gordon Conference on Theoretical Biology and Biomathematics, Tilton, NH, June 1986.

"A Dynamical Model for Receptor-mediated Cell Adhesion to Surfaces", International Conference on Mathematical Modeling in Biology, Oberwolfach, Federal Republic of Germany, March 1987.

"A Unifying Dynamic Stochastic Model for Leukocyte Chemosensory Movement", Center for Nonlinear Studies 7th Annual Meeting, Los Alamos, NM, May 1987.

"How Immune Cells Find Their Targets", Conference on Theoretical Immunology, Santa Fe, NM, June 1987.

"Theoretical Aspects of Receptor-Mediated Mammalian Cell Behavior in Culture", Engineering Foundation Conference on Cell Culture Engineering, Palm Coast, FL, January 1988.

"Probabilistic Modeling and Simulation of Cell Migration", Alpha Chi Sigma Symposium honoring D. Ramkrishna, AIChE 1988 Annual Meeting, Washington, DC, November 1988.

"Bacterial Chemotaxis and Microbial Population Dynamics", Conference on Mathematical Aspects of Microbial Ecology, Michigan State Center for Microbial Ecology, East Lansing, MI, May 1990.

"Quantitative Studies of Cell Migration", NIH/NSF Workshop on Engineering/Life Sciences Collaborative Research, Washington, DC, January 1990.

"Receptor-Mediated Mammalian Cell Phenomena: Experimental and Modeling Studies", U.S./Japan Conference on Biotechnology, Honolulu, HI, January 1991.

"Tissue Engineering: Experimental and Theoretical Studies of Cell Migration Behavior:", NIH/NSF Workshop on Collaborative Research in Engineering and the Life Sciences, Washington, DC, January 1991.

"Models for Cell Adhesion: Effects of Receptor/Ligand Properties on Cell Attachment and Detachment Behavior", 1991 FASEB Meeting, Atlanta, GA, April 1991.

"Quantitative Models for Cell Migration", Gordon Conference on Cell Contact and Adhesion, Andover, NH, July 1991.

"Effects of Cell Adhesion-Receptor/Substratum-Ligand Interactions on Tissue Cell Migration Speed", Third U.S.A./China/Japan Conference on Biomechanics, Atlanta, GA, August 1991.

"Quantitative Studies of Vascular Cell Migration Behavior", Keystone Symposium on Molecular Biology of the Endothelial Cell, Keystone, CO, January 1992.

"Quantitative Aspects of Growth Factor Regulation of Cell Proliferation", Ninth International Biotechnology Symposium, Washington, DC, August 1992.

"Issues in Cell Adhesion: Biochemistry, Thermodynamics, Mechanics, and Kinetics", Gordon Conference on the Science of Adhesion, New London, NH, August 1992.

"Chemical Affinity and Mechanical Strength of Cell/Surface Adhesion Bonds", Gordon Conference on the Biorheology of Cell Adhesion, Henniker, NH, July 1993.

"Engineering Cell Receptor Processes", International Conference on Cellular Engineering, Manchester, England, September 1993.

"Quantitative Aspects of Receptor/Ligand Interactions in Cell Function", Keystone Symposium on Biology of Physicochemical Phenomena at the Cell Surface, Taos, NM, February 1994.

"Receptor Dynamics and Mechanics", International Conference on Contributions of Biomedical Engineering for Biology and Medicine, Bethesda, MD, June 1994.

"Molecules, Mechanics, and Migration of Cells", 12th National Congress of Applied Mechanics, Seattle, WA, June 1994.

"Engineering Cell Migration", Int'l Soc. of Immobilization and Cell Transplantation Conference, Boston, MA, July 1994.

"Education in Engineering and Biology", Engineering Deans' Institute, Tucson, AZ, April 1995.

"Engineering Cell Receptor Processes", Biotechnology Research Institute Days, Montreal, Canada, May 1995.

"Engineering Cell Growth Factor/Receptor Processes", Engineering Foundation Conference on Biochemical Engineering, Davos, Switzerland, May 1995.

"Quantitative Studies of Receptor-Mediated Cell Functions", Gordon Conference on Biomaterials and Biocompatibility, Plymouth, NH, July 1995.

"Molecular Cell Bioengineering", The Whitaker Foundation Grantees Conference, Snowbird, UT, August 1995.

"Integrin Dynamics in Cell Migration", American Chemical Society, Chicago, IL, August 1995.

"Cell Bioengineering for Improved Design of Ligand- and Cell-Based Therapies", Johnson & Johnson Focused Giving Symposium, New Brunswick, NJ, November 1995.

"Properties of Receptor/Ligand and Receptor/Cytoskeleton Interactions Governing Cell Migration", Keystone Symposium on Cell Migration, Santa Fe, NM, February 1996.

"Growth Factor / Receptor Trafficking Effects on Cell Proliferation Responses: The EGF System as a Paradigm for Insight", International Society for Applied Cardiovascular Biology, Manchester, England, March 1996.

“Design Principles for Controlling Cell Functions by Biomaterials”, World Congress on Biomaterials Tissue Engineering Workshop, Toronto, Canada, May 1996.

“Use of Molecular Biology for Developing and Testing Engineering Models of Cell Function”, National Bioengineering Career Symposium, Seattle, WA, August 1996.

“Use of Molecular Biology for Developing and Testing Engineering Models of Cell Function”, Symposium on Modeling in Biochemical Engineering, Minneapolis MN, October 1996.

“Physico-Chemical Aspects of Receptor-Mediated Cell Function”, American Chemical Society Workshop on Molecular Design for Controling Biological Response, Santa Barbara CA, November 1996.

“Engineering at the Interface with Molecular Cell Biology”, Houston Society for Biomedical Engineering Conference, Keynote Lecture, Houston TX, February 1997.

“Quantitative Studies of Autocrine Cell Systems”, Gordon Conference on Dynamics & Oscillations in Chemical Systems, Newport RI, July 1997.

“Molecular Cell Engineering”, University of Michigan Department of Biomedical Engineering Inaugural Symposium, Ann Arbor MI, September 1997.

“Engineering Cell Function”, National Academy of Engineering Annual Symposium, Washington DC, October 1997.

“Quantitative Aspects of Integrin-Mediated Cell Migration”, 2nd Zoo Meeting on Cell Adhesion & Migration in Inflammation & Cancer, Amsterdam, Netherlands, October 1997.

“Design Principles for Controlling Cell Functions via Biomaterials”, Materials Research Society Annual Fall Meeting, Boston MA, December 1997.

“Integrins, Growth Factors, and Cell Migration”, Keystone Symposium on Tissue Engineering, Copper Mountain CO, January 1998.

“The Expanding Interface Between Chemical Engineering and Biology”, AAAS Annual Meeting, Philadelphia PA, February 1998.

“Quantitative and Dyanamic Aspects of Cell Receptor Signaling”, American Physical Society, Atlanta GA, March 1999.

“Molecular and Cell Biology as the Foundation for Bioengineering”, Institute for Biological Engineering, Charlotte NC, June 1999.

“Cell-Level Pharmacokinetics as a Basis for Therapeutic Protein Engineering”, BEACON Symposium on Drug Discovery, Design, and Delivery, Hartford CT, September 1999.

“New Tales from Cell Engineering”, Merck Plenary Lecture, Engineering Fundamentals in the Life Sciences, AIChE Annual Mtg, Dallas TX, November 1999

“Autocrine Ligands, Receptor Signaling, and Cell Functional Responses in Culture”, Engineering Foundation Conference on Cell Culture Engineering VII, Santa Fe NM, February 2000.

“The Prospective Impact of Biotechnology on Medicine in the 21st Century”, American Chemical Society, San Francisco CA, March 2000.

“Bioengineering and its Growing Role in Environmental Health Research”, BIO2000, Boston MA, March 2000.

“Cell Engineering: Design Principles for Biomaterials”, World Congress for Biomaterials, Waikola, HA, May 2000.

“A Bioengineering Approach to Epidermal Growth Factor Signaling and Cell Migration”, Wound Healing Society Keynote Address, Toronto, Canada, June 2000.

 “A Bioengineering Approach to the Science and Technology of Biological Systems”, National Academy of Engineering Frontiers Symposium, Irvine CA, September 2000.

“Re-Engineering Therapeutic Proteins Using a Cell Engineering Approach to Ligand/Receptor Signaling Dynamics”, Department of Biomedical Engineering Inaugural Symposium, Columbia University, New York City NY, October 2000.

“Bioengineering: The New Discipline”, Whitaker Foundation Biomedical Engineering Education Symposium, Washington DC, December 2000.

“Perspectives on Computational Modeling of Complex Biological Systems”, NIGMS Council Meeting, Bethesda MD, January 2001.

“Autocrine Ligands and Cell Migration”, Keystone Symposium on Cell Migration and Invasion, Tahoe CA, March 2001.

“Cell Engineering: From Cues to Signals to Responses”, NAS Workshop on Modeling of Dynamical Biological Systems, Washington DC, April 2001.

“EGF Receptor Signaling to Biophysical Processes in Cell Migration”, Gordon Conference on Motile & Contractile Systems, Tilton NH, June 2001.

“Emerging Opportunities for Biochemical Engineers in Gene-, Protein-, and Cell-Based Therapies”, Engineering Foundation Conference on Biochemical Engineering, Sonoma CA, June 2001.

“Cell Decision Processes: A Bioengineering Approach to Cell Signaling & Responses”, Gordon Conference on Genetic Toxicology, New London NH, August 2001.

“Hierarchical Top-Down Modeling for Cell Engineering”, Workshop on Computational & Systems Biology: Visions for the Future”, Department of Energy, Washington DC, September 2001.

 “Cell Decision Processes”, 2nd International Conference on Systems Biology, Pasadena CA, November 2001.

“A Bioengineering Approach to Signal Transduction and Cell Responses”, Symposium on Metabolic Engineering, Princeton University Lewis-Sigler Institute for Integrative Genomics, Princeton NJ, December 2001.

“A Biology-Based Engineering Approach to Biomolecular Design for Protein-, Gene-, and Cell-Based Therapeutics”, Conference on ‘Biomaterials – The Next Frontier’, University of Delaware, Newark DE, March 2002.

“Network & Systems Biology at MIT: Paradigmatic Application to Regulation of Cell Death-vs-Survival Decisions”, University of Massachusetts BiGIALS Symposium, Amherst MA, May 2002.

“Operation of the EGF Receptor System: Quantitative Studies of Regulatory and Dysregulatory Processes”, MIT Center for Cancer Research Retreat Keynote Lecture, Waterville Valley NH, September 2002.

“Operation of the EGF Receptor System: A Paradigm in Quantitative Cell Biology”, NIGMS 40th Anniversary Stetten Symposium, Bethesda MD, October 2002.

“Cue/Signal/Response Analysis in Cell Migration”, Keystone Symposium on Cell Migration & Invasion, Breckenridge CO, January 2003.

“Cue/Signal/Response Analysis of Cell Decision Processes”, 2nd International Symposium on Computational Cell Biology, Lenox MA, March 2003.

“Computational Approaches in Cell Biology: Prospects for Impact in Biotechnology”, 7th International Biotech Summit: West, San Francisco CA, May 2003.

“A Systems Biology Approach to Cue/Signal/Response Analysis of Cell Behavior”, Radcliffe Institute for Advanced Study Symposium on Computational Biology, Harvard University, Cambridge MA, May 2003.

“A Computational / Systems Biology Approach to Cell Decision Processes”, AstraZeneca R&D Center Inauguration Symposium, Waltham MA, October 2003.

“Quantitative Systems Analysis of Cell Decision Processes”, Suddath Symposium on Computational Biology, Georgia Institute of Technology, March 2004.

“Cue/Signal/Response Analysis of Cell Decision Processes”, Mathematical Models in Signaling Systems, Nashville TN, June 2004.

“Multivariate Integration of Signaling Networks”, Gordon Conference on Growth Factor Signaling, Oxford England, July 2004.

“Biological Engineering & Systems Biology: New Opportunities for Bioengineers in the Bio/Pharmaceutical Industry”, IEEE-EMBS Keynote Lecture, San Diego CA, September 2004.

“Systems Approach to Cell Decision Processes”, Environmental Mutagen Society 35th Annual Mtg Keynote Lecture, Pittsburgh PA, October 2004.

“Computational Analysis and Modeling of Signaling Networks and their Regulation of Cell Functional Responses”, Yale University Computational Biology Symposium, October 2004.

“Systems Analysis of Cell Signaling Networks and Functional Responses”, ORFeome Symposium, Dana-Farber Cancer Institute, Harvard Medical School, December 2004.

“Biological Engineering: Building on the Genomic Revolution”, University of Hawaii School of Medicine Symposium, Honolulu HA, January 2005.

“Protein Signaling Networks and Their Governance of Cell Functions: Experiment & Modeling at the Biology/Engineering Interface”, ASCB Summer Meeting – Engineering Cell Biology, Seattle WA, July 2005.

“Quantitative Systems Approach to Cell Signaling and Functional Responses”, Foundations of Systems Biology in Engineering, Santa Barbara CA, August 2005.

“Quantitative Systems Approach to ErbB Network Signaling in Breast Cancer Applications”, AACR Special Conference on Advances in Breast Cancer Research, San Diego CA, September 2005.

“Systems Analysis of Cell Signaling Networks and Functional Responses”, Schering Research Foundation Conference on Systems Biology, San Francisco CA, November 2005.

“Modeling of Signal-Response Cascades”, Gordon Conference on Phosphorylation & G-Protein Mediated Signaling Networks, Biddeford ME, June 2006.

“Quantitative Experiment and Computational Modeling Approaches for Relating Signaling Network Activities to Cell Behavioral Responses”, Gordon Conference on Growth Factor Signaling, New London CT, July 2006.

“Modeling Signaling Network Governance of Cell Migration”, Gordon Conference on Directional Cell Motility, Ventura CA, January 2007.

“Dynamics of Caspase Regulation in Epithelial Cell Apoptosis”, Center for Cell Dynamics Inaugural Symposium, Johns Hopkins University, May 2007.

“Quantitative Integration of Kinase Pathways”, American Diabetes Association Annual Meeting, Systems Biology symposium, Chicago IL, June 2007.

Seminars
University of Delaware, Department of Chemical Engineering, May 1978.

University of Illinois, Department of Chemical Engineering, May 1978.

University of Michigan, Department of Chemical Engineering, June 1978.

Princeton University, Department of Chemical Engineering, June 1978.

University of Pennsylvania, Department of Chemical and Biochemical Engineering, June 1978.

University of Virginia, Department of Chemical Engineering, July 1978.

University of Houston, Department of Chemical Engineering, August 1978.

University of Heidelberg, Institute of Applied Mathematics, July 1980.

University of Heidelberg, Cancer Research Center, August 1980.

University of Maryland--Baltimore County, Department of Biological Science, September 1980.

University of Maryland, Department of Chemical and Nuclear Engineering, March 1981.

Carnegie-Mellon University, Department of Chemical Engineering, April 1981.

University of Pennsylvania, Department of Bioengineering, September 1981.

University of Notre Dame, Department of Chemical Engineering, November 1981.

University of Oxford, Mathematical Institute, November 1981.

University of Heidelberg, Institute of Applied Mathematics, November 1981.

National Institutes of Health, Laboratory of Theoretical Biology (National Cancer Institute), March 1982.

Bell Laboratories, April 1982.

California Institute of Technology, Department of Chemical Engineering, May 1982.

University of Southern California, Department of Chemical Engineering, May 1982

University of Wisconsin, Department of Chemical Engineering, November 1982.

Los Alamos Scientific Laboratory, Theoretical Biology and Biophysics, November 1983.

New York Department of Health, Center of Laboratories and Research, May 1983.

University of Utah, Department of Mathematics, June 1983.

University of Leiden Hospital, Department of Infectious Disease, June 1983.

University of Wales, Cardiff, Department of Microbiology, June 1983.

Smith-Kline Menley & James Research Laboratory, December 1983.

Washington University, Department of Chemical Engineering, January 1984.

University of Minnesota, Department of Chemical Engineering and Materials Science, March 1984.

Cornell University, Department of Chemical Engineering, March 1984.

University College Dublin, Department of Chemical Engineering, May 1984.

University of Utrecht, Department of Pathology, May 1984.

Merck, Sharp & Dohme Research Laboratories, June 1984.

Los Alamos Scientific Laboratory, Theoretical Biology and Biophysics, August 1984.

Worcester Polytechnic Institute, Department of Chemical Engineering, October 1984.

Rice University, Department of Chemical Engineering, October 1984.

National Institutes of Health, Biomedical Engineering Section, January 1985.

West Virginia University, Department of Chemical Engineering, February 1985.

DuPont Research Laboratories, February 1985.

Pennsylvania State University, Department of Chemical Engineering, April 1985.

Lehigh University, Biotechnology Center, April 1985.

Massachusetts Institute of Technology, Department of Chemical Engineering, May 1985.

Upjohn Research Laboratories, May 1985.

Eastman Kodak Biosciences Research Laboratories, July 1985.

University of Puerto Rico, School of Medicine, Department of Physiology, October 1985.

Johns Hopkins University, Department of Chemical Engineering, October 1985.

Columbia University, Department of Chemical Engineering, February 1986.

University of Delaware, Department of Chemical Engineering, March 1986.

Dupont Marshall Laboratory, September 1986.

Duke University, Center for Biochemical Engineering, September 1986.

University of Pittsburgh, Department of Chemical Engineering, October 1986.

University of Notre Dame, Department of Chemical Engineering, Thiele Lectureship, October 1986.

Lehigh University, Center for Molecular Bioscience and Biotechnology, October 1986.

University of Houston, Department of Chemical Engineering, November 1986.

University of Texas, Department of Chemical Engineering, November 1986.

University of Massachusetts, Department of Chemical Engineering, December 1986.

University of Michigan, Department of Chemical Engineering, February 1987.

University of Pennsylvania Medical School, Cardiovascular-Pulmonary Division, March 1987.

Inhalation Toxicology Research Institution, Lovelace Biomedical Research Laboratory, March 1987.

Virginia Polytechnic Institute, Department of Biology, May 1987.

Bell Laboratories, June 1987.

Rensselaer Polytechnic Institute, Department of Chemical Engineering, September 1987.

University of Kansas, Molecular Biology Lecture Series, October 1987.

Princeton University, Department of Chemical Engineering, December 1987.

Temple University, Department of Biochemistry, January 1988.

Princeton University, Department of Biology, January 1988.

University of Florida, Department of Chemical Engineering, January 1988.

University of Washington, Department of Chemical Engineering, March 1988.

University of California - Berkeley, Department of Chemical Engineering, March 1988.

Laboratory for Mathematical Biology, National Institutes of Health, March 1988.

University of Kentucky, Department of Chemical Engineering, April 1988.

Children's Hospital of Philadelphia, Division of Allergy and Immunology, April 1988.

John Hopkins University, Department of Biomedical Engineering, April 1988.

Cornell University, Biophysics Program, September 1988.

Purdue University, Department of Chemical Engineering, September 1988.

University of Colorado, Department of Chemical Engineering, October 1988.

University of Illinois, Department of Chemical Engineering, December 1988.

Carnegie-Mellon University, Biomedical Engineering Program, January 1989.

Georgia Institute of Technology, Department of Chemical Engineering, February 1989.

Marquette University, Department of Mathematics, March 1989.

Rutgers University, Department of Chemical and Biochemical Engineering, May 1989.

University of Iowa, Department of Chemical Engineering, October 1989.

University of Wisconsin, Department of Biochemistry, November 1989.

University of Utah, Department of Mathematics, December 1989.

Rice University, Department of Chemical Engineering, January 1990.

University of Wisconsin, Department of Chemical Engineering Hougen Lectures, Spring 1990.

Medical College of Wisconsin, Department of Physiology, March 1990.

Texas A&M University, Department of Chemical Engineering, March 1990.

University of Illinois at Urbana-Champaign, Department of Physiology & Biophysics, October 1990.

Procter & Gamble, Miami Valley Research Laboratories, November 1990.

Illinois Institute of Technology, Department of Chemical Engineering, December 1990.

University of California at Los Angeles, Department of Chemical Engineering, February 1991.

University of Illinois at Urbana-Champaign, Department of Chemical Engineering, March 1991.

Colorado State University, Bioprocessing Institute Lecture, April 1991.

Ukraine Ministry of Public Health, Laboratory of Experimental Immunology, May 1991.

Ukraine Ministry of Public Health, Laboratory of Hematology and Blood Transfusion, May 1991.

Ukraine Academy of Science, Institute for Oncologic Problems, May 1991.

Ukraine Academy of Science, Institute for Advanced Medical Studies, May 1991.

State University of New York at Buffalo, Dept. of Chemical Engineering, September 1991.

University of Virginia, Department of Chemical Engineering, October 1991.

Michigan State University, Department of Chemical Engineering, February 1992.

Northwestern University, Department of Chemical Engineering, March 1992.

University of California at Irvine, Biochemical Engineering Program, January 1993.

North Carolina State University, Department of Chemical Engineering, McCabe Lecture Series, April 1993.

Massachusetts Institute of Technology, Department of Chemical Engineering, April 1993.

University of Minnesota, Biomedical Engineering Program, May 1993.

University of Illinois at Urbana-Champaign, Department of Cell & Structural Biology, October 1993.

University of Toronto, Department of Chemical Engineering, November 1993.

Stanford University, Department of Chemical Engineering, March 1994.

Cornell University, Department of Chemical Engineering, April 1994.

Tulane University, Department of Chemical Engineering, April 1994.

MIT/Harvard, Health Sciences and Technology Program, April 1994.

University of Rochester, Department of Biophysics, November 1994.

Purdue University, Department of Chemical Engineering Kelly Lecture, April 1995.

University of Arizona, Department of Chemical Engineering, April 1995.

Rutgers University, Department of Chemical & Biochemical Engineering Merck Lecture, April 1995.

Dartmouth University, Biochemical Engineering Program, September 1995.

Carnegie Mellon University, Department of Chemical Engineering, Graduate Student Symposium, October 1995.

University of North Carolina, Program in Molecular & Cellular Biophysics, January 1996.

MIT, Department of Electrical Engineering & Computer Science, March 1996.

University of Tennessee, Department of Chemical Engineering, April 1996.

University of Connecticut, Department of Chemical Engineering, April 1996.

University of Michigan, Training Program in Cell & Molecular Bioengineering, May 1996.

University of Toronto, Institute for Biomedical Engineering Llewelyn-Thomas Lectures, June 1996.

University of Pennsylvania, Department of Chemical Engineering Chance Lecture, October 1996.

Boston University, Center for Molecular Biotechnology, December 1996.

University of Virginia, Department of Biomedical Engineering, March 1997.

Albert Einstein College of Medicine, Department of Anatomy & Structural Biology, March 1997.

Harvard Medical School, Vascular Biology Program, March 1997.

Johns Hopkins University, Department of Biological Chemistry, April 1997.

Vanderbilt University Medical Center, GI Cancer Program, August 1997.

MIT, Department of Mechanical Engineering, September 1997.

MIT, Division of Toxicology, October 1997.

University of North Carolina, Department of Physiology, November 1997.

Duke University, Department of Cell Biology, December 1997.

Duke University, Center for Cellular and Biosurface Engineering, December 1997.

Stanford University, Program in Immunology, February 1998.

Washington University, Department of Biochemistry & Molecular Biophysics, March 1998.

University of Washington, Department of Bioengineering Rushmer Lecture, April 1998.

Tufts University, Department of Chemical Engineering and Center for Biotechnology, April 1998.

Cornell University, Department of Chemical Engineering, Smith Lectures, April 1998.

University of Colorado, Department of Chemical Engineering, April 1998.

Johns Hopkins University, Department of Chemical Engineering, Holtz Lectures, May 1998.

Advanced Tissue Sciences, July 1998.

University of Texas-Austin, Department of Chemical Engineering, September 1998.

Scripps Research Institute, Department of Vascular Biology, November 1998.

University of California-Berkeley, Department of Chemical Engineering, Bayer Lecture, February 1999.

University of Minnesota, Department of Chemical Engineering & Materials Science, February 1999.

Johns Hopkins University, Center for Computational Biology, April 1999.

University of Michigan, Department of Chemical Engineering, Katz Lectures, April 1999.

Marquette University, Department of Biomedical Engineering, April 1999.

University of Toledo, Department of Bioengineering Distinguished Lecture Series, May 1999.

Cleveland Clinic Foundation, Department of Biomedical Engineering, Horizons Lecture Series, June 1999.

Massachusetts General Hospital, Department of Radiation Oncology, October 1999.

Johnson & Johnson, Wound Healing Center, December 1999.

University of Virginia, Cardiovascular Research Center, December 1999.

California Institute of Technology, Department of Chemical Engineering Lacey Lectures, January 2000.

Amgen Inc., Department of Pharmaceutics, January 2000.

Tulane University, Department of Biomedical Engineering, February 2000.

University of Maryland-Baltimore County, Department of Chemical & Biochemical Engineering, April 2000.

Merck Research Laboratories, May 2000.

University of Toronto, Institute for Biomedical Engineering & Biomaterials, May 2000.

University of Chicago, Center for Molecular Oncology, July 2000.

University of Florida, Department of Chemical Engineering, November 2000.

Schering-Plough Research Institute, Biotechnology Division, February 2001.

Mt Sinai School of Medicine, Department of Pharmacology, April 2001.

University of California-San Diego, Department of Bioengineering, Skalak Lecture, April 2001.

Harvard University, Division of Engineering & Applied Science, Biomedical Technologies Series, March 2002.

MIT, Department of Chemical Engineering, April 2002.

University of California-Santa Barbara, Bioengineering Seminar Series, May 2002.

Whitehead Institute for Biomedical Research, November 2002.

University of Wisconsin-Madison, Department of Chemical Engineering, November 2002.

Hospital for Sick Children, Computational Biology Series, December 2002.

Lexigen Research Center, February 2003.

University of Colorado Cancer Center, April 2003.

University of Colorado Health Sciences Center, Department of Cell & Structural Biology, April 2003.

Beyond Genomics, April 2003.

AstraZeneca, Oncology Research Division, July 2003.

Vertex Pharmaceuticals, September 2003.

Biogen, R&D Center, September 2003.

Children’s Hospital Boston, Leading Edge Seminar Series, September 2003.

Pfizer Discovery Technology Center, February 2004.

Lexigen Research Center, March 2004.

Washington University, Center for Computational Biology, April 2004.

Washington University, Department of Biomedical Engineering, April 2004.

University of Pittsburgh Medical Center, Center for Computational Biology & Bioinformatics, October 2004.

Yale University Medical School, Cancer Center, November 2004.

Scripps Research Institute, Department of Cell Biology, April 2005.

University of California-Davis, Department of Chemical Engineering, Smith Lecture, April 2005.

Imperial College London, Department of Bioengineering, May 2005.

MIT, Department of Biology, October 2005.

Boston University, Department of Biochemistry, October 2005.

Johns Hopkins University, Institute for Multi-Scale Modeling in Biology, December 2005.

Northwestern University School of Medicine, Lurie Cancer Center, February 2006.

University of Pennsylvania, Department of Chemical Engineering, Quinn Lecture, March 2006.

Princeton University, Lewis-Sigler Institute for Integrative Genomics, March 2006.

National Cancer Institute, Experimental Immunology Branch, July 2006.

University of Minnesota, Department of Biomedical Engineering, September 2006.

Brown University Medical School, Advances in Inflammation Symposium, September 2006.

CIIT, Presidential Scholars Series, October 2006.

University of Kentucky, Department of Chemical & Materials Engineering, Ashland Lecture, October 2006.

Eli Lilly Research Center, October 2006.

University of Texas Southwestern Medical Center, University Lecture Series, November 2006.

Boston University, Quantitative Biology & Physiology Training Program Symposium, December 2006.

University of Virginia, Department of Biomedical Engineering, January 2007.

NRC Biotechnology Research Institute, Montreal Canada, February 2007.

Center for Bioinformatics, McGill University, February 2007.

Vanderbilt University, Department of Chemical Engineering, April 2007.

University of Delaware, Department of Chemical Engineering, May 2007.

Washington University at St. Louis, Department of Biomedical Engineering, June 2007.

Research Funding
NSF Research Initiation Grant CPE80-06701, "Motility and Cell Population Dynamics", 1980-1982.

University of Pennsylvania Biomedical Research Support Grant, "Analysis of Leukocyte Motility and Chemotaxis", 1981-1982.

NSF Grant PCM83-03017 (co-PI, with S. H. Zigmond), "Ability of Leukocytes to Detect a Chemotactic Gradient", 1983-1986.

NSF Grant CPE83-11735, "Quantitative Studies of Bacterial Motility and Chemotaxis", 1984-1985.

NIH Research Career Development Award DE-00143, "Quantitative Studies of Phagocyte Chemotaxis", 1984-1989.

NIH Grant AI-21538, "Quantitative Studies of In Vitro Phagocyte Motility and Chemotaxis", $150K, July 1984 - June 1987.

NSF Presidential Young Investigator Award, 1984-1989.

Whitaker Foundation, "Affinity-based Therapeutic Cell Separations", 1986-1989.

NSF Grant ECE86-12987, "Quantitative Studies of Bacterial Chemotaxis: Relationship to Metabolic Preferences and Genetic Manipulation", 1987-1990.

University of Pennsylvania Research Foundation Grant, "Effects of Macrophage Motility and Chemotaxis on Target Encounter", 1987-1988.

DOE Office of Health and Environmental Research, "Effects of Macrophage Motility and Chemotaxis on Particle Clearance from Lung Surface", 1987-1990.

NSF Grant EET87-12784, "Receptor-Mediated Cell Separations", 1987-1990.

NIH Grant GM-41476, "Analysis of Microvessel Endothelial Cell Migration in Angiogenesis", 1988-1991.

NIH Grant HL-43002, "Pulmonary Defenses: Role of Alveolar Macrophage Motility", 1989-1993.

NSF Grant BCS-8917010, "Quantitative Studies of Epidermal Growth Factor Receptor Trafficking: Relationship to Fibroblast Mitogenic Responsiveness", 1989-1990.

NSF Grant BCS-9111940, "Engineering Growth Factor/Receptor Processes", 1991-1994.

Procter & Gamble Company, "Modulation of Endothelial Cell Migration", $110K, October 1991 - September 1993.

Johnson & Johnson, "Molecular Cell Engineering for Improved Design of Therapeutic Ligands and Ligand‑Bearing Materials", 1993-1996.

NSF Grant BES-9414115, "Engineering Growth Factor/Receptor Processes", 1994-1997.

NIH Grant GM50714, "Engineering Integrin-Mediated Cell Migration", 1995-1998.

Pfizer, "Leukocyte Migration Responses to Interleukin-8", 1995-1996.

NIH Grant CA69213, "EGF Receptor-Mediated Cell Migration", 1996-1999.

NSF Grant BES-9612334, “EGF Receptor-Mediated DNA Uptake and Expression: A Model System for Engineering Selective Gene Delivery”, 1996-1997.

Amgen, “Trafficking Properties of G-CSF”, 1997-2000.

NSF Grant BES-9710143, “Engineering Growth Factor/Receptor Processes”, 1997-2000.

NIH Grant GM50714, “Engineering Integrin-Mediated Cell Migration”, 1998-2003.

NIH Grant GM55781, “Self-Assembling Oligopeptide Biomaterials”, $450K, October 1998 - September 2001.

NSF Grant STI-9871329, “Development of a Quantitative Microscopy Network”, 1998-1999.

NSF ERC, “Biotechnology Process Engineering Center”, 1998-2003

NIH Grant HD28528, “Use of Genetically-Modified Skin to Treat Disease” (G.G. Krueger PI), 1999-2003.

DARPA, “Biological Cell Decision Processes”, $4.7M, July 2000 – June 2003.

NIH Grant GM54739, “Integration of Fibroblast Functioning in Wound Healing” (A. Wells PI), 2000-2004.

Amgen, “Cell Engineering for Design of Improved Therapeutic Cytokines”, 2000-2003.

Chiron, “Generation of Interleukin-2 Variants for Improved Therapeutic Effectiveness” (K.D. Wittrup PI), 2001-2003.

DoD Grant PC001142, “Cell Motility in Tumor Invasion” (A. Wells PI), 2001-2003.

NIH Grant CA088865, “Cell Motility in Prostate Tumor Invasion”, 2001-2005.

NIH Grant GM62575, “Regulated Ligand Access in Control of Receptor Processes” (H.S. Wiley PI), 2001-2005.

NIH Grant HL64858, “Mechanotransduction in Cardiovascular Cells” (R.D. Kamm PI), 2001-2006.

NIH Grant GC10641, “Cell Migration Consortium” (A.F. Horwitz, PI), 2001-2002.

Astra-Zeneca, “ErbB Pathway Modeling”, 2002-2007.

NIH Grant CA96504, “Engineered Antibody EGFR Antagonist Cancer Therapeutics” (K.D. Wittrup PI), 2002-2007.

NIH Grant GM69668, “Spatial Segregation of Cell Functioning During Motility” (A.Wells PI), 2003-2007.

NIH Grant GM68762, “Systems Biology of Cell Decision Processes” (P.K. Sorger PI), 2003-2008.

Lexigen, “Quantitative Analysis of Trafficking Processes for Improved Cytokine and Antibody Therapeutics” (K.D. Wittrup PI), 2004-2006.

NIH Grant CA112967, “Regulatory Networks in Cancer Initiation and Progression” (co-PI, with R.O. Hynes), 2004-2009.

NIH Grant AI65824, “Engineering and Analysis of T-Cell CD3 and IL2R Signals” (K.D. Wittrup PI), 2005-2009.

Teaching, Training, and Administration

Courses taught
University of Pennsylvania:

ChE 200 - Materials and Energy Balances (Fall 1979, Fall 1980).

ChE 350 - Fluid Mechanics (Fall 1984).

ChE 479 - Chemical Engineering Applications in Biotechnology (Spring 1988).

ChE 500 - Mathematical Methods in Chemical Engineering I (Fall 1980, Fall 1981, Fall 1982, Fall 1983, Fall

 1985, Fall 1986, Fall 1987, Fall 1988).

ChE 501 - Mathematical Methods in Chemical Engineering II (Spring 1981)

ChE 551 - Analysis and Design of Microbial Systems (Spring 1983, Spring 1985, Spring 1988).

ChE 552 - Analysis of Cell Physiological Systems/Cellular Bioengineering (Spring 1980, Spring 1982, Spring

 1984, Spring 1987, Spring 1989).

ChE 621 - Chemical Reactor Analysis (Spring 1986, Spring 1987).

University of Illinois:

ChE 371 - Fluid Mechanics and Heat Transfer (Spring 1991, Fall 1993).

ChE 373 - Mass Transfer and Unit Operations (Spring 1992).

ChE 374 - Unit Operations Laboratory (Fall 1992).

ChE 390 - Senior Projects Laboratory (Spring 1993).

ChE 468 - Reaction Kinetics (Spring 1993, Fall 1994).

ChE 469 - Cellular Bioengineering (Fall 1991, Spring 1994).

CSB 300 - Cell Biology (Fall 1991).

Massachusetts Institute of Technology:

10.100J - Interdisciplinary Biomedical Engineering Research (Fall 1996)

10.27 - Chemical Engineering Laboratory (Fall 1996)

10.491 - Integrated Chemical Engineering (Spring 1996, Spring 1997, Spring 1998, Spring 1999, Spring 2000, Spring 2001)

10.540 - Cell Engineering (Spring 1995, Spring 1997)

10.544 - Metabolic & Cell Engineering (Fall 1997)

10.549 - Cell & Tissue Engineering (Spring 1998, Spring 1999)

20.010 – Introduction to Bioengineering (Spring 2003, Fall 2003)

20.103 - Introduction to Physiological Modeling (Fall 1998, Fall 1999, Fall 2000, Fall 2001)

20.320 – Biomolecular Kinetics & Cell Dynamics (Fall 2004, Spring 2006)

20.400/7.548 - Perspectives in Biological Engineering (Fall 1999, Fall 2000, Spring 2002, Fall 2002, Spring 2004, Spring 2005, Spring 2006)

20.420 - Biomolecular Kinetics & Cellular Dynamics (Spring 2000, Spring 2001, Fall 2005)

20.430 – Fields, Forces & Flows in Biological Systems (Fall 2001, Fall 2003, Fall 2004, Fall 2006)

Graduate student theses directed
University of Pennsylvania:
Carol Rothman (MSE, 1981): A quantitative analysis of the linear under-agarose migration assay for the measurement of
leukocyte motility and chemotaxis parameters.

Barbara Calcagno-P. (MSE, 1981): Analysis of steady-state growth and competition of motile bacterial populations in
nonmixed environments.

Douglas Stickle (MSE, 1982): Measurement of the chemokinetic response of alveolar macrophage to FNLLP stimulation using the linear under-agarose assay, and considerations for design of chemotaxis experiments.

Caryn Hertz (MSE, joint with Prof. D. Graves, 1982): Separation of human lymphocytes using soybean lectin affinity
chromatography.

Karen Dapsis (MSE, 1985): Effect of cell motility properties on microbial competition in nonmixed environment.

Mercedes Rivero-Hudec (PhD, 1986): Analysis of the capillary assay for bacterial chemotaxis.

Robert Tranquillo (PhD, 1986): Phenomenological and fundamental descriptions of leukocyte motility and chemotaxis
behavior.

Helen Buettner (PhD, 1987): Measurement of leukocyte motility and chemotaxis parameters using the filter assay.

Daniel Hammer (PhD, 1987): Modeling of receptor-mediated cell adhesion to surfaces.

Jennifer Linderman (PhD, 1987): Analysis of intracellular receptor/ligand sorting in receptor-mediated endocytosis.

Elizabeth Fisher (PhD, 1988): Effects of chemotaxis on cell-target encounter rates and particle clearance.

Brian Farrell (PhD, 1989): Measurement of individual cell and cell population parameters for alveolar macrophage
chemosensory migration responses to C5a.

Cynthia Stokes (PhD, 1989): Analysis of microvessel endothelial cell migration and chemotaxis in angiogenesis.

Roseanne Ford (PhD, 1989): Quantitative studies of bacterial motility and chemotaxis using a stopped-flow chamber assay
and an individual cell-based mathematical model.

Cindy Starbuck (PhD, 1991): Quantitative studies of epidermal growth factor binding and trafficking dynamics in
fibroblasts, with application to cell proliferation.

Paul DiMilla (PhD, joint with Prof. J. Quinn, 1991): Receptor-mediated tissue cell adhesion and migration on protein-
coated surfaces.

Manuel Cano (PhD, joint with Prof. S. Zigmond, 1991): Kinetics of actin polymerization responses to chemotactic
peptide stimulation of neutrophil leukocytes.

Steven Charnick (PhD, joint with Prof. J. Quinn, 1992): Quantitative analysis of chemotactic cell movement.

Kerri Gaumer (PhD, joint with Prof. E. Glandt, 1993): Simulation studies of cell shape and adhesion.

University of Illinois:
Kimberly Forsten (PhD, 1993): Computational studies of autocrine ligand binding.

Suzanne Kuo (PhD, 1994): Experimental and computational studies of receptor-mediated cell detachment in shear flow.

Glenn Ridenour (MS, 1994): Developing a system for studies of engineered cell migration.

Anne Robinson (PhD, joint with Prof. K.D. Wittrup, 1994): Role of endoplasmic reticulum chaparones in secretion of
proteins from yeast.

Christine Schmidt (PhD, joint with Prof. A.F. Horwitz, 1994): Integrin/cytoskeleton interactions in migrating fibroblasts.

Anthony French (PhD/MD, 1995): Experimental and modeling studies of endosomal sorting using the EGF/EGF-receptor system in fibroblasts.

Ann Saterbak (PhD, 1995): Serial protein pairs in cell/surface adhesion.

Teresa Stone (MS, 1995): Probing receptor/ligand bond properties with a membrane force transducer technique.

Cartikeya Reddy (PhD, joint with Prof. A. Wells, 1996): Growth factor-induced mitogenesis: trafficking determinants of the cellular response.

Massachusetts Institute of Technology:
Steven Rodgers (SM, 1996): Characterizing the motogenic response of human keratinocytes to EGF and TGF.

Greg Oehrtman (PhD, joint with Prof. H.S. Wiley, 1997): Quantification of EGF receptor/ligand interactions in bioengineered autocrine cell system: comparison of theory and experiment.

Margaret Ware (PhD, 1997): EGF-induced cell migration: a quantitative and mechanistic analysis.

Lily Chu (PhD, 1998): Ligand transport through cellular matrices and the role of receptor-mediated trafficking.

David Schaffer (PhD, 1998): EGF receptor-mediated DNA uptake: a model system for engineering selective gene therapy

approaches.

Sean Palacek (PhD, joint with Prof. A.F. Horwitz, 1998): Role of integrins in mediating adhesion strength and migration
speed during cell migration.

Jason Haugh (PhD, joint with Prof. A. Wells, 1999): Cellular compartmentation effects in receptor-mediated signal
transduction.

Gargi Maheshwari (PhD, joint with Prof. L. Griffith, 1999): Biophysical regulation of cell motility by adhesion ligands and growth factors: effect of spatial presentation of the ligand.

Eric Fallon (PhD, 1999): Analysis of trafficking dynamics and cellular reponse in the
IL-2 system.

Chase Orsello (PhD, joint with Prof. C. Colton, 1999): Characterization of cell detachment from hollow fiber affinity
membranes for use in cell separations applications.

Anand Asthagiri (PhD, joint with Prof. A.F. Horwitz, 2000): Dynamics of synergistic intracellular signals regulating cell cycle progression.

Klaudyne Hong (PhD, 2001): Cellular de novo methylation of plasmid DNA: effects on lipid vector gene delivery and expression.

Michael Caplan (PhD, joint with Prof. R. Kamm, 2001): Principles for rational design of a self-assembling oligopeptide biomaterial.

Ann Dewitt (PhD, 2001): Analysis of and manipulation of spatial operation of the EGF receptor autocrine signaling loop.

Casim Sarkar (PhD, 2002): Cytokine engineering through ligand/receptor dynamics: a study on GCSF.

Csanad Varga (PhD, 2003): Quantitative analysis and characterization of intracellular gene delivery mechanisms.

Bart Hendriks (PhD, 2003): EGFR and HER2 trafficking and signaling dynamics: experiment and modeling studies.

Lily Koo (PhD, joint with Prof. L. Griffith, 2003): Regulation of cell adhesion by nanoscale control of ligand presentation.

Wendy Prudhomme (PhD, 2003): Quantitative analysis of ECM signaling regulation of embryonic stem cell self-renewal and differentiation decisions.

David Collins (PhD, joint with Prof. P. Barton, 2003): Chemical process modeling approach to cell signaling analysis.

Keith Duggar (PhD, joint with Prof. P. Sorger, 2004): Modeling and analysis of gene expression arrays.

Brian Harms (PhD, 2004): Quantitative cue-signal-response analysis of EGF-mediated cell migration.

Balaji Rao (PhD, joint with Prof. K.D. Wittrup, 2004): Directed evolution of IL-2 for improved therapeutic effectiveness.

Maya Said (PhD, joint with Prof. A. Oppenheim, 2004): Biological signal processing: proteins, networks, and cells.

Kevin Janes (PhD, joint with Prof. M. Yaffe, 2005): Quantitative analysis of the cytokine-mediated apoptosis/survival cell decision process.

Kathryn Miller-Jensen (PhD, 2006): Quantitative analysis of viral vector modification of a cytokine-mediated cell death decision.

Lucia Wille (PhD, 2006): Quantitative analysis of the T-cell receptor signaling network in response to altered peptide ligands.

Karen Sachs (PhD, 2006): Bayesian network models of biological signaling pathways.

Jennifer Fang (MEng, 2006): Experimental methods for cellular compartmental analysis of gene delivery.

Alejandro Wolf-Yadlin (PhD, joint with Prof. F. White, 2006): Mass spectrometry technologies for quantitative cell signaling proteomics: the EGF receptor family as a model system.

Neil Kumar (PhD, 2006): A computational and experimental study of HER2 signaling effects on cell migration and proliferation.

Nate Tedford (PhD, joint with Prof. L. Griffith, 2006): Quantitative analysis of non-viral gene delivery in a three-dimensional liver bioreactor.

Lisa Joslin (PhD, 2007): EGFR autocrine ligand signaling and cell migration behavior.

Artemis Kalezi (PhD, joint with Prof. L. Griffith, 2007): Liver tissue microarray as an in vitro surrogate assay for gene delivery.

Maya Hasan (MEng, 2007): In vitro experimental model system for inflammation-related drug toxicity.

Theses currently underway
Bree Aldridge (PhD, joint with Prof. P. Sorger): Analysis of the TNF-induced apoptosis decision network.

Ben Cosgrove (PhD, joint with Prof. L. Griffith): Quantitative analysis cell signaling networks in response to proliferative and apoptotic cues in a 3-dimensional primary hepatocyte culture system.

Hyung-Do Kim (PhD): Quantitative analysis of EGFR-induced cell motility in 3-dimensional matrices.

Ericka Noonan (PhD, joint with Prof. L. Samson): Cell decision processing in response to DNA damage by O6-methylguanine.

Megan Palmer (PhD): Integration of T-cell receptor and IL-7 cytokine signaling for network control of naïve CD8+ T-cell fate.

Nancy Guillen (PhD): Analysis and modeling of intracellular molecular networks in response to bacterial infection.

Robin Prince (PhD, joint with Prof. R. Lee): Spatially-localized HB-EGF autocrine signaling.

Shan Wu (PhD): Investigating cue-signal-response relationships in mesenchymal stem cell migration.

Kristen Naegle (PhD): Computational modeling of relationships and influence logic in RTK signaling networks.

Abhinav Arneja (PhD, joint with Prof. F. White): title presently undetermined

Rongcong Wu (SM, joint with Prof. D. Schauer): title presently undetermined

Joy Rimchala (PhD, joint with Prof. F. Gertler): title presently undetermined

Post-doctoral associates advised
Yong-Ho Khang (1990-1991): Epidermal growth factor binding/trafficking properties and cell proliferation.

Paul Wu (1991-1993): Modulation of endothelial cell migration by integrin binding competitors.

Michael Lassle (1996-2000): Epidermal growth factor trafficking and signal transduction.

Fred Allen (1997-2000): Forces involved in fibroblast migration responses to epidermal growth factor.

Peter Zandstra (1997-1998, joint w/ Dr. G. Daley and Prof. L. Griffith): Cytokine dynamics and stem cell expansion.

Atul Narang (1999-2000): Mathematical modeling of membrane phospholipid signaling in cell motility.

Stas Shvartsman (1999-2001): Computational cell biology: analysis of autocrine loops.

Daniel Kamei (2001-2003): Computational modeling for design of Fc-conjugated therapeutic proteins.

Birgit Schoeberl (2001-2003, joint w/ Prof. P. Sorger): Computational modeling of EGFR signaling in autocrine cell migration behavior.

Peter Woolf (2002-2004, joint w/ Prof. A. McMahon): Computational modeling of signaling in cell migration and development.

Ivan Maly (2003-2004): Analysis of mechanosignaling networks.

Melissa Kemp (2003-2006): Quantitative analysis of cell signaling in apoptosis.

Muhammad Zaman (2003-2006, joint w/ Prof. P. Matsudaira): Computational modeling of cell migration in 3-dimensional matrices.

Sampsa Hauteniemi (2004-2006): Bioinformatic analysis of cell signaling networks.

Catherine Cresson (2004-2006): Quantitative analysis of EGFR vIII trafficking and signaling dynamics.

Yuefeng Han (2005-2006): Biophysical model of cell adhesion dynamics.

Evi Farazi (2005-2006): Hepatocyte signaling in inflammation-related drug toxicity.

John Burke (2003-present, joint w/ Prof. P. Sorger): Dynamic analysis of cell signaling networks.

Matt Lazzara (2004-present): Modulation of EGFR-targeted therapeutics effects by receptor/ligand dynamics.

Gerard Ostheimer (2005-present, joint w/ Prof. M. Yaffe and Prof. L. Samson): Systems biology study of DNA damage/repair networks.

Pamela Kreeger (2005-present): Systems models of mutant ras effects in mouse models of colon cancer.

Arthur Goldsipe (2006-present): p38 signaling pathway modeling and analysis.

Brian Joughin (2006-present): Stucture-systems relationships in cell signaling networks.

Manu Platt (2006-present, joint w/ Prof. L. Griffith): Signaling networks regulating mesenchymal stem cell differentiation.

Greg Riddick (2007-): Transcriptional regulation in T-cells by signaling networks.

Shelly Peyton (2007-, joint w/ Prof. L. Griffith): Synthetic matrices for mesenchymal stem cell studies.

Mark Fleury (2007-): 3D cell migration driven by EGF autocrine ligands.

Administrative responsibilities
University of Pennsylvania:

Chairman, Department of Chemical Engineering (1987-1990)

Director of Graduate Admissions, Department of Chemical Engineering (1980-1986)

Graduate Group Chairman, Department of Chemical Engineering (1984-1985)

Member, University Committee on Molecular and Structural Biology (1988-1989)

University of Illinois:

Chair, Faculty Search Committee, Department of Cell & Structural Biology (1991-1992)

University General Education Board (1991-1992)

University Budget Strategies Committee (1991-1992)

University Research Policy Committee (1993-1994)

Chair, Strategic Planning Committee, School of Chemical Sciences (1993‑1994)

Massachusetts Institute of Technology:

Department of Biological Engineering, Head (2007-present)

Computational & Systems Biology Initiative, Executive Committee (2002-present)

Biological Engineering Division, Co-Director (1998-2003), Director (2003-2007)

Biotechnology Process Engineering Center, Director (1998-2003)

DuPont/MIT Alliance, Associate Director (1999-2004)

Center for Biomedical Engineering, Director (1995-1998)

Committee on Engineering Systems, School of Engineering (1995-1996)

Industry Advisory and Consulting Activities
Pfizer Research Technologies Center, 2006-present

Complete Genomics (Scientific Advisory Board), 2006-present

Epitome Biosystems (Scientific Advisory Board), 2006-present

Merrimack Pharmaceuticals (Scientific Advisory Board), 2001-present

Pacific Northwest National Laboratory, Biological Systems Initiative (Advisory Committee), 2001-present

Astra-Zeneca Pathways Group, 2002-present

Lilly Systems Biology Institute, 2003-present

Genstruct [Board of Directors, Scientific Advisory Board], 2003-present

BG Medicine [Scientific Advisory Board], 2004-present

Entelos [Scientific Advisory Board], 1998-present

Synthetic Vector Design / Insert Therapeutics (Scientific Advisory Board), 1998-2004

Johnson & Johnson Wound Healing Technology Research Center, 1999-2001

Gamera Biosciences (Scientific Advisory Board), 1998-2000

Johnson & Johnson Professional, 1996-1998

Systemix, 1994-1995

CellPro [Scientific Advisory Board], 1989-1993

Procter & Gamble, 1990-1993

Sepracor, 1986-1989

