
Professor Carla Shatz

Director of Bio-X

James H. Clark Center

318 Campus Drive, W157

cshatz@stanford.edu

Stanford Bio-X

To learn more about the Bio-X Program at

Stanford, please visit the Bio-X website at:

http://biox.stanford.edu

Gabriella Martelino

Bio-X Education and Fellowship

Coordinator

James H. Clark Center

318 Campus Drive, S131

gfsm@stanford.edu

Heideh Fattaey, Ph.D.

Executive Director of Operations and Programs

James H. Clark Center

318 Campus Drive, S135

hfattaey@stanford.edu

Olgalydia Urbano-Winegar

Bioengineering Student Services Manager

James H. Clark Center

318 Campus Drive, S166

ourbano@stanford.edu

Joanna Mattis Kathryn Montgomery Carolina Tropini Samir Menon

The Bio-X Fellowships are made possible by various gifts in order to promote interdisciplinary research by
promising scientists who are working on projects that bridge the gap between biology and other fields.

To date, 147 Ph.D. students have received three-year fellowships through Bio-X. After completion of their
training, our fellows continue to positively impact the scientific community through their roles as professors,

co-founders of start-up companies, and research scientists, among others.

Over 70 Bio-X Fellows have completed their Ph.D. programs, 8 of whom are involved in start-up
companies and 7 of whom are holding faculty positions at Duke, Stanford, Caltech, Fuzhou, and Tufts. The

remaining fellows are pursuing their postdoctoral training or working for companies such as: L.E.K. Consulting,
Intel, Medtronic, Intuit, Abbott, Apple, Oracle, McKinsey & Company, Boston Consulting Group,

Goldman Sachs, Twitter, and Amgen.

Bio-X
fellowships

2013

Bio-X Fellowships

Bio-X Graduate Student Fellowships 2013 Pages 2-7

Bio-X Graduate Student Fellowships 2012 Pages 8-11

Bio-X Graduate Student Fellowships 2011 Pages 12-15

Bio-X Graduate Student Fellowships 2010 Pages 16-17

Bio-X Graduate Student Fellowships 2009 Pages 18-19

Bio-X Graduate Student Fellowships 2008 Page 19

Bio-X Graduate Student Fellowships 2007 Page 20

Bio-X Graduate Student Fellowships 2006 Page 20

Bio-X Graduate Student Fellowships 2005 Page 20

Bio-X Graduate Student Fellowships 2004 Page 20

Bio-X Postdoctoral Fellowships Page 21

Bio-X Graduate Student Fellowships 2013

will advance our understanding of the complex and
nuanced layers of regulation of our genome.

Adi de la Zerda
Bio-X Honorary Fellow

Materials Science & Engineering

Profs. Manish Butte (Pediatrics), Sarah Heilshorn
(Materials Science & Engineering), and Paul Bollyky

(Medicine)
Adi will study how the mechanical stiffness of in-
flamed tissues can control the activation and function

of T cells. She will use materials engineering skills to

fabricate artificial bio-matrices and advanced micros-
copy to study immune cells in inflamed tissue. The
goal is to better understand how chronic and acute

inflammation can impact immune health at the molec-
ular level.

Page 2

Sarah Denny
Bio-X Honorary Fellow

Biophysics

Profs. William Greenleaf (Genetics), Rhiju Das

(Biochemistry), and Aaron Straight (Biochemistry)

DNA in human cells is tightly compacted into a pro-
tein-DNA complex called chromatin. Condensation
of chromatin is crucial to gene regulation, but the
three-dimensional architecture of DNA within chro-

matin remains unknown. In her research, Sarah is
combining high-throughput DNA sequencing with
biophysical structural inference techniques to infer

chromatin structure at particular genes and regulato-
ry regions. Sarah aims to answer two fundamental
questions: what are the stereotypical chromatin ar-

chitectures in human cells, and how do these struc-
tures correlate with gene expression? This research

Karen Dubbin
Bio-X Bowes Fellow

Materials Science & Engineering

Profs. Sarah Heilshorn (Materials Science & Engineering),

Giles Plant (Neurosurgery), and Andrew Spakowitz
(Chemical Engineering)
Following injury to the central nervous system (CNS),
the primary trauma is surrounded by a microenviron-

ment that inhibits axonal regeneration. This contrasts
with injury to the peripheral nervous system (PNS)
where regeneration is possible. One novel approach

to spinal cord injury therapy is to mimic the microen-
vironment of the PNS in the CNS through delivery of
pro-regenerative factors or cells known to aid in

regeneration in the PNS. We propose engineering an
injectable protein hydrogel as a delivery mechanism
for spinal cord injury, which is ideal due to its

injectability, degradability, cell protective qualities and

function as a growth matrix.

Jun Kim (see pg. 3 for research details) Page 31

Student Award Department

Jennifer Brady Skippy Frank Foundation Microbiology & Immunology

Vincent Chu Pfizer Applied Physics

Tiffany Chung Stanford Faculty funded Radiology

Adam de la Zerda Skippy Frank Foundation Electrical Engineering

Gaurav Krishnamurthy Medtronic Foundation Mechanical Engineering

Subhaneil Lahiri Genentech Applied Physics

Denitsa Milanova Medtronic Foundation Mechanical Engineering

Patricia Ortiz-Tello Amgen Genetics

Elena Rykhlevskaia Lubert Stryer Psychiatry

Sanaz Saatchi Amgen Bioengineering

Shilpa Sambashivan Genentech Chemical & Systems Biology

Sergey Solomatin Stanford Faculty funded Chemistry

Tristan Ursell Genentech Bioengineering

Industry and Donor Sponsored Awards

Bio-X Fellows 2011 group photo

Bio-X Fellows 2010 group photo

Page 30

Student Department

Namiko Abe Neurosciences

Shengya Cao Biochemistry

Elizabeth Chen Stem Cell Biology & Regenerative Medicine

Jin Chen Applied Physics

Roshni Cooper Electrical Engineering

Melinda Cromie Mechanical Engineering

Remy Durand Bioengineering

Limor Freifeld Electrical Engineering

Stephen Fried Chemistry

Xiaojing Gao Biology

Viviana Gradinaru Neurobiology

Jongmin Kim Chemical & Systems Biology

Daniel Kimmel Neurosciences, Medicine

Thomas Lampo Chemical Engineering

Paul Lebel Applied Physics

Liang Liang Applied Physics

Ye (Henry) Li Structural Biology

Mark Longo Biology

Bertrand Lui Bioengineering

Li Ma Statistics

Samir Menon Computer Science

Kathryn Montgomery Bioengineering

Daniel Newburger Biomedical Informatics

Wendy Ni Electrical Engineering

James Notwell Computer Science

Peter Olcott Bioengineering

Shawn Ouyang Chemical & Systems Biology

William Parsons Chemistry

Bethany Percha Biomedical Informatics

Manuel Rausch Mechanical Engineering

Ruth Sommese Biochemistry

Carolina Tropini Biophysics

Aaron Wenger Computer Science

Patrick Ye Bioengineering

Jennifer Yong Mechanical Engineering

Bo Zhang Chemistry

Xiaoxue Zhou Chemistry

Bio-X Endowed SIGF Fellows

Student Department

Jack Wang Neurobiology

Lucien Weiss Chemistry

Andrew Weitz Bioengineering

Anne Ye Bioengineering

Patrick Ye Bioengineering

Michael Yip Bioengineering

Jennifer Yong Mechanical Engineering

Ryan York Biology

Noah Young Bioengineering

Bo Zhang Chemistry

Page 3

Gabriela Fragiadakis
Bio-X Bowes Fellow

Microbiology & Immunology

Profs. Garry Nolan (Microbiology & Immunology), Martin
Angst (Anesthesia), Robert Tibshirani (Biostatistics and

Statistics), and Mark Davis (Microbiology & Immunology)
Gabriela is interested in integrating high-dimensional
single-cell proteomics with algorithms from machine
learning to characterize human immune dynamics.

Her research currently focuses on the immune re-
sponse to surgery. Surgery elicits an innate inflamma-
tory response followed by suppression of adaptive

mechanisms to ensure host protection. Dysregula-
tion of this immune balance results in adverse clinical
outcomes. Gabriela is using single cell mass cytome-

try to profile the immune response in patients under-
going total hip arthroplasty at Stanford hospital. She

will apply variance metrics and predictive modeling to

determine common trends in immune cell subsets as
well as explore immune signatures that predict recov-
ery.

David Glass
Bio-X Bowes Fellow

Bioengineering

Profs. Ingmar Riedel-Kruse (Bioengineering) and
KC Huang (Bioengineering)

Synthetic biology generally focuses on engineering
information processing within individual cells with

minimal intercellular interaction and, but for very few
exceptions, no spatial organization. David plans to

expand the capabilities of synthetic biology into the
multicellular domain by introducing a system for
controllable adhesion, which will specify both

strength and specificity of adhesion among individual
cells. Additionally, an in silico model of cell interac-
tions will support the synthetic platform and broaden

an understanding of its connection to natural devel-
opment. Ultimately, this work will open the door to
genetically-encoded spatio-temporal behavior in

tissue engineering and deepen knowledge of develop-
mental biology through a build-to-understand meth-
odology.

Fidel Hernandez
Bio-X Honorary Fellow

Mechanical Engineering

Profs. David Camarillo (Bioengineering) and Daniel Garza
(Orthopaedic Surgery)

Brain injury is a major health concern, affecting many
through vehicular collisions, falls, and sports. Alt-
hough modern helmets reduce the risk of severe

Ryosuke Kita
Bio-X Bowes Fellow

Biology, MSTP

Profs. Hunter Fraser (Biology) and David Stevens
(Medicine)

Cases of human infection by S. cerevisiae, baker’s
yeast, have been increasingly reported since the
1990s. As an experimentally tractable model organ-
ism, S. cerevisiae is an ideal system to study the evolu-

tion of emerging fungal infectious disease. During the

evolution of S. cerevisiae from a harmless microbe to
a pathogenic state, a number of genetic changes oc-

cur. Ryo aims to identify the changes that are im-
portant and investigate the evolutionary path to path-
ogenicity using quantitative genetics and experimental

evolution.

Jun Woo Kim
Bio-X Bowes Fellow

Bioengineering

Profs. Jennifer Cochran (Bioengineering), Alejandro Sweet-
Cordero (Pediatrics), and Calvin Kuo (Medicine)

To communicate with their environment, cells use
receptors at their surface to detect various biochemi-
cal signals. Receptor-mediated dysregulation of signal-
ing pathways can lead to various diseases, including

cancer. Protein therapeutics with special targeting
activity have become increasingly important to manip-
ulate receptor signaling pathways for effective cancer

therapies with lower side effects. The goal of Jun
Kim's project is to study the ciliary neurotrophic
factor receptor signaling pathway as a novel therapeu-

tic target for cancer. To move beyond proof-of-
principle and develop a therapeutic clinical candidate,
he will use a protein engineering approach to develop

affinity and specificity enhanced therapeutic molecules
for clinical application.

brain injury and skull fracture, incidence of mild brain
injury and concussion has skyrocketed. Studies have

connected mild head impacts, even those without
immediate symptoms of injury, to long-term neuro-
degeneration. Fidel is evaluating and developing mod-

els that assess a helmet’s ability to reduce mild brain

injury. His studies found that the 30-year-old football
helmet testing standard does not model a player's

typical head rotation, the suspected injury mecha-
nism. Fidel plans to develop a new computational
model validated with field data and high-speed video.

Page 4

Niru Maheswaranathan
Bio-X Honorary Fellow

Neurosciences

Profs. Surya Ganguli (Applied Physics) and Stephen Baccus
(Neurobiology)

Our current understanding of early sensory pro-
cessing fails to explain neural responses to ethologi-
cally relevant stimuli. For example, computational
models of the retina (the first stage of visual pro-

cessing in the brain) perform poorly at predicting
responses to natural images. To address this gap,
Niru is building nonlinear, adaptive models of retinal

function, developing computational methods for
fitting and analyzing such models, and utilizing these
to unravel how the retina encodes natural stimuli.

This will fundamentally advance our knowledge of the
relationship between nonlinear, non-stationary senso-

ry processing and non-Gaussian stimuli in the natural

world.

Allister McGuire
Bio-X Bowes Fellow

Chemistry

Profs. Bianxiao Cui (Chemistry), Yi Cui (Materials Science
& Engineering), Zhenan Bao (Chemical Engineering), and

Philip Wong (Electrical Engineering)
Information travels through the brain by a three-
dimensional highway of neurons in both electrical and

chemical vehicles. The electrical signals that carry this

information are difficult to measure without causing
permanent damage to the neurons. Allister is devel-
oping nanoscale electrode devices of various materi-

als and geometries (e.g. platinum “nanopillars”) to
measure the electrical behavior of neurons with
minimal invasiveness and maximal sensitivity. Such

development is borne out with both processes bor-
rowed from the semiconductor industry and material
synthesis methods. The project aims to enhance

understanding of information transfer in the brain.

Amanda Miguel
Bio-X Honorary Fellow

Bioengineering

Profs. Russ Altman (Bioengineering) and KC Huang
(Bioengineering)

The recent increase in antibiotic resistance in disease-
causing bacteria calls for new approaches to drug
target selection and drug development. FtsZ, a bacte-
rial cytoskeletal protein critical in cell division, is a

powerful target for potential inhibition. Recently
crystallized structures of FtsZ bound to a weak inhibi-

Michael Yip
Bio-X Bowes Fellow

Bioengineering

Profs. David Camarillo (Bioengineering), Paul Wang
(Medicine), and Kenneth Salisbury (Computer Science,

Surgery)
Atrial fibrillation is a chronic heart condition that
afflicts more than 2.5 million in the US and is a signifi-
cant risk factor for stroke. Tissue ablation using cath-

eters is the standard procedure for treating AF, but
this is encumbered by difficult and non-intuitive cath-
eter manipulation and poor visual feedback. Michael is

investigating robotic control methods that integrate
real-time imaging and tracking technologies to auton-

omously perform ablation tasks. He aims to reduce

the complexity of the procedure, the training needed
to perform the operation, and the amount of x-ray
radiation to the patient, thereby making the proce-

dure safer, more widely available, and cost-effective.

tor provide an opportunity for using structure-based
computational tools to design new FtsZ inhibitors. By

analyzing FtsZ across various bacterial species and
across time, we can better understand the molecular
basis of Ftsz interaction with inhibitors. We can then

develop and apply computational tools for drug re-
purposing or fragment-based drug design to later
pursue with experimental studies.

Herbert Silva
Bio-X Bowes Fellow

Mechanical Engineering

Profs. Drew Nelson (Mechanical Engineering), Oscar
Abilez (Medicine), and Christopher Zarins (Surgery)

Residual stresses and strains (RSS) play an important
role in vascular mechanics. RSS exist without forces
being applied. They can develop, for example, from

growth and remodeling. The method used for deter-

mining RSS in arteries was developed in the 1980s but
is now known to have very serious deficiencies. This
research represents an opportunity to adapt modern

approaches developed in mechanical engineering to
improve the measurement of RSS in arteries. Three
new approaches will be investigated. The approaches

should provide much more accurate data for use in
interpreting experiments and as input to computa-
tional models. The approaches should also be applica-

ble to other biological structures and offer a signifi-
cant new capability for researchers.

Page 29

Student Department

Ron Alfa Neurosciences

Daniel Bechstein Mechanical Engineering

Craig Buckley Chemical Engineering

Shengya Cao Biochemistry

Elizabeth Chen Stem Cell Biology & Regenerative Medicine

Jin Chen Applied Physics

Fang-Chieh Chou Biochemistry

Roshni Cooper Electrical Engineering

Jing-yu Cui Electrical Engineering

Adi de la Zerda Materials Science & Engineering

Sarah Denny Biophysics

Karen Dubbin Materials Science & Engineering

Christopher Emig Bioengineering

Gabriela Fragiadakis Microbiology & Immunology

Stephen Fried Chemistry

Xiaojing Gao Biology

David Glass Bioengineering

Fidel Hernandez Mechanical Engineering

Jongmin Kim Chemical & Systems Biology

Jun Woo Kim Bioengineering

Ryosuke Kita Biology

Thomas Lampo Chemical Engineering

Paul Lebel Applied Physics

Soah Lee Materials Science & Engineering

Austin Lee-Richerson Bioengineering

Steven Leung Bioengineering

Ye (Henry) Li Structural Biology

Sungwon Lim Bioengineering

Mark Longo Biology

Niru Maheswaranathan Neurosciences

Trevor Martin Biology

Allister McGuire Chemistry

Samir Menon Computer Science

Amanda Miguel Bioengineering

Denitsa Milanova Mechanical Engineering

Kathryn Montgomery Bioengineering

Daniel Newburger Biomedical Informatics

Wendy Ni Electrical Engineering

James Notwell Computer Science

Carmichael Ong Bioengineering

Patricia Ortiz-Tello Genetics

Sung Jin Park Bioengineering

Bethany Percha Biomedical Informatics

Steven J. Petsche Mechanical Engineering

Jeffrey Quinn Bioengineering

Joel Sadler Mechanical Engineering

Pankaj Sharma Electrical Engineering

Herbert Silva Mechanical Engineering

Ruth Sommese Biochemistry

Ryan Squire Neurosciences

Carolina Tropini Biophysics

Mathias Voges Bioengineering

Current Bio-X Bowes Fellows

Page 28

Student Department Yr completed

Jaimie Adelson Neurosciences 2013

Rebecca DiMarco Bioengineering 2012

Graham Dow Biology 2012

Alex Grant Bioengineering 2013

Haisam Islam Bioengineering 2013

Mihalis Kariolis Bioengineering 2011

Jonathan Leong Neurosciences, MSTP 2013

Liang Liang Applied Physics 2012

Melina Mathur Bioengineering 2012

Christine McLeavey Neurosciences 2010

William Noderer Chemical Engineering 2012

Joo Yong Sim Mechanical Engineering 2013

Ton Subsoontorn Bioengineering 2011

Jong Min Sung Applied Physics 2012

Grace Tang Bioengineering 2011

Yen-Hsiang Wang Bioengineering 2012

Remus Wong Bioengineering 2013

Nan Xiao Bioengineering 2010

Xiaoxue Zhou Chemistry 2013

Completed Bio-X Graduate Fellowships

Bio-X Fellows 2009 group photo

Bio-X Fellows 2008 group photo

Page 5

Ryan York
Bio-X Bowes Fellow

Biology

Profs. Hunter Fraser (Biology) and Russell Fernald
(Biology)

Why do some animals get to have sex when others
don’t? Why do some starve while others feast? Un-
derstanding how behaviors vary and evolve is one of
the grand challenges in biology. In order to address

aspects of these questions, Ryan is studying the mat-
ing behaviors of African cichlid fish. He is combining
his background in neuroscience with the fields of

genomics and ethology in order to unveil the com-
plex interplay between genome and the brain in ani-
mal behavior. If successful, this project could, for the

first time, identify specific genes controlling complex
social behavior in a vertebrate.

Elizabeth Chen
Bio-X SIGF Fellow

Stem Cell Biology and Regenerative
Medicine

Profs. Michael Clarke (Medicine) and Stephen Quake
(Bioengineering and Applied Physics)

Stem cells are chameleons that can interconvert
between distinct populations in response to injury or
physiological stimulus. Liz hopes to test how stem
cells can “switch” between a phenotype characteristic

of metastasizing cancer cells and a phenotype dis-
played by cancers with better prognosis. To do this,
she hopes to develop novel microfluidic screens for

gene expression and epigenetic differences between
the two stem cell populations to identify mechanisms
that regulate this conversion. This research will com-

Thomas Lampo

Bio-X SIGF Fellow

Chemical Engineering

Profs. Andrew Spakowitz (Chemical Engineering) and
Aaron Straight (Biochemistry)

Inside living cells, genomic DNA is densely packed
into a space roughly a thousand times smaller than its
unconstrained length. At the same time, the infor-
mation stored in the DNA sequence must be well-

organized and accessible for the cell to grow and
carry out its functions. Tom is interested in develop-
ing physical models that describe the motion and

organization of DNA in this highly compact environ-

ment. His goal is to use these models to better un-
derstand fundamental biophysical processes such as

how distant regions of DNA are able to find one
another during recombination events.

Shengya Cao
Bio-X SIGF Fellow

Biochemistry

Profs. Aaron Straight (Biochemistry) and Andrew
Spakowitz (Chemical Engineering)

When cells divide, DNA condenses to form mitotic
chromosomes. Proper mitotic chromosome conden-
sation is essential for genome stability; however, how
it occurs is still a mystery. This is largely due to tech-

nological limitations that prevent the direct visualiza-
tion of substructures of the mitotic chromosome.

Shengya is developing a novel method to examine

these substructures in living cells by marking known
locations in DNA using fluorescent proteins. Com-
bined with predictions from chromatin polymer mod-

els, this approach will allow for the study of conden-
sation and the mechanisms of proteins involved in
condensation in living cells.

Ye (Henry) Li
Bio-X SIGF Fellow

Structural Biology

Profs. Wing Wong (Statistics, Biostatistics), Michael Levitt
(Structural Biology), and Garry Nolan (Microbiology &

Immunology)

Life is sustained by the complex interplays between
many genes. The interaction structure can be recon-
structed using gene expression measurements be-

cause gene regulatory systems have a defined order-
ing of pathways that assemble into networks. One
hallmark of network dynamics is stability, which al-

lows for cells to maintain their cell types. Henry is
studying the gene network stability of human embry-
onic stem cells by carrying out experiments and de-

veloping statistical methods for inferring network
structure from experimental data. Ultimately, Henry
hopes to build a network that can predict stem cell

states to understand self-renewal and pluripotency at
the systems level.

bine methods in stem cell biology, bioengineering, and
bioinformatics to drive the conversion of aggressively

metastasizing cancer cells into a more treatable state.

Gabriela Fragiadakis (see pg. 3 for research details)

James Notwell
Bio-X SIGF Fellow

Computer Science

Profs. Gill Bejerano (Developmental Biology and Computer
Science), Susan McConnell (Biology), and Philippe

Mourrain (Psychiatry & Behavioral Sciences)
The outer layer of the brain, or neocortex, encom-
passes many of the features that make us human.
Consisting of six layered sheets of neurons, it plays a

critical role in cognition, emotion, and perception.
The neocortex is formed during embryonic develop-
ment, and a carefully orchestrated genetic program

specifies the roles of its different neurons. Decades of
studies have revealed some of the key players in this
process, but the upstream and downstream logic

remains largely unknown. Jim hopes to expand on the
understanding of this highly specific genetic program

using whole-genome measurements of the developing

neocortex.

Bethany Percha
Bio-X SIGF Fellow

Biomedical Informatics

Profs. Russ Altman (Bioengineering), Chris Potts
(Linguistics), and Daniel Rubin (Radiology)

Unstructured, text-based resources such as the scien-
tific and patent literatures and electronic medical
records provide a wealth of valuable biomedical data
that we have barely begun to tap. Bethany's research

goal is to apply modern natural language processing
(NLP) and text mining methods to important biomed-
ical problems. Specifically, she is using a combination

of NLP and crowdsourcing to extract structured
relationships among drugs, genes, and phenotypes
(such as diseases and side effects) from unstructured

text. Networks of these structured “facts” can help
us better understand important biomedical phenome-
na like drug-drug interactions and patient-level varia-

tion in drug response.

Page 6

Patrick Ye
Bio-X SIGF Fellow

Bioengineering

Profs. Kim Pauly (Radiology), William Newsome
(Neurobiology), and Pierre Khuri-Yakub (Electrical Engi-

neering)
Ultrasound neuromodulation is a non-invasive meth-
od shown to be safe and effective for stimulating and
inhibiting neural activity in vivo. While several neuro-

modulatory and physiological effects have been
demonstrated with ultrasound neuromodulation in
vivo, the underlying mechanism remains unclear. Pat-

Bo Zhang
Bio-X SIGF Fellow

Chemistry

Profs. Hongjie Dai (Chemistry), Brian Feldman (Pediatrics),
Paul Utz (Medicine), and Samuel Strober (Medicine)

Diagnosing type 1 diabetes is costly and time consum-

ing; however, a delayed or missed diagnosis can result
in severe illness or death. Bo is working on solving
this diagnostic challenge from a physical chemistry

perspective. Through incorporating a protein micro-
array on nano-engineered plasmonic film, detection of
a small amount of diabetes-specific autoantibodies

with significantly improved sensitivity becomes possi-
ble as the nano-engineered substrate amplifies fluo-
rescent tags on detection antibodies. This protein

chip allows for multiplexed quantification of more
than one diabetes autoantibody from single patient
sample in less than 1 hour. The simplicity of the ap-

proach could lead to broad adoption by scientists and
clinicians in many fields for better proteomic analysis
and diagnosis.

Steven Leung
Bio-X Bioengineering Fellow

(currently in rotation)

Biomedical imaging is a powerful research field that is
unhindered by language barriers and conveys more

information than words can. The use of imaging to
develop minimally invasive therapies and to improve
disease diagnostics will certainly become a crucial
area in the coming decades. Steven is interested in a

number of topics ranging from the development of

new image processing algorithms to the creation of
multimodal systems. He hopes to research methods

for improving sensitivity and specificity of diagnosis
and treatment of diseases and to translate these
research advances into point-of-care technologies

that will provide patients with immediate and cost-
effective clinical decisions.

rick proposes to examine whether cavitation, thermal
and acoustic radiation force bioeffects are causal of

ultrasound neuromodulation using a combination of in
vivo, imaging, and computational simulation tech-
niques. Equipped with greater understanding of the

underlying mechanism, he aims to develop ultrasound
neuromodulation as a potential method to inhibit
seizure activity and perhaps lead to the development

of novel therapies for other neurological disorders.

Student Department Degree Year
Manuel Rausch Mechanical Engineering 2013

Andreas Rauschecker Neurosciences 2011

Sanaz Saatchi Bioengineering 2011

Jayodita Sanghvi Bioengineering 2013

Alia Schoen Materials Science & Engineering 2013

Mark Sellmyer Chemical & Systems Biology 2010

Min-Sun Son Bioengineering 2013

Noureddine Tayebi Electrical Engineering 2011

Rebecca Taylor Mechanical Engineering 2013

Jules VanDersarl Materials Science & Engineering 2011

Aaron Wang Bioengineering 2009

Larry Wang Materials Science & Engineering 2008

Aaron Wenger Computer Science 2012

Kitchener Wilson Bioengineering 2010

Brian Wilt Applied Physics 2011

Angela Wu Bioengineering 2012

Yufeng Yang Neurosciences 2009

Peggy Yao Biomedical Informatics 2011

Sara Zhao Mechanical Engineering 2005

*Student will be graduating by the end of 2013.

Shengya Cao (see pg. 5 for research details)

Page 27

Student Department Degree Year
Namiko Abe Neurosciences 2007

Afsheen Afshar Electrical Engineering 2008

Edith Arnold Mechanical Engineering 2012

Georgios Asimenos Computer Science 2009

Aakash Basu Applied Physics 2013*

Elsa Birch Chemical Engineering 2013*

Jennifer Blundo Mechanical Engineering 2010

Jennifer Brady Microbiology & Immunology 2013

Relly Brandman Chemical & Systems Biology 2009

David Camarillo Mechanical Engineering 2008

Mindy Chang Bioengineering 2011

Ian Chen Bioengineering 2008

Vincent Chu Applied Physics 2009

Virginia Chu Bioengineering 2009

Kelsey Clark Neurosciences 2012

Melinda Cromie Mechanical Engineering 2012

Sanjay Dastoor Mechanical Engineering 2012

Adam de la Zerda Electrical Engineering 2011

Mario Diaz de la Rosa Chemical Engineering 2012

Sheng Ding Bioengineering 2011

Remy Durand Bioengineering 2011

Limor Freifeld Electrical Engineering 2013

Viviana Gradinaru Neurosciences 2010

Adam Grossman Bioengineering 2010

Lisa Gunaydin Neurosciences 2012

Jennifer Hicks Mechanical Engineering 2010

Tyler Hillman Genetics, Medicine 2010

Jacob Hughey Bioengineering 2013*

Rachel Kalmar Neurosciences 2010

Kathryn Keenan Mechanical Engineering 2012

Samuel Kim Chemistry 2009

Daniel Kimmel Neurosciences, Medicine 2013

Gaurav Krishnamurthy Mechanical Engineering 2011

Frances Lau Electrical Engineering 2013

Andrew Lee Chemical & Systems Biology 2013*

Stephen Lee Bioengineering 2010

Prasheel Lillaney Bioengineering 2012

Andreas Loening Bioengineering 2006

Bertrand Lui Bioengineering 2011

Li Ma Statistics 2011

Amanda Malone Bioengineering 2007

Ian Marshall Civil & Environmental Engineering 2012

Joanna Mattis Neurosciences 2013*

Cory McLean Computer Science 2010

Leslie Meltzer Neurobiology 2008

Murtaza Mogri Bioengineering 2011

Sergio Moreno Physics 2012

David Myung Chemical Engineering 2008

Peter Olcott Bioengineering 2013*

Shawn Ouyang Chemical & Systems Biology 2013

William Parsons Chemistry 2013

Guillem Pratx Electrical Engineering 2010

*Student will be graduating by the end of 2013.

Graduated Bio-X Fellows

Page 26 Page 7

Mathias Voges
Bio-X Bioengineering Fellow

(currently in rotation)

The future of energy and food security largely de-
pends on technological innovations that help us un-

derstand and re-engineer biological systems. Mathias
anticipates that these innovations will emerge from
the nexus of synthetic biology and green biology. His
goal is to develop a framework that supports plug-

and-play biological functions within photosynthetic
organisms. Such frameworks can be used to engineer
crops that harbor different combinations of novel

traits. He hopes that his research will produce effec-
tive tools to support fundamental research in plant
biology and to promote the overall sustainability of

agriculture.

Sung Jin Park
Bio-X Bioengineering Fellow

(currently in rotation)

Sung Jin is interested in combining concepts from
biology, medicine, and engineering to advance crea-

tive new therapeutic technologies. More specifically,
he hopes to work on the development of therapies
that could help patients living in poverty throughout
the world. One of his key research interests involves

the development of virus-like particles for therapeu-
tics. Using cell-free protein synthesis and non-natural
amino acid incorporation, biomolecules such as thera-

peutic chemicals or immunogens can be directly
conjugated to the viral coat protein surface. The
functionalization of virus-like particles in this manner

can have wide therapeutic applications such as target-
ed drug delivery and improved vaccination.

Adi de la Zerda (see pg. 2 for research details)

Bio-X Graduate Student Fellowships 2012

Soah Lee
Bio-X Bowes Fellow

Materials Science & Engineering

Profs. Fan Yang (Bioengineering) and Renee Pera
(Obstetrics & Gynecology)

Pluripotent stem cells are promising cell sources for
tissue engineering and regenerative medicine; howev-
er, due to the lack of understanding of complex,

Daniel Bechstein
Bio-X Bowes Fellow

Mechanical Engineering

Profs. Shan Wang (Materials Science & Engineering,
Electrical Engineering) and Juan Santiago (Mechanical

Engineering)
2.5 million vaccine-preventable childhood deaths
occur annually. While these vaccines are very afforda-
ble, ensuring a full immunization is a bottleneck in

vaccination programs. Daniel is developing a novel
point-of-care diagnostic device combining advantages
of microfluidic sample processing, biomarker-based

immunoassays, and integrated circuit-based magnetic
sensing to test the immunization status. Magnetic
sensor technology, originally developed for computer

hard drive read heads, is used to quantify analyte
concentrations in biological samples. This allows
multiple orders of magnitude lower limits of detec-

tion than the current gold standard technology. The
point-of-care platform can be expanded to detect
cancer and other diseases.

Fang-Chieh Chou
Honorary Fellow

Biochemistry

Profs. Rhiju Das (Biochemistry) and William J. Greenleaf
(Genetics)

RNA controls gene expression and regulation and is
known to be associated with various genetic disease
when aberrant. Understanding the atomic structures
of RNAs is important for obtaining accurate pictures

of their functions in cells. Fang-Chieh’s research in
the Das lab focused on modeling and predicting RNA
3D structures in silico. Fang-Chieh has previously

developed an automatic tool to help experimentalists
in modeling and refining RNA crystal structures with
less time and higher accuracy. His current research

aims to understand the energetic rules underlying the
RNA folding process and to develop an accurate
computational method for modeling RNA-protein

interface.

Trevor Martin
Bio-X Bowes Fellow

Biology

Professor Hunter Fraser (Biology)
A core concern of genomics is the connection of

genotypic variation, at the level of DNA sequence,
with phenotypic variation, such as disease status.
Many studies have shown that connecting these two
levels of variation directly can be difficult and that a

useful intermediary is variation at the level of gene
expression. Trevor’s research focuses on developing
novel statistical methods to understand how gene

expression variation has evolved that allow for new
ways of studying the intersection between genetics
and disease.

Jeffrey Quinn

Bio-X Bowes Fellow

Bioengineering

Profs. Howard Chang (Dermatology) and Asifa Akhtar
(Epigenetics, Max Planck Institute)

RNAs not only encode the blueprint for making pro-
teins – they also fold into complex structures, regu-
late gene expression, sense biomolecules, catalyze
reactions, and direct important biological processes.

One class of these regulatory RNAs is long noncod-
ing RNAs (lncRNAs). The past decade of genomic
research has revealed the pervasiveness of lncRNAs

in higher organisms; however, very few have been

characterized. What are their cellular roles? How do
they participate in biological functions? Jeffrey’s work

aims to answer these questions, focusing on fruitflies'
roX lncRNAs in particular. By bridging biochemical,
structural, genetic, and next-generation sequencing

tools together, he plans to build a mechanistic map of
how roX and other lncRNAs function.

multifunctional cell surroundings, it is difficult to
direct the stem cell differentiation into functional,

mature cell types. Working at the interface of biolo-

gy, materials science & engineering, and medicine,
Soah’s goal is to develop novel systems that allow her

to rapidly test a variety of combinations of the sur-
rounding signals using high-throughput strategies. The
system will help to understand how the complex

interplay of the signals influences stem cell fate in 3D
and to optimize stem cell surroundings for stem cell
differentiation into the cell types needed.

Page 8

Where are they now?
Postdoctoral Fellows:

Tiffany Chung is a chemist for the Hong Kong government.

Yu-Shan Lin has a faculty position in the Chemistry department at Tufts University.

Elena Rykhlevskaia is a Sr. Manager in the Marketing Analytics and Data Infrastructure division of The
Walt Disney Company.

Shilpa Sambashivan is a Sr. Scientist at Amgen, Inc.

Sergey Solomatin currently works as a scientist in Maraxi, Inc., a recent start-up founded by Stanford
Biochemistry professor, Pat Brown. The company's goal is to revolutionize the food industry and to roll
back the adverse effects that factory farming of animals has on the environment and on us.

Tristan Ursell is a postdoctoral scholar in KC Huang's group, working on cyanobacterial community
structure, single cell bacterial growth physiology, and computational image processing algorithms.

Page 25

Stephen Fried (see pg. 9 for research details)

Page 24

After finishing his MD and PhD in neuroscience this June, Daniel Kimmel (2013) will enter a research
track position in the psychiatry residency training program at Columbia University where he aims to
combine his interest in the neural basis of decision-making with the treatment of maladaptive behavior
seen in psychiatric disease.

Murtaza Mogri (2011) focuses on strategy projects in the medical device and broader healthcare sector
as a consultant in the Minneapolis office of Boston Consulting Group (BCG).

Angela Wu (2012) has returned to Stanford as a post-doctoral fellow and is developing new DNA se-
quencing methods to study cancer genomics. At the same time, she is also a lab manager, writing grant
proposals and managing day-to-day lab operations and funds.

Afsheen Afshar (2008) is working at the Goldman Sachs Group, leading multiple teams that centralize,
analyze, and present large financial data sets in order to reduce cost, mitigate risk, improve client ser-
vice, and maximize profitability.

Georgios Asimenos (2009) is Director of Science and Engineering at DNAnexus, a startup company
founded by two Stanford faculty members (Serafim Batzoglou and Arend Sidow) and a former student of
Serafim Batzoglou’s, Andreas Sundquist.

Rachel Kalmar (2010) is a data scientist at Misfit Wearables, a company that is developing highly weara-
ble sensor products and services for wellness and medical applications.

David Myung (2008) co-founded Biomimedica, a biomaterials-focused orthopaedic startup company
after finishing his Stanford Bio-X fellowship and is doing his ophthalmology residency at the Byers Eye
Institute at Stanford.

Jules Vandersarl (2011) is a postdoctoral scholar at École Polytechnique Fédérale de Lausanne in Swit-
zerland.

Yufeng Yang (2009) is a professor/investigator in the Institute of Life Sciences at Fuzhou University.

Vincent Chu (2009) is a Technical Lead, API at Twitter, Inc. in San Francisco.

Mindy Chang (2011) is working at Intel in the Perceptual Computing Group.

Virginia Chu (2009) is a postdoctoral fellow at the Rehabilitation Institute of Chicago working with Dr.
Brian Schmit and Dr. George Hornby. She is completing a degree in occupational therapy. She was
awarded a 2-year postdoctoral fellowship grant from the American Heart Association to study loading
perception during walking in stroke survivors.

Stephen Lee (2010) will be graduating with his MBA from Stanford by the end of 2013.

Prasheel Lillaney (2012) is a postdoctoral fellow at the University of California-San Francisco’s depart-
ment of Radiology, Interventional Radiology Lab China Basin.

Relly Brandman (2009) works for Coursera, an education company that partners with the top universi-
ties and organizations in the world to offer courses online for anyone to take, for free.

David Camarillo (2008) is an Assistant Professor of Bioengineering at Stanford University.

Samuel Kim (2009) is a postdoctoral scholar at Stanford/IBS.

Andreas Loening (2006) is finishing his Radiology residency this summer and will be a Body MRI Fellow
at Stanford for the 2013-2014 academic year.

Leslie Meltzer (2008) is the Associate Director of US Neurology Medical Affairs at Biogen Idec in Cam-
bridge, Massachusetts.

Sergio Moreno (2012) is working in Professor Levitt’s lab as he is in the process of interviewing.

Adam Grossman (2010) is co-founder and Metainformation Scientist at Praedicat, Inc., a company dedi-
cated to improving the underwriting and management of liability catastrophe risk.

Amanda Malone (2007) is the VP COO at Auritec Pharmaceuticals.

Lucien Weiss
Bio-X Bowes Fellow

Chemistry

Profs. W. E. Moerner (Chemistry) and Matthew Scott
(Developmental Biology)

Sonic Hedgehog (SHH) signaling plays an important
role in human development, particularly in determin-
ing the fate of stem cells and regulating cell division in
some tissues. Defects in the signaling pathway can

lead to serious birth defects and cancer. Despite its
importance, the mechanism is not well understood. In
this project, Lucien is using single-molecule imaging to

characterize the motion and interactions of key pro-
teins in the signaling pathway on the surface of live
cells. This work will contribute to the understanding

of how the SHH signal is received, transduced, and
interpreted.

Joel Sadler
Bio-X Bowes Fellow

Mechanical Engineering

Profs. Sakti Srivastava (Surgery), Larry Leifer (Mechanical
Engineering), and Kenneth Salisbury (Computer Science

and Surgery)
Joel's research explores how to enhance creativity by
prototyping "Smart Wearable Medical Devices" with
embedded sensing and actuation. In particular, his

work focuses on how to allow technical novices to
express their medical device ideas more fluidly with
modular electronic and software building blocks. His

research combines clinical need-finding with human-
computer interaction (HCI) and mechatronics to
understand how we can more rapidly prototype

functional smart devices worn on the body and create
data driven software to solve clinical needs. He is a

fan of the Six-million Dollar Man.

Jin Chen
Bio-X SIGF

Lubert Stryer Interdisciplinary Fellow
Applied Physics

Profs. Joseph Puglisi (Structural Biology) and Michael Levitt
(Structural Biology)

Ribosome translation is one of the most fundamental
processes in organisms, converting the genetic code
stored in RNA to proteins. Translation is an im-
portant regulatory and control point for gene expres-

sion, and links to misregulation of protein translation
are being identified in an increasing number of diseas-
es. Thus, understanding how ribosomes synthesize

protein and how other protein factors interact with
the ribosome during the process is crucial. The goal
of Jin’s project is to use a combination of fluores-

cence, nanophotonic, and computational techniques
to study the dynamics of single ribosomes in real-time

as they synthesize proteins. Through a multiplexed
detection technique, thousands of "single" ribosomes
can be observed simultaneously. The single-molecule

approach allows the study of the intrinsic dynamics of

translation and the detection of rare translational
events that may be linked to diseases.

Roshni Cooper
Bio-X SIGF

Morgridge Family SIGF Fellow
Electrical Engineering

Profs. Kang Shen (Biology) and Mark Horowitz (Electrical
Engineering)

With today’s advanced microscopes, biologists image
neurons in unprecedented detail. These images allow

us to discern the causes of neuronal diseases and
eventually discover treatments and cures for them.

Today, analyzing biological pictures is largely a manual
process involving tedious tasks like counting hundreds
of connections between neurons, which is prone to

human error and is incredibly slow. Roshni is invoking
techniques from EE to process biological images much
faster and more consistently, yielding far more data

than previously possible. Using information on this
scale, we will be able to draw more precise and un-
ambiguous conclusions about the nervous system.

Stephen Fried
Bio-X SIGF

Chemistry

Profs. Steven Boxer (Chemistry) and Vijay Pande
(Chemistry)

We frequently invoke anthropomorphic terms to
describe the functions of proteins. For instance, we
speak of hemoglobin knowing when it’s time to pick
up or let go of oxygen; however, proteins cannot

think, so a longstanding question in biophysics has
been to understand how proteins’ "intelligence"
emerges from the laws of motion that govern molec-

ular matter. Stephen's research seeks to address this
by piecing together spectroscopic techniques that spy

on proteins at work with molecular dynamics simula-

tions that model molecular movements that are too
subtle to actually detect. By creating a dialogue be-
tween experimental and computational approaches,

his research aims to build a more rigorous under-
standing of protein function, which will allow us
someday to engineer proteins with new functions

altogether.

Page 9

Page 10

James H. Clark Center, Stanford University

Kathryn Montgomery
Bio-X SIGF

William and Lynda Steere Fellow
Bioengineering

Profs. Scott Delp (Bioengineering, Mechanical Engineering)

and Karl Deisseroth (Bioengineering, Psychiatry)
Kate is developing methods to control muscle and
pain by using optical stimulation to specifically activate
and inhibit motor and pain neurons. This project

combines the fields of electrical engineering, material

science, neuroscience, and molecular biology. Re-
search in this field will improve the tools available to

study the complex fields of motor control and pain
and may someday improve the available therapies for
people with paralysis, movement disorders, and in-

tractable pain conditions.

Jennifer Yong
Bio-X SIGF

Morgridge Family SIGF Fellow
Mechanical Engineering

Profs. Scott Delp (Bioengineering, Mechanical Engineering)
and Michael Fredericson (Orthopaedic Surgery)

Running is a popular recreational activity with notori-
ously high injury rates. Though running injuries are
often attributed to overtraining, the specific causes of
injury remain unknown. Barefoot or minimalist run-

ning has recently experienced a resurgence, being
touted as a more natural running pattern that can
reduce injuries. Barefoot runners often run with a

different foot strike pattern, landing on their forefoot
rather than heel striking, and have reported fewer
injury rates associated with skeletal loading such as

lower limb stress fractures. The goal of this project
is to investigate potential injury mechanisms in rear
foot striking runners compared to forefoot striking

runners in order to reduce running injuries.

Xiaojing Gao
Bio-X SIGF

Enlight Foundation Interdisciplinary
Graduate Fellow
Biology

Profs. Liqun Luo (Biology) and Thomas Clandinin
(Neurobiology)

We intuitively sense pleasant or noxious smells, and
olfactory attraction or aversion prevails in many
organisms. How does the brain make this binary
decision about an odor? Almost nothing is known

about the neural circuit for this computation. Xiaojing
is using fruit flies as a model to address this question.
To reveal the roles of specific neurons in olfactory

behavior, he non-invasively manipulates their activity
with state-of-the-art genetic tools and quantitatively
analyzes the change in the animal’s response to

odors. His work may advance our general knowledge
regarding how sensation leads to action and help pest

control.

Wendy Ni
Bio-X SIGF

Bruce and Elizabeth Dunlevie Fellow
Electrical Engineering

Profs. Greg Zaharchuk (Radiology), Dwight Nishimura

(Electrical Engineering), and Michael Moseley (Radiology)

Many pathological conditions change oxygen metabo-
lism (oxygenation) in brain tissues. However, there is
currently no fast and reliable way to acquire high-
resolution whole-brain oxygenation maps. In particu-

lar, existing MRI methods suffer from inadequate
signal models and rely on potentially toxic contrast
agents for the vital measurement of cerebral blood

volume (CBV). Wendy's research aims to design and
implement two novel numerical modeling approaches
for clinical MRI and to develop a novel CBV measure-

Pankaj Sharma
Bio-X Bowes Fellow

Electrical Engineering

Profs. Sakti Srivastava (Surgery), Krishna Shenoy

(Electrical Engineering), and Kenneth Salisbury (Computer
Science, Surgery)
Pankaj is designing and developing an interactive tool

for the objective assessment of manual dexterity with
an emphasis on surgical tasks. His approach involves
breaking a complex task into fundamental surgical

manipulations and performing a task analysis using

optical and electronic motion capture techniques.
This project combines the fields of surgery, electrical

engineering, computer science, robotics, and neuro-
science. This research will help surgeons to efficiently
and effectively learn surgical skills. It will have an
impact in the field of rehabilitation and will also help

significantly in developing highly functional upper limb
prostheses.

ment technique that does not require contrast
agents. Ultimately, these methods will be optimized

for improved assessment of the condition and pro-
gress of stroke patients.

Page 23

Mark Sellmyer (2010) has graduated from the Stanford MD/PhD program and has begun a research
track residency in radiology at the University of Pennsylvania.

Adam de la Zerda (2011) is an assistant professor of Structural Biology at Stanford University.

Gaurav Krishnamurthy (2011) is a Senior R&D Engineer at Abbott Vascular, Structural Heart, Menlo
Park, CA.

Melinda Cromie (2012) has a postdoctoral position in the Neurology department at Stanford and the VA
in Palo Alto with Professor Thomas Rando. She is working on tissue engineering of human skeletal mus-
cle to repair large wounds that result in loss of significant amounts of muscle tissue.

Viviana Gradinaru (2010) is an assistant professor of Biology at California Institute of Technology
(Caltech).

Kelsey Clark (2012) will begin a yet-to-be-determined position at Montana State University in Septem-
ber 2013.

Jennifer Hicks (2010) currently serves as the associate director of the National Center for Simulation in
Rehabilitation Research, an NIH-funded center at Stanford that brings state-of-the-art engineering tools
to rehabilitation scientists. She oversees the center’s Visiting Scholar Program, Pilot Projects, work-
shops, webinars, and online resources, and is the Research and Development Manager for the OpenSim
software platform.

Frances Lau (2013) is an engineer at Apple.

Cory McLean (2010) is a computational biologist at 23andMe, working on exome- and whole-genome
sequencing analysis.

Rebecca Taylor (2013) is a Biochemistry postdoctoral fellow in the Spudich lab at Stanford University.

Kitchener Wilson (2010) is a Molecular Pathology fellow at Stanford. He is training to be a physician-
scientist and plans to one day direct a clinical genome sequencing laboratory. He also continues his
basic research on stem cells and regenerative medicine, with a particular focus on iPS cell models of
human biology.

Sheng Ding (2011) works for Amunix, a biotech start-up company, as a research scientist focusing on
developing protein therapeutic drugs with extended half-life.

Jacob Hughey (2013) will have his thesis defense in August 2013 and is currently interviewing for post-
doctoral positions at Stanford and University of California-San Francisco.

Jayodita Sanghvi (2013) is a postdoctoral fellow at the University of California-Berkeley, working in
David Schaffer and Adam Arkin's labs, studying the mechanism of HIV infection using a combination of
experimental and computational approaches.

Min-Sun Son (2013) is working for Exponent, an engineering and scientific consulting company.

Edith Arnold (2012) is working at St. Jude Medical as a staff scientist doing research in the Implantable
Electronic Systems Division.

Ian Chen (2008) is a cardiology fellow at Stanford University.

Sanjay Dastoor (2012) is co-founder of Boosted, which designs and builds the world's lightest electric
vehicles.

Katy Keenan (2011) has an NRC postdoctoral scholar position at the National Institute of Standards and
Technology (NIST) in Boulder, Colorado.

Guillem Pratx (2010) is an assistant professor in Radiation Oncology at Stanford University. His research
focus is on biomedical imaging for radiotherapy.

Aaron Wang (2009) is at Johns Hopkins University for his residency in ophthalmology.

Peggy Yao (2011) is working on supply chain management optimization for Oracle.

Namiko Abe (2007) is a postdoctoral scholar at Columbia University in the Biochemistry and Molecular
Biophysics department.

Bertrand Lui (2011) is an Engagement Manager at McKinsey & Company, a global management con-
sulting firm.

Page 22

Where are they now?

Manuel Rausch (2013) joined MicroInterventionalDevices, a start-up on the East Coast, developing mini-
mally invasive technologies for the treatment of structural heart disease.

Andrew Lee (2013) will be returning to the Stanford MD program after defending his thesis in early fall
of 2013.

Joanna Mattis (2013) will have her thesis defense in July 2013 before going to clinics to complete her
MD/PhD.

Jennifer Brady (2013) started a postdoctoral position at Stanford University with Monte Winslow
(Genetics). She is working on mechanisms of tumor progression to metastasis using mouse models of
lung cancer.

Remy Durand (2011) works for L.E.K. Consulting as a business strategy consultant for companies in the
life sciences space.

Limor Freifeld (2013) will be joining Prof. Mehmet Fatih Yanik's High-Throughput Neurotechnology
group, which is a part of the Research Laboratory of Electronics at MIT, as a postdoctoral associate in
August 2013.

William Parsons (2013) is a postdoctoral fellow at the Scripps Research Institute, working in the lab of
Dr. Benjamin Cravatt.

Aaron Wenger (2012) is head of technology at Survata, a market research startup company that he co-
founded.

Aakash Basu (2013) will be graduating in September 2013 upon which he will begin his postdoctoral
position in James Hudspeth's lab at Rockefeller University.

Elsa Birch (2013) will be graduating in Fall 2013. She has accepted a position at Exponent in Menlo Park
where she will be doing technical consulting.

Alia Schoen (2013) accepted a California Science and Technology Policy Fellowship from the California
Council on Science and Technology (CCST) and will be beginning her one-year appointment in the Cali-
fornia State Legislature in November 2013.

Noureddine Tayebi (2011) is a research scientist within the Integrated Biosystems Laboratory, Intel
Research Labs, Intel Inc., Santa Clara, CA.

Sanaz Saatchi (2011) is a Principal R&D Engineer in the CardioVascular group at Medtronic. After con-
ducting a global research effort and opportunity assessment to identify new areas for cardiovascular
medical device innovation, she is now the technical lead on a cross-functional team driving these prod-
uct concepts through the product development process towards commercialization.

Li Ma (2011) is an assistant professor in the department of statistical science at Duke University.

Peter Olcott (2013) will be graduating in Fall 2013 and is currently looking for a position in the medical
device industry.

Shawn Ouyang (2013) has a short-term postdoctoral position with James Chen at Stanford University.

Mario Diaz de la Rosa (2012) is in the process of interviewing.

Lisa Gunaydin (2012) is currently a postdoctoral fellow in the Gladstone Institute of Neurological Disease
at UCSF.

Tyler Hillman (2010) is a resident in Ob/Gyn at University of California-San Diego and plans to eventually
pursue specialty training in maternal-fetal medicine.

Ian Marshall (2012) is a postdoctoral fellow in the Center for Geomicrobiology at Aarhus University in
Denmark.

Andreas Rauschecker (2011) is graduating from medical school in June 2013 and will be starting his
residency in radiology at the University of Pennsylvania.

Brian Wilt (2011) is a data scientist for Intuit in Mountain View. He works on the Data Sciences and Ana-
lytics New Business Initiative team, where he is building a commercial graph of Intuit's data to drive new
products.

Page 11

Anne Ye

Bio-X Bioengineering Fellow

Prof. Jennifer Cochran (Bioengineering)
Angiogenesis plays a crucial role in health and disease.

While the formation of new vasculature is often an
essential component of desirable processes such as
tissue regeneration, aberrant angiogenesis is implicat-
ed in numerous diseases, including cancer and age-

related macular degeneration. Anne is interesting in
taking a structure- and mechanism-based approach
toward engineering variants of vascular endothelial

growth factor (VEGF), one of the primary signaling

ligands that mediates angiogenesis, to serve as modu-
lators of this process. These VEGF-derived agonists

and antagonists comprise a molecular toolbox that
will be useful for probing the complex signaling net-
works that control angiogenesis, as well as for thera-

peutic and diagnostic applications, such as cancer
imaging and wound healing.

Andrew Weitz
Bio-X Bioengineering Fellow

Prof. Jin Hyung Lee (Neurology, Bioengineering)
Andrew works at the interface of neuroscience,

engineering, and imaging to better understand how
the brain works in health and disease. He currently
uses optical, electrophysiological, and functional imag-
ing techniques to identify large-scale networks in the

brain and their functional significance in diseases such
as epilepsy. Research in this area will help elucidate
the mechanisms of current "black box" therapies,

such as deep brain stimulation, as well as drive the
development of novel, more targeted, and effective
treatments.

Noah Young
Bio-X Bioengineering Fellow

Prof. Karl Deisseroth (Bioengineering, Psychiatry)
When the human heart is damaged, valves, pace-

making cells, or even the entire heart can be replaced
or augmented with artificial components. When the
brain becomes damaged, there is no artificial cerebel-
lum or other synthetic part to repair the harm. As a

preliminary step to designing neural implants that can
restore function to the brain, Noah plans to use
optical stimulation and optical imaging techniques to

study how ever-larger networks of neurons interact,
compute, and adapt. Standing at the intersection of
neuroscience, electrical engineering, and bioengineer-

ing, this research may also lead to energy-efficient
electronics, better prostheses, and more intelligent

machines.

The following student fellows from 2012 are graduating in
2013:

Manuel Rausch (Bio-X SIGF Fellow)

For more details, see page 22.

One of the wonderful things about the Bio-X

program here at Stanford is its commitment to multi-
disciplinary collaborations, bringing teams together to
help solve these otherwise unanswerable questions. It

gives you the freedom to ask a challenging question,
and facilitates the means to pursue it. These collabo-
rations result in a much more diverse educational
experience where students can benefit from the

mentorship of professors in different fields.
- Jennifer Brady, Ph.D. (Bio-X Skippy Frank Fellow
2010)

Daniel Bechstein (see pg. 8 for research details)

Page 12

Bio-X Graduate Student Fellowships 2011

Christopher Emig
Bio-X Bowes Fellow

Bioengineering

Prof. Stephen Quake (Bioengineering, Applied Physics)
Chris is developing devices and methods for high

throughput immune repertoire analysis. He is work-
ing to better characterize patient responses to influ-
enza vaccination by sequencing heavy and light chain
genes from hundreds of thousands of individual B

cells and subsequently cloning antibody genes in or-
der to identify cognate antigens. This research
should provide insights into the mechanisms of im-

munization and possibly aid in vaccine development.

Ron Alfa
Bio-X Bowes Fellow

Neurosciences/MSTP

Profs. Seung Kim (Developmental Biology) and Tom
Clandinin (Neurobiology)

Diabetes mellitus is a chronic disease defined clinically
by increased blood glucose levels resulting from de-
creased peripheral insulin sensitivity or impaired
insulin secretion by pancreatic beta cells. While dia-

betes mellitus is historically one of the oldest diseas-
es, the complex genetics underlying the most preva-
lent form, type-2 diabetes mellitus (T2DM), are only

beginning to be elucidated. Ron’s work is directed at
harnessing the powerful genetics of the fruit fly, Dro-
sophila melanogaster, to study the genetics of diabetic

states. To this end, he is drawing on approaches from
neuroscience and bioengineering to study metabolism
and glucose homeostasis in the fly.

Craig Buckley
Bio-X Bowes Fellow

Chemical Engineering

Profs. Alex Dunn (Chemical Engineering) and James
Nelson (Molecular & Cellular Physiology)

Mechanical force has increasingly been shown to play
an important role in many aspects of biology, such as
influencing stem cell differentiation; however, its

mechanism of action is still poorly understood in

many key protein systems. One critical system is the
adherens junction, which mediates adhesion between
neighboring cells. Previous attempts to measure the

interactions of the core adherens junction compo-
nents with the actin cytoskeleton have been unsuc-
cessful. Craig is utilizing optical tweezers to directly

probe the interaction of these proteins with actin
filaments as a function of applied mechanical load,
which simulates the nature of these interactions

within the cell.

Jing-yu Cui
Bio-X Bowes Fellow

Electrical Engineering

Profs. Craig Levin (Radiology), Dwight Nishimura
(Electrical Engineering), Lei Xing (Radiation Oncology),

and Guillem Pratx (Radiation Oncology)
Jing-yu is designing algorithms and systems for real-
time cardiac Positron Emission Tomography (PET) for
non-invasive in vivo visualization of molecular signa-

tures of disease and for guidance of surgical interven-
tions. Jing-yu applies the state-of-the-art technologies

Denitsa Milanova
Bio-X Medtronic Fellow

Mechanical Engineering

Profs. Juan Santiago (Mechanical Engineering), Annelise
Barron (Bioengineering), and Mark Holodniy (Infectious

Diseases)

Denitsa is working on developing a novel assay for
physico-chemical extraction and isotachophoresis-
based purification and quantification of HIV-1 virus

from whole blood. This project combines the fields of
mechanical engineering, molecular biology, and infec-
tious diseases. HIV/AIDS is one of the most costly

diseases since HIV patients require treatment and
need to monitor treatment throughout their lifetime.
Development of a rapid, sensitive, and selective diag-

nostics would help reduce these costs, minimize the
spread of the infection, and ensure a timely onset of
antiretroviral therapy.

in computer graphics, optimization, and computer
vision for removing motion artifacts and speeding up

the imaging process by hundreds of times to enable

real-time visualization of molecular activities in cardi-
ology.

Bo Zhang (see pg. 6 for research details) Page 21

Subhaneil Lahiri
Bio-X Postdoctoral Fellowship 2013

Bio-X Genentech Fellow

Applied Physics

Prof. Surya Ganguli (Applied Physics)
Our brains store long term memories by adjusting

the strengths of the synapses that connect neurons.
The tendency for new memories to overwrite old
ones leads to a trade-off between learning and re-
membering: if synapses are too plastic older memo-

ries will be wiped out too easily, but if they are too
rigid, it becomes difficult to learn new memories in
the first place. Subhaneil is studying theoretical mod-

els of synapses to understand how their internal
structure can be used to balance these effects and
maximize their memory storage.

Bio-X Postdoctoral Fellowships

The following students have completed their

postdoctoral program:
Tiffany Chung

Yu-Shan Lin

Elena Rykhlevskaia
Shilpa Sambashivan
Sergey Solomatin
Tristan Ursell

For more details, see page 25.

 “The Bio-X Program and Fellowship allowed me to do

riskier research for my Ph.D. because we didn’t have
outside funding for that [specific] project. I think it
directly contributed to the success of that work, specifi-

cally in the publication of the work in the Proceedings of
the National Academy of Sciences.”

Amanda Malone, Ph.D. (Bio-X Bowes Fellow 2004)

Patrick Ye (see pg. 6 for research details)

Bio-X Fellows 2012 group photo

Bio-X Graduate Student Fellowships 2007

Nan Xiao

Bio-X Bioengineering Fellow

Profs. Charles Taylor (Bioengineering, Mechanical

Engineering) and Markus Covert (Bioengineering)
Recent advances in modern medical imaging and
computing have enabled researchers to build increas-

ingly realistic computer models of the cardiovascular
system. Understanding the propagation of pressure
and flow waves as a function of arterial stiffness is a

crucial factor in unveiling the mechanisms behind
diseases such as hypertension. Nan’s work involves
combining medical image data and other non-invasive

clinical measurements with computational mechanics

to construct realistic, three-dimensional simulations
of blood flow in the large arteries of the human body

in order to study the impact of changing arterial
stiffness on the wave propagation behavior of arterial
blood flow.

The following student fellows from 2007 have

graduated:
Kelsey Clark (Bio-X Bowes Fellow)

Jennifer Hicks (Bio-X Bowes Fellow)

Frances Lau (Bio-X Bowes Fellow)
Cory McLean (Bio-X Bowes Fellow)
Rebecca Taylor (Bio-X Bowes Fellow)
Larry Wang (Bio-X Bowes Fellow)

Kitchener Wilson (Bio-X Bowes Fellow)
Sheng Ding (Bio-X Bioengineering Fellow)
Jacob Hughey (Bio-X Bioengineering Fellow)

Jayodita Sanghvi (Bio-X Bioengineering Fellow)
Min-Sun Son (Bio-X Bioengineering Fellow)

For more details, see page 23.

Bio-X Graduate Student Fellowships 2006

The following student fellows from 2006 have graduated:

Edith Arnold (Bio-X Bowes Fellow)
Jennifer Blundo (Bio-X Bowes Fellow)
Ian Chen (Bio-X Bowes Fellow)

Sanjay Dastoor (Bio-X Bowes Fellow)
Katy Keenan (Bio-X Bowes Fellow)

Guillem Pratx (Bio-X Bowes Fellow)
Aaron Wang (Bio-X Bowes Fellow)

Peggy Yao (Bio-X Bowes Fellow)

Namiko Abe (Bio-X SIGF Paul Berg Medical Fellow)
Bertrand Lui (Bio-X SIGF Lubert Stryer Fellow)
Daniel Kimmel (Bio-X SIGF Affymetrix Fellow)

Murtaza Mogri (Bio-X Bioengineering Fellow)
Angela Wu (Bio-X Bioengineering Fellow)

For more details, see pages 23-24.

Bio-X Graduate Student Fellowships 2005

The following student fellows from 2005 have graduated:

Afsheen Afshar (Bio-X Bowes Fellow)
Georgios Asimenos (Bio-X Bowes Fellow)
Rachel Kalmar (Bio-X Bowes Fellow)

David Myung (Bio-X Bowes Fellow)
Jules VanDersarl (Bio-X Bowes Fellow)
Yufeng Yang (Bio-X Bowes Fellow)

Vincent Chu (Bio-X Pfizer Fellow)

Mindy Chang (Bio-X Bioengineering Fellow)
Virginia Chu (Bio-X Bioengineering Fellow)
Stephen Lee (Bio-X Bioengineering Fellow)

Prasheel Lillaney (Bio-X Bioengineering Fellow)

For more details, see page 24.

Bio-X Graduate Student Fellowships 2004

The following student fellows from 2004 have graduated:

Relly Brandman (Bio-X Bowes Fellow)
David Camarillo (Bio-X Bowes Fellow)
Samuel Kim (Bio-X Bowes Fellow)

Andreas Loening (Bio-X Bowes Fellow)
Leslie Meltzer (Bio-X Bowes Fellow)
Sergio Moreno (Bio-X Bowes Fellow)

Sara Zhao (Bio-X Bowes Fellow)

Adam Grossman (Bio-X Bioengineering Fellow)
Amanda Malone (Bio-X Bioengineering Fellow)

For more details, see page 24.

Page 20 Page 13

Patricia Ortiz-Tello
Bio-X Bowes and Amgen Fellow

Genetics

Profs. Carlos D. Bustamante (Genetics) and Julie Baker

(Genetics)
Preeclampsia, a disorder that complicates 3-8% of
pregnancies worldwide and jeopardizes the life of the
mother and newborn, occurs at 2-3 fold higher prev-

alence at higher altitudes – most likely due to the
hypoxic environment. Interestingly, the higher preva-
lence of preeclampsia observed at high altitudes is

linked to those individuals with higher European
ancestry, leading us to believe that the Amerindian
population living at high altitude for over 10,000 years

have developed a genetic adaptation protective
against preeclampsia. We aim to use whole-genome
DNA analysis, local functional expression, and clinical

and histopathology data to disentangle the genetic

basis of preeclampsia.

unclear. How do axons degenerate, and how can we
delay or prevent the process from occurring to im-

prove clinical outcome in nerve injuries or diseases?
To address these questions, Jack studies a genetic
mutation (Wlds) that confers robust axonal protec-

tion from various physical injuries and chemical in-
sults. Through a series of genetic, biochemical, and
proteomic approaches, he hopes to understand the

neuroprotective mechanism of the mutant Wlds
protein and the molecular events that orchestrate the
process of axonal degeneration and ultimately identify
novel therapeutic targets to treat neurological injuries

and diseases.

Steven J. Petsche
Bio-X Bowes Fellow

Mechanical Engineering

Profs. Peter Pinsky (Mechanical Engineering) and Marc
Levenston (Mechanical Engineering)

The unique structure of the human cornea results in
a tissue that is mechanically strong yet completely
transparent. Advances in imaging and experimenta-
tion at small scales have allowed better understanding

of the molecular mechanisms that give rise to its
mechanical properties. Steven follows a "multi-scale"
modeling approach where improved macro-scale

mathematical models are directly linked to micro-
scale models of these mechanisms. A coordinated
approach between modeling and novel experimenta-

tion combines areas of biology, chemistry, imaging,
and applied mechanics to engineer a computational
model of the cornea with direct clinical applications in

refractive surgery and the study of corneal patholo-
gies.

Jongmin Kim
Bio-X SIGF

Bruce and Elizabeth Dunlevie Fellow
Chemical and Systems Biology

Profs. Margaret Fuller (Developmental Biology) and Paul
Khavari (Dermatology)

Most of our tissues are constantly replenished by
tissue specific adult stem cells. The goal of Jongmin’s
research is to understand how the switch from prolif-
eration to differentiation in adult stem cell lineages is

regulated. He has developed an in vivo differentiation
system that can trigger proliferating progenitor cells
to synchronously differentiate in the male germ line

of fruit flies. By employing this differentiation assay,
he will identify genes critical for the switch and will
determine how those genes are regulated. Under-

standing this switch will be important in regenerative
medicine and cancer therapy.

Jack Wang
Bio-X Bowes Fellow

Neurobiology

Profs. Ben Barres (Neurobiology), Tom Clandinin
(Neurobiology), Tom Wandless (Chemical & Systems

Biology), and Ricardo Dolmetsch (Neurobiology)
Degeneration of the nerve fibers, or axons, is a pivot-
al event in many neurodegenerative diseases such as
glaucoma, Alzheimer's, and stroke; however, the

mechanisms that regulate this process remain largely

Paul Lebel
Bio-X SIGF

Applied Physics

Profs. Zev Bryant (Bioengineering) and Hideo Mabuchi
(Applied Physics)

Paul’s goal is to further our mechanistic understand-
ing of both DNA and molecular motors by capturing
the motion of single molecules at unprecedented
speed and resolution. He has developed an imaging

and data acquisition system to track gold nanoparti-
cles as precise probes of length and twist of single

DNA molecules at upwards of 20,000 frames per

second. The lab he works in exploits the resolution
of this technique as a tool to study various systems.
They observe individual torque-generating steps ATP-

powered enzymes as they wind up DNA, and they
measure the basic physical properties of DNA itself
when single bases are unwound with tension and

torque.

Page 14

Ruth Sommese
Bio-X SIGF

Paul Berg Fellow
Biochemistry

Profs. James Spudich (Biochemistry) and Euan Ashley
(Medicine)

In the United States, cardiovascular disorders are a
leading cause of morbidity and mortality. Familial
cardiomyopathies are among the most frequently
occurring inherited cardiac diseases, and many result

from mutations in the fundamental force-generating

system of cardiac muscle, myosin, and the thin fila-
ment. The interaction between myosin and the thin

filament has been fine-tuned in cardiac muscle in
terms of power output and the rates of force genera-
tion and relaxation. The goal of this project is to

characterize how cardiomyopathy mutations affect
force-producing capabilities of cardiac muscle at the
single molecule, single cell, and whole organ levels.

Mark Longo
Bio-X SIGF

Morgridge Family Fellow
Biology

Profs. Ward Watt (Biology) and Jay McClelland
(Psychology)

In the course of Mark’s research in evolutionary
genetics, he has noticed striking parallels between
certain aspects of the cognitive and biological scienc-
es. He intends to explore these similarities further in

pursuit of a complex adaptive systems conception of
genetics. This work will yield a book-length manu-
script with the working title The Genetic Mind: Genes

as Learning Networks. At issue is the very way we
think of evolution and what exactly it means for genes
to be “for” things.

Samir Menon

Bio-X SIGF

Colella Family Fellow
Computer Science

Profs. Oussama Khatib (Computer Science) and Kwabena

Boahen (Bioengineering)
Understanding how the brain coordinates the same
muscles to simultaneously execute multiple motor
tasks, like holding a cup with a hand and flipping a

switch with the same arm’s elbow, is a fundamental
issue facing motor control research. Samir is combin-
ing robotic control theory and biomechanics to pre-

dict musculoskeletal coordination strategies for indi-
viduals and is using Functional Magnetic Resonance
Imaging to determine how the brain's motor regions

could implement them. His work promises to help
diagnose motor disorders before physical deficits
appear, develop therapies that simultaneously target

multiple brain regions and circuits, and improve our
ability to decode the brain’s motor activity.

Daniel Newburger
Bio-X SIGF

Morgridge Family Fellow
Biomedical Informatics

Profs. Serafim Batzoglou (Computer Science), Arend Sidow
(Pathology, Genetics), and Robert West (Pathology)

Characterizing the genomic evolution of cancer cells
has proven effective in elucidating mutational mecha-
nisms responsible for cancer progression. However,
the genetic landscape of premalignant cancer cells

remains largely unexplored due to the difficulty of
isolating early neoplasias and obtaining interpretable
DNA sequences from these cellular populations. By

leveraging phylogenetic relationships among co-
occurring breast cancer lesions, Daniel is developing
methods for using next generation DNA sequencing

Carolina Tropini
Bio-X SIGF

Bruce and Elizabeth Dunlevie Fellow
Biophysics

Profs. KC Huang (Bioengineering) and Daniel Fisher
(Applied Physics)

Shape matters at all scales, including the cellular one,
and the cell-wall determines the bacterial boundaries
and shape. Carolina is interested in understanding
how the cell-wall is formed from molecu-

lar components thousands of times smaller: sugars
and amino acids. Just like with a LEGO structure, the
simple pieces combine to form complicated and di-

verse structures; it is how they are assembled
that ultimately determines cell shape. Using genetic
and biophysical approaches, Carolina modifies cell-

wall building blocks and forces; then with microscopy,
she observes how bacterial shape changes. The merg-

ing of this data with a computational model of

cell growth is shedding light on the fundamental ques-
tion of cellular shape determination.

to determine the initial genomic changes responsible
for breast cancer development. We hope that this

research can identify genetic signatures that distin-
guish benign lesions from premalignant lesions and
ultimately inform the treatment of patients with early

breast cancer lesions.

 “One of the many ways Bio-X led me to what I’m

doing now is by getting me initially connected to
people in the device and venture community, and
these connections led to others that helped get the

company started and funded.”
David Myung, Ph.D. (Bio-X Bowes Fellow 2005)

Page 19

Page 12

Yen-Hsiang Wang

Bio-X Bioengineering Fellow

Prof. Christina Smolke (Bioengineering)
Yen-Hsiang is interested in controlling cells with

synthetic RNAs. These synthetic RNA controllers are
capable of fine-tuning genes and pathways, which
gives scientists greater control over intricate cellular

networks. He is building an operational amplifier (op-
amp), which is a fundamental building block in most
electrical circuits like computers. An op-amp is gener-

ally composed of three stages – differential stage,
amplification stage, and output stage – each of which

The following student fellows from 2009 have graduated:

Aakash Basu (Bio-X Bowes Fellow)
Elsa Birch (Bio-X Bowes Fellow)
Alia Schoen (Bio-X Bowes Fellow)

Noureddine Tayebi (Bio-X Bowes Fellow)
Sanaz Saatchi (Bio-X Amgen Fellow)
Li Ma (Bio-X SIGF Fellow)
Peter Olcott (Bio-X SIGF Fellow)

Shawn Ouyang (Bio-X SIGF Fellow)

For more details, see page 22.

Bio-X Graduate Student Fellowships 2008
Mihalis Kariolis
Bio-X Bioengineering Fellow

Prof. Jennifer Cochran (Bioengineering)
Directed evolution is a powerful method that can be

used to engineer proteins for therapeutic applica-
tions. Using this method, Mihalis is engineering pro-
teins to target and inhibit receptors on the cancer
cell surface that are crucial for cell growth and surviv-

al. The engineered proteins also hold potential to
disrupt critical signaling pathways important for
disease progression. As such, they have potential

value as targeted therapeutics agents as well as diag-
nostic imaging probes.

Ton Subsoontorn
Bio-X Bioengineering Fellow

Profs. Drew Endy (Bioengineering) and Michele Calos
(Genetics)

An ability to store modest amounts of information
within living systems would enable new approaches to
the study and control of biological processes. For

example, a simple data storage device functioning as

an 8-bit counter which can count and report up to
256 discrete biochemical events (e.g. cell division) is
sufficient for tracking and controlling entire cell line-

ages during the development and aging across most
known organisms; however, state-of-the-art genet-
ically encoded data storage devices can reliably handle

only a few states. The goal of Ton’s project is to
develop a platform for using rewritable site-specific
recombination to enable combinatorial data storage

architectures on DNA which could help expand
storage capacity by orders of magnitudes.

Grace Tang

Bio-X Bioengineering Fellow

Prof. Russ Altman (Bioengineering, Genetics)
Fragment-based drug design, a drug discovery ap-

proach, takes small chemical compounds that bind to
the protein target and expands or combines them
into larger compounds with potent effects on the

protein target. Crucial to this process is the identifi-
cation of the starting small compounds
(fragments). The increasing availability of 3D protein

structures in complex and diverse chemical com-

pounds provides a valuable source of information on
the binding preferences of these compounds. Thus,

the Altman lab is using unsupervised machine learning
algorithms to identify these binding preferences and
to apply this knowledge to drug design and drug

repurposing.

The following student fellows from 2008 have graduated:

Mario Diaz de la Rosa (Bio-X Bowes Fellow)
Lisa Gunaydin (Bio-X Bowes Fellow)
Tyler Hillman (Bio-X Bowes Fellow)

 Ian Marshall (Bio-X Bowes Fellow)
Andreas Rauschecker (Bio-X Bowes Fellow)

Brian Wilt (Bio-X Bowes Fellow)
Mark Sellmyer (Bio-X Bowes Fellow)

Adam de la Zerda (Bio-X Skippy Frank Fellow)
Gaurav Krishnamurthy (Bio-X Medtronic Fellow)
Melinda Cromie (Bio-X SIGF)

Viviana Gradinaru (Bio-X SIGF)

For more details, see pages 22-23.

has its own key functional features. He is currently

working on the first stage: a RNA sensor that is able
to detect the difference between two inputs using
antisense.

Page 18

Graham Dow

Bio-X Bowes Fellow
Biology

Profs. Dominique Bergmann (Biology) and Joe Berry
(Global Ecology, Carnegie Inst. for Science)

Plants are dependent on their ability to sense and
respond to their surrounding environment in order
to successfully grow and reproduce. Stomata are

specialized cells on the above ground surface of plants
that control the flux of gases, such as CO2 and H2O,
between internal plant structures and the outside

world. Stomatal development and physiology are
finely tuned to environmental conditions and ulti-
mately help plants optimize their relationship with the

environment. The goal of this project is to elucidate

the molecular mechanisms that underlie the relation-
ship between stomata and the environment, particu-

larly with respect to development of stomata and its
feedback on physiology.

Bio-X Graduate Student Fellowships 2009

Liang Liang

Bio-X SIGF

Applied Physics

Profs. Liqun Luo (Biology) and Mark Schnitzer (Biology,
Applied Physics)

Liang is interested in the organization and information
processing principles of neural circuits. She uses the
fruit fly olfactory system as a model to study the
functional connections and computation in the central

Jong Min Sung
Bio-X Bowes Fellow

Applied Physics

Profs. James Spudich (Biochemistry), Alexander Dunn
(Chemical Engineering), Euan Ashley (Cardiovascular

Medicine), and Sebastian Doniach (Applied Physics)

Hypertrophic (HCM) and dilated (DCM) cardiomyo-
pathies are the two most common genetic heart
diseases. HCM affects nearly 0.2% of the general

population. They often result from single point muta-
tions in sarcomeric proteins especially in β-cardiac

myosin heavy chain (β-cMHC), a molecular engine for
muscle contraction, yet the molecular mechanism of

how the mutations cause the diseases is not clearly
understood. The goal of Jongmin’s project is to un-
derstand the molecular mechanism of the disease at a

single molecular level by characterizing the change in
function of β-cMHC in the force generation role by
using an optical trap.

nervous system. For example, she is interested in
how the inhibitory projection neurons in the fly olfac-

tory system act in parallel with excitatory projection

neurons to sharpen the selectivity of higher order
lateral horn neurons’ response to food odors and

pheromones. She incorporates fly genetics, two-
photon imaging and optogenetic methods to manipu-
late and record neuronal activity with high spatiotem-

poral resolution. Her study will help us to better
understand the neural coding in the olfactory
circuitry.

Kathryn Montgomery
Bio-X Bioengineering Fellow

Profs. Scott Delp (Bioengineering, Mechanical Engineering)
and Karl Deisseroth (Bioengineering, Psychiatry)

Kate Montgomery was awarded a Bio-X SIGF in
2012. See page 10 for research information.

Rebecca DiMarco
Bio-X Bioengineering Fellow

Profs. Sarah Heilshorn (Materials Science & Engineering)
and Calvin Kuo (Hematology)

As the cost and duration of clinical trials continue to
increase, a rising emphasis is being placed on improv-
ing preclinical testing methods for new drug candidate
molecules. Despite its prevalence of use, the current

standard preclinical absorption model suffers from
multiple limitations, including poor reproducibility and
marked inaccuracies in predicting drug bioavailability.

The goal of Rebecca’s work is to create an improved
in vitro mimic of intestinal tissue, the primary point of
absorption for most orally administered drugs, by

exploiting the molecular-level precision of protein-
engineered scaffold materials to control cellular
behavior.

Sarah Denny (see pg. 2 for research details)
Page 15

Austin Lee-Richerson
Bio-X Bioengineering Fellow

Prof. Michael Lin (Pediatrics)
Controlling protein activity with light has long been a

goal of scientists and engineers seeking to study pro-
tein interaction networks and develop novel medical
therapeutics. Light-responsive proteins have been
engineered for specific applications; however, a

broadly applicable platform using light to study pro-
tein function in general is still needed. The aim of
Austin's research is to construct and characterize

such a platform using fluorescent proteins, which
absorb and emit light. Currently, the project consists
of optimizing a light-control system for a specific set

of proteins involved with cell movement. The eventu-
al goal is to apply this platform to control many pro-

teins with a variety of functions.

Carmichael Ong
Bio-X Bioengineering Fellow

Prof. Scott Delp (Bioengineering, Mechanical Engineering)
Carmichael’s research interest is in using engineering

concepts to analyze human movement. His project
combines tools from mechanical engineering and
biology to create simulations of walking and running
with heavy load. These simulations allow us to gather

information that is impossible to measure experimen-

tally. With this knowledge, we will better understand
how to guide training programs and inform device

design to reduce injuries, reduce fatigue, and improve
human performance, especially for soldiers.

Sungwon Lim
Bio-X Bioengineering Fellow

Prof. Jennifer Cochran (Bioengineering)
Regenerating blood vessels (angiogenesis) has been a

spotlighted research area for a long time because of
its importance as a potential solution to treat chronic
cardiovascular disease and other ischemia. Various
approaches using genes, proteins, and cells have been

made but have failed to induce sufficient amounts of
blood vessel formation in clinical studies. Sungwon’s
project develops molecular therapeutics and delivery

systems to achieve a synergistic combination of the
different approaches that maximize therapeutic ef-
fects for ischemic diseases. Genes and proteins induc-

ing angiogenesis can be engineered and delivered
safely and efficiently to the ischemic region with the

help of a novel delivery system.

“The diversity of science [in Bio-X and the Clark Center]

enables you to become a real generalist—to feel comfortable
jumping into a new field. My work in Bio-X, the Neuroscienc-

es Program, and at Stanford allowed me to look for some-
thing interesting [when ready to graduate], knowing that I

had the ability to learn quickly, solve problems, and work with
researchers from many different fields.”

-Leslie Meltzer, Ph.D. (Bio-X Bowes Fellow 2004)

B I O - X AT S T A N F O R D

T O E D U C A T E . . .

T O D I S C O V E R … .

T O I N V E N T . …

Andrew Weitz (see pg. 11 for research details)

Page 16

Jonathan Leong

Bio-X Bowes Fellow
Neurosciences, MSTP

Profs.Thomas Clandinin (Neurobiology) and Steven Boxer
(Chemistry)

Jonathan is using functional imaging in the fruit fly,
Drosophila melanogaster, to study sensory neuronal
processing, specifically the initial computations that

underlie the visual detection of motion. The genetic
tractability and relative anatomical simplicity of Dro-
sophila present a unique experimental opportunity to

probe the functional contribution of individual neuron

Jaimie Adelson
Honorary Fellow

Neurosciences

Profs. Carla Shatz (Biology, Neurobiology) and Rona
Giffard (Anesthesia)

Our brains have the remarkable ability to change and
learn. The cerebral cortex has intrinsic mechanisms
that limit or promote plasticity by converting neural
activity into lasting structural changes at synapses.

Jaimie considers the model that, in neurons, two
major histocompatibility complex class I genes, Kb
and Db, signaling via the innate immune receptor

PirB, act as a brake on cortical plasticity. The goal of
her research is to “release the brake” in mutant mice
that lack these molecules and to examine if it is possi-

ble to not only increase cortical plasticity but also to
promote faster recovery following acute cortical
injury.

William Noderer
Bio-X Bowes Fellow

Chemical Engineering

Profs. Cliff Wang (Chemical Engineering), Tom Wandless

(Chemical & Systems Biology), Laura Attardi (Genetics,

Radiation Oncology), and Markus Covert (Bioengineering)
The protein p53 protects the fidelity of the genome
and limits mutations that could lead to cancer. The

Wang lab uses γ-irradiation to induce double strand-
ed breaks in the DNA to trigger a p53 response.

Under these harsh conditions, p53 levels oscillate
with a period of about 8 hours. It is unclear what
function the p53 oscillations have. Does oscillatory

behavior aid the cells in responding to DNA damage?
William has created a synthetic p53 oscillator to
decouple the stress signal (DNA damage) from the

p53 oscillations. By manipulating the period, ampli-
tude, and duration of oscillations, William can directly
show how p53 dynamics affect DNA repair, cell sur-

vival, gene expression, and ultimately tumor suppres-

sion.

Alex Grant
Bio-X Bowes Fellow

Bioengineering

Profs. Craig Levin (Radiology) and Norbert Pelc
(Bioengineering and Radiology)

Alex is working on novel technology for improving
PET (positron emission tomography) system perfor-

mance. PET allows non-invasive cellular and molecular
assays of a subject’s tissues and is widely used for

cancer diagnosis and staging. His project involves
using optics to process PET signals in order to
achieve better system performance while reducing

system size and complexity. This work has the poten-
tial to increase PET image signal-to-noise ratio, ena-
bling significant improvements in disease visualization

and quantification. This will allow better detection
and diagnosis of cancer and other diseases and make
these procedures more widely available.

Bio-X Graduate Student Fellowships 2010

Joo Yong Sim
Bio-X Bowes Fellow

Mechanical Engineering

Profs. Beth Pruitt (Mechanical Engineering), W. James
Nelson (Biology), and Alex Dunn (Chemical Engineering)

Joo Yong Sim is interested in the research on mecha-
nobiology, studying the interaction of cells and tissues
with mechanical forces from micro to macro scale.

He has been working in the Pruitt Lab and collaborat-

ing with the Nelson lab on the mechanics of cell-cell
adhesions. He is developing mechanical stimulation
systems to study how cells respond to mechanical

loading and find the key proteins to sense the signal
and cascade it further to change their functions. His
research will focus on revealing the role of the me-

chanical forces on regulating the cell-cell adhesion and
the signaling pathways using the microfabricated
devices and advanced microscopy techniques.

types to specific computations instantiated in the

brain. Importantly, like humans, Drosophila assess the
visual periphery in highly sophisticated ways and use

vision to guide their behavior, such as locomotion. A

functional characterization of the early visual system
in Drosophila may reveal not only the computational
primitives of a highly evolved visual system but also
novel interactions, governed by neuronal circuits,

between sensory processing and behavior.

Page 17

Ryan Fox Squire
Bio-X Bowes Fellow

Neurosciences

Profs. Tirin Moore (Neurobiology) and Karl Deisseroth
(Bioengineering, Psychiatry)

The ability to pay attention is a central feature of our
day-to-day life that enables us to selectively process
some aspects of our sensory world while ignoring
others. Identifying the specific brain cells and circuits

that bring about attention is essential for understand-
ing both normal and impaired cognition, yet this is
currently beyond the reach of established neurobio-

logical techniques. Ryan’s research utilizes new
technologies to measure, turn off, and turn on
specific brain circuits as primates perform attention-

demanding tasks. This research hopes to understand
at an unprecedented level of specificity how brain

activity underlies cognitive functions such as

attention.

Xiaoxue Zhou

Bio-X SIGF
Larry Yung Fellow

Chemistry

Prof. Julie Theriot (Biochemistry, Microbiology & Immunol-
ogy)

Most bacteria surround themselves with a tough cell

wall exoskeleton made of peptidoglycan, a cage-like
macromolecule that preserves cellular integrity and
maintains cell shape. While its essential function is to

be robust enough to protect the cell, peptidoglycan is
also required to be dynamic (constantly remodeled)
to accommodate cell growth and division. Enzymes

that hydrolyse peptidoglycan are crucial for these
processes, but their activities can be lethal if not
tightly controlled. Xiaoxue wants to understand how

bacteria coordinate and regulate their peptidoglycan
hydrolyses to accomplish cell division while not
breaking the integrity of their peptidoglycan exoskele-

ton.

Melina Mathur
Bio-X Bioengineering Fellow

Prof. Christina Smolke (Bioengineering)
Engineered biological systems hold great promise for

developing solutions for human health; however,
building genetic systems that can integrate with native
biological functions is currently limited by the availa-
bility of tools to engineer sophisticated behaviors.

Alternative splicing is a mechanism used by cells to
produce one of several related proteins from a single
DNA sequence depending on environmental cues.

Haisam Islam

Bio-X Bioengineering Fellow

Professor Gary Glover (Radiology)

Haisam is working on acquiring data from a limited
field of view using non-linear gradients in magnetic

resonance imaging (MRI). Usually, restricting data
acquisition to a limited region within an excited vol-
ume results in aliasing of signal from outside the field

of view. Thus, the entire volume must be encoded,
even if it includes regions that are not of interest. By
using non-linear gradients and a spatial-spectral exci-

tation pulse, it is possible to restrict the excited

volume to a circular region within a slice. This can
reduce the acquisition time or allow for higher reso-

lution imaging for the same acquisition time.

Remus Wong
Bio-X Bioengineering Fellow

Prof. Christina Smolke (Bioengineering)
Remus is pursuing research in synthetic biology with

specific goals to design, construct, and engineer bio-
logical functions in cells using regulatory RNAs.

Adoptive T-cell therapy uses genetically engineered
T-cells for cancer treatment, and this approach has

demonstrated promising results in clinical trials.
Remus hopes to further improve this technology by
developing RNA-based genetic regulatory systems to

control T-cell function and survival in response to
pharmaceutical drug inputs.

The following student fellows from 2010 have graduated:

Andrew Lee (Bio-X Bowes Fellow)

Joanna Mattis (Bio-X Bowes Fellow)

Jennifer Brady (Bio-X Skippy Frank Fellow)

Remy Durand (Bio-X SIGF Fellow)

Limor Bursztyn Freifeld (Bio-X SIGF Fellow)

William Parsons (Bio-X SIGF Fellow)

Aaron Wenger (Bio-X SIGF Fellow)

For more details, see page 22.

The goal of this project is to engineer precise alterna-
tive splicing patterns in human cells to dynamically

control cellular fate and function.

