UNIVERSITY CURRICULUM VITAE

DATE:
10/22/2013

NAME:
Betsy J. Barnes

PRESENT TITLE: Associate Professor
HOME ADDRESS: 68 Cobane Terrace, West Orange, NJ 07052
OFFICE ADDRESS: 205 S. Orange Ave., NJMS-UH Cancer Center, G1224, Newark, NJ 07103
TELEPHONE NUMBER/E-MAIL ADDRESS: 973-972-3319/barnesbe@umdnj.edu
CITIZENSHIP: USA
EDUCATION:
A. Undergraduate Graduate and Professional

University of North Carolina at Wilmington

Wilmington, NC

BA/BS
 Chemistry/Biology

May 1993

B. Graduate and Professional

University of North Carolina at Chapel Hill

Chapel Hill, NC

Ph.D
Medicinal Chemistry

June 1999

POSTGRADUATE TRAINING:

A. Internship and Residencies

N/A

B. Research Fellowships

Cancer Drug Development (ACDD) Fellowship, National Institute of Health (NIH)

Johns Hopkins University, Baltimore, MD

2000-2002

C. Postdoctoral Appointments

Johns Hopkins University School of Medicine

Sidney Kimmel Comprehensive Cancer Center

Baltimore, MD

Virology/Oncology

1999-2002

MILITARY: N/A
ACADEMIC APPOINTMENTS:

Oncology Department

Johns Hopkins University, Sidney Kimmel Comprehensive Cancer Center

Assistant Professor

July 2002 - June 2006

Department of Biochemistry & Molecular Biology

New Jersey Medical School-The University Hospital Cancer Center, UMDNJ

Assistant Professor

July 2006 - June 2012

Department of Biochemistry & Molecular Biology

New Jersey Medical School-The University Hospital Cancer Center, UMDNJ

Associate Professor

July 2012 - present
 HOSPITAL APPOINTMENTS: N/A
OTHER EMPLOYMENT OR MAJOR VISITNG APPOINTMENTS:

Research Triangle Institute

 Research Triangle Park, North Carolina

Chemist

June 1993 - August 1994

PRIVATE PRACTICE N/A
LICENSURE: N/A
DRUG LICENSURE:

CDS: N/A

DEA: N/A
CERTIFICATION: N/A
MEMBERSHIPS, OFFICES AND COMMITTEE ASSIGNMENTS IN PROFESSIONAL SOCIETIES:
International Society of Interferon and Cytokine Research (ISICR)

Member

 2000 – present

American Association of Cancer Research (AACR)

Member

 2005 – present

American Association of Immunologists (AAI)

Member

 2010 – present

American College of Rheumatology (ACR)

Member

 2011 – present
American Society for Microbiology (ASM)

2012 - present
HONORS AND AWARDS:

Colonial Scholar Athlete

University of North Carolina at Wilmington, NC

1989-1991

Chancellor Achievement Award

 University of North Carolina at Wilmington, NC

1989-1993

Bookstore Scholarship

University of North Carolina at Wilmington, NC

1991-1993
Chemistry Department Scholarship

University of North Carolina at Wilmington, NC

1991-1992

New Hanover County Premedical Scholarship
University of North Carolina at Wilmington, NC

1992
American Chemical Society Outstanding Chemistry Student Award

University of North Carolina at Wilmington, NC

1992-1993

Franklin H. Allen Biology Scholarship

University of North Carolina at Wilmington, NC

1993

NIH Cancer Education Fellowship

University of North Carolina at Chapel Hill, NC

1997

Wyeth-Ayerst Laboratory Scholarship for Women in Graduate Medical Programs

Business and Professional Women's Foundation

University of North Carolina at Chapel Hill, NC

1998-1999

Carolina Dissertation Fellowship
University of North Carolina at Chapel Hill, NC

1998-1999

Cancer Drug Development (ACDD) Fellowship, National Institute of Health (NIH)

Johns Hopkins University, Baltimore, MD

2000-2002

Travel Award ($800-$1200)
 International Society for Interferon and Cytokine Research (ISICR)

2000-2004, 2007, 2009-2010

Milstein Young Investigator Award

International Society for Interferon and Cytokine Research (ISICR)

2001
Co-awarded the 2008 Dolph Adams Award from the Journal of Leukocyte Biology in honor of the most highly cited research paper published in the past five years, DOI:10.1189/jlb.0908999

Co-chair Special Session on Cytokines and Cell Death, Joint meeting of the ISICR and International Cytokine Society (ICS), Oct. 6, 2010, Chicago, USA
Early Career Faculty Travel Grant

American Association of Immunology (AAI)

99th Annual Meeting - Immunology 2012

Co-chair Special Session on New Targets, New Approaches at the LUPUS 2012 invitation-only meeting

Whistler, BC Sept. 27-29, 2012

Co-chair of Autoimmunity Session at the Cytokines 2013 annual meeting

San Francisco, CA Sept. 29 - Oct 3, 2013

BOARDS OF DIRECTORS/TRUSTEES POSITIONS: None.
SERVICE ON NATIONAL GRANT REVIEW PANELS, STUDY SECTIONS, COMMITTEES:
1. Grant study section for Flight Attendants Medical Research Institute (FAMRI)
2006, 2007

2. Department of Defense Congressionally Directed Medical Research Programs (CDMRP) Breast Cancer Research Program (BCRP) Integration Panel member – Programmatic Review

2009

3. Department of Defense CDMRP BCRP Scientific Reviewer on Study Section
2009

4. NASA Space Radiation – Scientific Reviewer on Carcinogenesis Study Section
2009

5. NASA Space Radiation – Scientific Reviewer on Cancer Risk Study Section

2010

6. DoD BCRP Programmatic Review II, Integration Panel member

2010
7. Alliance for Lupus Research (ALR) - Scientific Reviewer on Genetics Study Section
2011
8. DoD BCRP Idea Award pre-application review

2011
9. NASA Radiobiology – Scientific Reviewer on Cancer Risk Study Section

2011
10. Alliance for Lupus Research (ALR) -Scientific Reviewer on Functional Genomics

Pathways in SLE

2012

11. DoD BCRP Programmatic Review II, Integration Panel member

2012

12. DoD BCRP Idea Award pre-application review

2012

13. Austrian Science Fund (FWF) - Scientific Reviewer

2012

14. Alliance for Lupus Research (ALR) - Scientific Reviewer for Target Identification

in Lupus Research Grants

2013

15. Arthritis Research UK - Scientific Reviewer for grant proposals

2013

16. NASA Radiobiology - Scientific Reviewer on Cancer Risk Study Section

2013

17. DoD BCRP Breakthrough Award, Integration Panel, pre-application review

2013

18. Austrian Science Fund (FWF) - Scientific Reviewer for grant proposals

2013
SERVICE ON MAJOR COMMITTEES:

A. International - None.
B. National - None.
C. Medical School/University
Member of the Faculty Oversight Committee for the Flow Cytometry and Immunology Core Facility, 2009-present; Member of the Faculty Investigators Committee, 2012-present; member of Faculty Council for Basic Research, 2012 - present.
D. Hospital - None.
E. Department - Member of the Committee for Curriculum Development, Biochemistry & Molecular Biology, July 2008-June 2009
F. Editorial Boards - Journal of Interferon and Cytokine Research (2012); Cytokine (2012).
G. AdHoc Reviewer
Expert Opinions in Therapeutic Patents, 2006-2008; Bioorganic (Medicinal Chemistry Letters, 2006-2008; Biochemical Pharmacology, 2007-present; Journal Immunology, 2008-present; Journal Leukocyte Biology, 2008-present; Oncogene, 2009-present; Cancer Research, 2009-present; Virology, 2008-2010, Journal Biological Chemistry, 2008-present; Molecular Cancer Therapeutics, 2009-present; Current Molecular Medicine, 2009-present; Journal Rheumatology, 2010-present; Journal of Interferon & Cytokine Research, 2010-present; FEMS Microbiology Letters, 2010; Arthritis & Rheumatism, 2010-present; Biochimica et Biophysica Acta (BBA) Gene Regulatory Mechanisms, 2010-2011; Leukemia and Lymphoma, 2011; Innate Immunity, 2010-present; PLoS One, 2011-present; Arthritis Research & Therapy, 2011; Journal of Biomedicine and Biotechnology, 2011; Molecular and Cellular Biology, 2012-present; PLoS ONE, 2012-present; European Journal of Immunology, 2013; European Journal of Clinical Immunology, 2013.

SERVICE ON GRADUATE OR MEDICAL SCHOOL COMMITTEES: Faculty Investigators Committee (Spring 2012 - present), Faculty Council (Fall 2012 - present), Bylaws Committee (October 2013 - present), member of I ^3 oversight committee (October 2013 - present).
SERVICE ON HOSPITAL COMMITTEES: None.
SERVICE TO THE COMMUNITY: Our family began the food donations/drop-off from St. Josephs Catholic Church in West Orange, NJ to St. Bridget's Residence for homeless men with HIV in Newark, NJ - we shop for and deliver food to the Residence every Tuesday; 2010-present.

Komen Race for the Cure 2007 & 2009, NJ; Alliance for Lupus Research Walk 2011, NJ.
SPONSORSHIP OF CANDIDATES FOR POSTGRADUATE DEGREE:
Amy Pitler, Ph.D. candidate, 2013 - present
Saurav De, Ph.D. candidate, 2012 - present

Erica Pimenta, M.D./Ph.D. candidate, 2011-present

Justyna Korczeniewska, Ph.D. candidate, 2007- 2012
Lisong Yang, Ph.D. candidate, 2007- 2012
Rivka Stone, M.D./Ph.D., 2008-2011

SPONSORSHIP OF POSTDOCTORAL FELLOWS:
Karen Pinder, 05/02 – 02/04

Guodong Hu, 05/04 – 06/06, 02/07 – 05/10

Niquiche Sangster-Guity, 11/04 – 07/06

Di Feng, 09/06 – 10/13
Daniel Spencer, 10/06 – 11/07

Xiaohui Bi, 02/07 - 10/12
TEACHING RESPONSIBILITIES:

A. Lectures or Course Directorships
University of North Carolina at Chapel Hill, Biochemistry,10hrs (1997-1998)

UMDNJ, New Jersey Medical School, BIOC5240Q Molecular Biology of the News, Gene therapy and genetic engineering, 1hr (2007, 2009, 2011, 2013)

UMDNJ, New Jersey Medical School , GSBS-UMDNJ Undergraduate student research program, Utility of gene profiling: Disease biomarkers, clinical outcome, and therapeutic strategies, 1hr (July, 2007)

UMDNJ, New Jersey Medical School, BIOC5170Q Analytical Biochemical Methods, SDS-PAGE, Western blot, 2D gels, 2hrs (2007-2010)

UMDNJ, New Jersey Medical School, PHMS 591AQ Seminar in Biomedical Sciences, 1hr (2007)

UMDNJ, New Jersey Medical School, BIOC 5007Q Foundations of Biochemistry, Discovery of tumor suppressor genes and their role in cancer, 1 hr (2010, 2012)

UMDNJ, New Jersey Medical School-UH Cancer Center, GSND 5225Q Cancer Biology, Multistep tumorigenesis, 4hrs (2010, 2011, 2012, 2013)

UMDNJ, New Jersey Medical School, GSND 5205Q Genes and Molecules in Medicine (GMM), Glycolysis and Gluconeogenesis, 2 hrs, (2010, 2012, 2013)

UMDNJ, New Jersey Medical School, GSND 5006Q Grantsmanship Skills, 4 hrs (2012, 2013)

UMDNJ, New Jersey Medical School, Immune Host Response (IHR), T cell activation lectures (fall 2012, 2013)

UMDNJ, New Jersey Medical School, Director of Critical Readings in Autoimmunity Course (fall 2012, 2013)

UMDNJ, MGM Problem Sessions I & II (fall 2013)

UMDNJ/Rutgers Professional Skills I, 3 hrs (fall 2013)

UMDNJ/Rutgers proctoring for MGM, IHR, and Shelf Exam, 6 hrs total (fall 2013)

UMDNJ/Rutgers, GMM Problem Session II (fall 2013)
Research Training
Post Doctoral Fellows:

Karen Pinder, 05/02 – 02/04

Guodong Hu, 05/04 – 06/06, 02/07 – 05/10

Niquiche Sangster-Guity, 11/04 – 07/06

Di Feng, 09/06 – present

Daniel Spencer, 10/06 – 11/07

Xiaohui Bi, 02/07 - 10/12

Pre Doctoral Students:

Ann Field, 06/01 – 09/02

Katherine Hoops, 06/03 – 08/04

Margo Mancl, 01/03 – 03/05

Megan J. Keefe, 2004 – 2006

Stacey Olshalsky, 2005 UMDNJ thesis committee

Jason Anari, 2007, GSBS summer student

Michele Mulcahy, 2007, BMB summer student

Michelle Hsu, 2007, MD/PhD summer rotation student

Lisong Yang, Ph.D. candidate, 2007 - 2012, defended Aug 2012

Justyna Korczeniewska, Ph.D. candidate, 2007 - 2012, defended June 2012

Adelle Iusim, M.S. candidate, 2007 – 2008

Khan Nguyen, Ph.D. candidate, Feb. – July 2008, rotation

Rivka Stone, M.D./Ph.D. candidate, 2008 – 2011, defended May 2011

Priya Patel, 2008, ORSP 7yr BS/MD summer student

Lilly Yang, 2008, Cancer Center summer student

Yamilette Rivera-Rivera, 2008, GSBS summer student – RISE Undergraduate Research Program

Priya Patel, 1st year medical student - 2009 ORSP summer program

Vivian Ku, 1st year medical student - 2009 Cancer Center summer program

Asiel A. Benitez, 2009, GSBS Undergraduate summer research program

Siddha Kasar, June 2009, Dept. Pathology & Laboratory Medicine rotation student

Vanessa Almeida, July – Oct. 2009, BMB rotation

Daniel Vollenweider, July – September 2010, BMB rotation

Sindhuri Prakash, July – September 2010, MD/PhD rotation student

Bryan Danzi, Dec. – Jan. 2010, M.S. student rotation

Clara Akayli, 1st year medical student - 2011 ORSP summer program

Netanel Alper, 1st year medical student – 2011 Cancer Center summer program

Kedong Wang, sophomore at Princeton University – volunteer, May – August 2011

Erica Maria Pimenta, M.D./Ph.D. candidate, June 2011 – rotation student

Erica Pimenta, M.D./Ph.D. candidate, Sept 2011 - present member of lab

Sheetal Verma, Ph.D. candidate, Oct. 2011 - Dec. 2011, rotation student

Saurav De, Ph.D. candidate, Jan. 2012 - March 2012, rotation student

Saurav De, Ph.D. candidate, Aug. 2012 - present member of lab

Roopa Sripathi, Ph.D. candidate, Jan. 2012 - March 2012, rotation student

Ran Wei, Ph.D. candidate, April 2012-June 2012, rotation student

Khushbu Shah, 1st year medical student - 2012 ORSP summer program

Michelle Philip, 1st year medical student - 2012 CC summer program

Alisha Valdez, 2nd year medical student - volunteer 2012-present and 2013 ORSP

summer program

Amy Pitler, Ph.D. candidate, May 2013-July 2013, rotation student

Amy Pitler, Ph.D. candidate, Aug. 2013 - present member of lab

Tapan Shah, Ph.D. candidate, May 2013-July 2013, rotation student
CLINICAL RESPONSIBILITIES: N/A
GRANT SUPPORT:
A. Principal Investigator

1. Modern Sciences Sponsored Contract, (PI - Barnes), 10/2013 - present

2. NJCCR pre-doctoral fellowship, (PI-De; Barnes (mentor)), Characterization of the role of IRF5 in lymphomagenesis, 05/01/2013 - 06/30/2015
3. Flight Attendant Medical Research Institute, Clinical Innovator Award, (PI-Barnes), Mechanism(s) by which cigarette smoke increases the risk of SLE, 07/01/2013-06/30/2016

4. Takeda Sponsored Contract, (PI - Barnes) 08/01/2012 - present

5. Alliance for Lupus Research Target Identification in Lupus, (PI-Barnes), Targeting IRF5 activation for the treatment of lupus, 02/02/2011-01/31/2014
6. Alliance for Lupus Research Functional Genomics and Molecular Pathways in SLE, cells (PI - Feng; Co-PI/mentor - Barnes), Identifying IRF5-mediated pathways in normal and SLE B cells, 08/01/2012 - 08/30/2013

7. 5T32CA13426803 NCI Pre-doctoral Fellowship (PI-Pimenta; Barnes (mentor)), Role of IRF5 in the mammary tumor microenvironment, 07/01/2012 - 06/30/2014

8. NJMS Foundation Grant, Single Investigator (PI-Barnes), Role for IRF5 in lymphomagenesis - Tumor suppressor versus immune regulator?, 07/01/12 - 06/30/13
9. UMDNJ Translational Research Award, (PI-Barnes), Automated method for pattern recognition and end-titer determination of autoantibodies by imaging flow cytometry, 07/01/2011-12/31/2011
10. NJMS Research Core Facilities Award, Dean's Biomedical Research Program, Tracking immune cell trafficking in CD45.1 and CD45.2 mice, 07/01/2010-present
11. NJMS Research Core Facilities Award, Dean's Biomedical Research Program, ChIP-Seq analysis of IRF5 and IRF7 target genes in plasmacytoid dendritic cells, 07/01/2010-present
12. UMDNJ CAPR, Analysis of IRF phosphorylation after DNA damage, 07/01/2008-present
13. New Jersey Commission on Cancer Research (NJCCR) Seed Grant (09-1138-CCR-EO), New routes to apoptosis that are p53-independent, 06/26/09 - 06/25/11
14. Alliance for Lupus Research, Target Identification in Lupus, Functional consequences of type I IFN system gene variants in SLE, 02/01/09 - 01/31/11, $12,000 component of project grant

15. Department of Defense Breast Cancer Research Project (DoD BCRP) Concept Award, In vivo role of IRFs in the pathogenesis of ductal carcinoma, 09/01/08 - 08/31/09
16. NJMS Foundation Grant, Single Investigator Award, Role of IRFs in the pathogenesis of ductal carcinoma, 07/01/08 - 06/30/09
17. Arthritis Foundation, Biological function of IRF5 SNPs in lupus, 07/01/08 - 06/30/10 (no cost extension through 2011)
18. New Jersey Commission on Cancer Research Post-doctoral fellowship (PI - Daniel Spencer; mentor - Barnes), Targeting IRF5 signaling for cancer chemotherapy, 07/01/07 - 06/30/09
19. NIAMS, NIH R03AR054070-01, Role of IRF5 in SLE pathogenesis, 09/01/06 - 08/30/09
20. Flight Attendant Medical Research Institute (FAMRI), Young Clinical Scientist Award, The role of IRF5 as a tumor suppressor in non-small cell lung cancer, 07/01/03 - 06/30/08 (no cost extension through 2009)
21. American Cancer Society IRG-58-005-41, Project - Role of IRF5 as a tumor suppressor in human lymphoma and leukemia malignancy, 11/01/02 - 10/31/03
22. NCI Lymphoma SPORE, Project - Examination of IRF5-mediated tumor suppression in hematological malignancies, 12/01/03 - 12/30/04
B. Co-Investigator

1. Alliance for Lupus Research Research Functional Genomics and Molecular Pathways in SLE, Identifying IRF5-mediated pathways in normal and SLE B cells (PI - Feng; Co-PI/mentor - Barnes), 08/01/2012 - 08/30/2013
C. Pending

1. NIH 1R21AR065959-01, IRF5-TNPO3 locus: Inclusion of TNPO3 as a unique

regulator of IRF5 in SLE (PI - Barnes)
PUBLICATIONS:
A. Refereed Original Article in Journal
1. Pimenta EM, De S, Feng D, Hall K, Ran S, Barnes BJ. IRF5 is a novel regulator of CXCL13 expression in breast cancer and increases CXCR5+ B and T cell trafficking to the tumor. under review J Immunol, Nov. 2013.
2. Lazzari E, Korczeniewska J, Gabhann N, Smith S, Barnes BJ, Jefferies CA. TRIpartite motif 21 (TRIM21) differentially regulates the stability of interferon regulatory factor 5 (IRF5) isoforms. under review PLoSOne, Nov. 2013.
3. Feng D, Barnes BJ. Bioinformatics analysis of the factors controlling type I IFN gene expression in autoimmune disease and virus-induced immunity. Front Immunol 4:291, 2013. doi: 10.3389/fimmu.2013.00291.
4. Barnes BJ. Are regulatory B10 cells a viable target for autoimmune diseases? J Leuk Biol, 94(4):548-550, 2013.

5. Bi X, Feng D, Korczeniewska J, Alper N, Hu G, Barnes BJ. Deletion of Irf5 protects hematopoietic stem cells from DNA damage-induced apoptosis and suppresses ϒ-irradiation-induced thymic lymphomagenesis. Oncogene 2013 Aug 5. doi: 10.1038/onc.2013.295. [Epub ahead of print]. Highlighted in Hematopoiesis News 4.30 August 6, 2013.
6. Stone RC, Du P, Feng D, Dhawan K, Ronnblom L, Eloranta ML, Donnelly R, Barnes BJ. RNA-Seq for enrichment and analysis of IRF5 transcript expression in SLE. revised version under review at PLoS ONE 8(1):e54487, 2013.

7. Korczeniewska J, Barnes BJ. The COP9 signalosome interacts with and regulates IRF5 protein stability. revised version under review at Mol Cell Biol, 33(6):1124-1138, 2013.
8. Yang L, Feng D, Bi X, Stone RC, Barnes BJ. Monocytes from Irf5-/- mice have an intrinsic defect in their response to pristane-induced lupus. J Immunol. 189:3741-3750, 2012.

9. Feng D, Yang L, Bi X, Stone RC, Patel P, Barnes BJ. Irf5-deficient mice are protected from pristane-induced lupus via increased Th2 cytokines and altered IgG class switching. European J. Immunol. 42(6):1477-87, 2012.
10. Stone RC, Kim S, Barnes BJ, Aviv A. Diverging antioxidative responses to IGF-1 in cultured human skin fibroblasts versus vascular endothelial cells. J. Gerontol. A Biol. Sci. Med. Sci. 67(9):939-946, 2012.
11. Bi X, Hameed M, Mirani N, Pimenta EM, Anari J, Barnes BJ. Loss of interferon regulatory factor 5 (IRF5) expression in human ductal carcinoma correlates with disease stage and contributes to metastasis. Breast Cancer Res.13(6):R111, 2011.
12. Stone RC, Feng D, Deng J, Singh S, Yang L, Fitzgerald-Bocarsly P, Elorants ML, Ronnblom L, Barnes BJ. IRF5 activation in monocytes of SLE patients is triggered by circulating autoantigens independent of type I IFN. Arthritis & Rheum. 64(3):788-798, 2012.
13. Bi X, Yang L, Mancl ME, Barnes BJ. Modulation of IRF5 activities by the Kaposi sarcoma-associated herpesvirus-encoded vIRF3 contribute to immune evasion and lytic induction. J Interferon Cytokine Res. 31:373-82, 2011.
14. Feng D, Sangster-Guity N, Stone R, Korczeniewska J, Mancl ME, Fitzgerald-Bocarsly P, Barnes BJ. Differential requirement of histone acetylase and deacetylase activities for IRF5-mediated proinflammatory cytokine expression. J Immunol. 185:6003-12, 2010.
15. Feng D, Stone RC, Eloranta ML, Sangster-Guity N, Singh S, Nordmark G, Sigurdsson S, Fitzgerald-Bocarsly P, Syvanen AC, Alm G, Ronnblom L, Barnes BJ. Genetic variants and disease-associated factors contribute to enhanced interferon regulatory factor 5 expression in blood cells of patients with systemic lupus erythematosus. Arthritis & Rheum. 62:562-573, 2010.
16. Hu G, Barnes BJ. IRF-5 is a mediator of the death receptor-induced apoptotic signaling pathway. J. Biol. Chem. 284(5):2767-2777, 2009.
17. Sigurdsson S, Goring HHH, Kristjandsdottir G, Milani L, Nordmark G, Sandling J, Eloranta ML, Feng D, Sangster-Guity N, Gunnarsson I, Svenungsson E, Sturfelt G, Jonsen A, Truedsson L, Barnes BJ, Alm G, Ronnblom L, Syvanen AC. Comprehensive evaluation of the genetic variants of interferon regulatory factor 5 reveals a novel 5bp length polymorphism as strong risk factor for systemic lupus erythematosus. Hum. Mol. Genet. 17(6):872-81, 2008.

18. Hu G, Mancl ME, and Barnes BJ. Signaling through interferon regulatory factor-5 sensitizes p53-deficient tumor to DNA damage-induced apoptosis and cell death. Canc. Res., 65:7403-7412, 2005.

19. Mancl ME, Hu G, Sangster-Guity N, Olshalsky SL, Hoops K, Fitzgerald-Bocarsly P, Pitha PM, Pinder K and Barnes BJ. Two distinct promoters regulate the alternative-spliced human Interferon regulatory factor-5 variants: Multiple variants with distinct cell-type specific expression, localization, regulation and function. J. Biol. Chem., 280:21078-90, 2005

20. Schoenemeyer A, Barnes BJ, Mancl ME, Latz E, Pitha PM, Fitzgerald KA, and Golenbock DT. The interferon regulatory factor, IRF5, is a central mediator of TLR7 signaling. J. Biol. Chem., 280:17005-12, 2005.

21. Barnes BJ, Richards J, Mancl M, Hanash S, Beretta L, and Pitha PM. Global and distinct targets of IRF-5 and IRF-7 during innate response to viral infection. J. Biol. Chem., 279:45194-45207, 2004.

22. Fitzgerald KA, Rowe DC, Barnes BJ, Caffrey DR, Visintin A, Latz E, Monks B, Pitha PM, and Golenbock DT. LPS/TLR4 signaling to IRF-3/7 and NF-(B involves the Toll adapters TRAM and TRIF. J. Exp. Med., 198:1043-55,2003.
23. Izaguirre A, Barnes BJ, Amrute S, Yeow WS, Megjugorac N, Dai J, Feng D, Chung E, Pitha PM, and Fitzgerald-Bocarsly P. Comparative analysis of IRF and IFN-alpha expression in human plasmacytoid and monocyte-derived dendritic cells. J. Leukoc. Biol. 74:1125-1138,2003.
24. Barnes BJ, Kellum MJ, Pinder KE, Frisancho JA and Pitha PM. IRF-5, a novel mediator of cell-cycle arrest and cell death. Cancer Res., 63:6424-6431,2003.
25. Barnes BJ, Field AE and Pitha PM. Virus-induced heterodimer formation between IRF-5 and IRF-7 modulates assembly of the IFNA enhanceosome in vivo and transcriptional activity of IFNA genes. J. Biol. Chem., 278:16630-16641,2003.
26. Barnes BJ, Kellum MJ, Field AE and Pitha PM. Multiple regulatory domains of IRF-5 control activation, cellular localization and induction of chemokines that mediate T-lymphocyte recruitment. Mol Cell Biol. 22:5721-5740,2002.

27. Barnes BJ, Moore PA and Pitha PM. Virus-specific activation of a novel interferon regulatory factor, IRF-5, results in the induction of distinct interferon alpha genes. J. Biol. Chem., 276:23382-90,2001.

28. Barnes BJ, Izydore RA and Hall IH. Analysis of the in vitro inhibition of murine and human tumor cell growth by pyrazole derivatives and a substituted azabicyclo[3.1.0]hexane-2,4-dione. AntiCanc. Res., 21:2313-2321,2001.

29. Hall IH, Barnes BJ, Ward ES, Wheaton JR, Shaffer KA, Cho SE and Warren E. Targeting of human Tmolt4 leukemic Type II IMP dehydrogenase by cyclic imide related derivatives. Arch. Pharm. Pharm. Med. Chem., 334:229-334,2001.

30. Hall H, Barnes BJ, Rowell JE, Shafffer, KA, Cho SE, West DX and Stark AM. Cytotoxicity of 2-aldo- and 2-ketopyridine-N(4)-substituted thiosemicarbazones and mode of action in human Tmolt4 cells. Pharmazie, 56:648-653,2001.
31. Barnes BJ, Izydore RA, Eakin AE and Hall IH. Mechanism of action of the antitumor agents 3,3-disubstituted-6,6-pentamethylene-1,5-diazabicyclo[3.1.0]hexane-2,4-diones: Potent inhibitors of human Type II inosine 5’-monophosphate dehydrogenase. Intern. J. Cancer, 94:275-281,2001.

32. Barnes BJ, Izydore RA and Hall IH. Cytotoxicity and mode of action of 1-(1-cyclohexenyl) and 1-unsubstituted 3,5-pyrazolidinediones in human Molt4 T cell leukemia. AntiCanc. Res., 21:1857-68,2001.

33. Hall IH, Barnes BJ, Ward ES, Wheaton JR, and Izydore RA. Specific inhibition of Type II IMP dehydrogenase activity of Tmolt4 cell human leukemia cells by benzohydroxamic acids, malonic hydrazide and malonic acids. J. Pharmacy & Pharmacology 53:749-55,2001.
34. Hall IH, Barnes BJ, Ward ES, Wheaton JR, Shaffer KA, Cho SE and Warren AE. Tmolt4 leukemic Type II isoform of IMP dehydrogenase as a target for 1,2,4-triazolidine-3,5-diones, 1-(N-(1-(3-methylphenyl)ethylidineamino)) 4,4-diethyl-3,5-azetidinediones, 3,5-isoxazolidinediones, and 4,4-disubstituted-3,5-pyrazolidinediones. Arch. Pharm. Pharm. Med. Chem., 334:109-116,2001.
35. Hall IH, Barnes BJ, Ward ES, Wheaton JR, Shaffer KA, Cho SE and Warren AE. Effects of N-substituted Phthalimide, Saccharin, Succinimide, and Indandione derivatives on the Type I and II isoforms of human Tmolt4 cell IMP dehydrogenase. Pharmacology & Toxicology, 6:19-34,2001.
36. Barnes BJ, Izydore RA, Eakin AE and Hall IH. Induction of Tmolt4 leukemia cell death by 6-benzoyl-3,3-disubstituted 1,5-diazabicyclic[3.1.0]hexane-2,4-diones: Specificity for Type II IMP dehydrogenase activity. J. Pharmacol. and Exp. Therap., 2:790-6,2001.
37. Barnes BJ, Eakin AE, Izydore RA and Hall IH. Implications of selective Type II IMPDH inhibition by the 6-ethoxycarbonyl-3,3-disubstituted-1, 5-diazabicyclo [3.1.0]hexane-2,4-diones on tumor cell death. Biochem. Pharmacol., 62:91-100,2001.
38. Hall IH, Henry JR, Peaty NJ, Barnes BJ and Pawelke G. The cytotoxicity of trifluoromethyl boron derivatives and mode of action in human tmolt3 T leukemic cells. Applied Organometallic Chemistry, 14:86-87,2000.

39. Hall IH, Tolmie CE, Barnes BJ, Curtis MA, Russell JM, Finn G, and Grimes RN. Cytotoxicity of tantalum(V) small carborane complexes and mode of action in P388 lymphocytic leukemia cells. Applied Organometallic Chemistry, 14:108-118,2000.
40. Barnes BJ, Eakin AE, Izydore RA and Hall IH. Selective inhibition of human Molt-4 leukemia Type II inosine 5’-monophosphate dehydrogenase by the 1,5‑diazabicyclo[3.1.0] hexane‑2,4‑diones. Biochemistry, 39:13641-50,2000.

41. Yan YK, Cho SE, Shaffer KA, Rowell JE, Barnes BJ, Hall IH. Cytotoxicity of rhenium(I) alkoxo and hydroxo carbonyl complexes in murine and human tumor cells. Pharmazie, 55:307-13,2000.
42. Hall IH, Chen SY, Barnes BJ and West DX. The hypolipidemic activity of heterocyclic thiosemicarbazones, thioureas and their metal complexes in sprague dawley rats. Metal Based Drugs, 6:143-147,1999.
43. Hall IH, Izydore RA, Barnes BJ, Wang F, Warren AE, Barnes CR, Coleman DE, White C and Frazier FE. Hypolipidemic triazolidine-3,5-diones, 3,5-pyrazolidinediones, 3,5-isoxazolidinediones, 1,3,5-triazabicyclo[3.1.0]hexane-2,4-diones as HMG-CoA reductase, ACAT, GPAT and PP inhibitors and NCEH activators. Recent Res. Dev. in Lipids Res. 1:297-304,1997.
B. Articles currently submitted and under review
1. Pimenta EM, De S, Feng D, Hall K, Ran S, Barnes BJ. IRF5 is a novel regulator of CXCL13 expression in breast cancer and increases CXCR5+ B and T cell trafficking to the tumor. under review J Immunol, Nov. 2013.
2. Lazzari E, Korczeniewska J, Gabhann N, Smith S, Barnes BJ, Jefferies CA. TRIpartite motif 21 (TRIM21) differentially regulates the stability of interferon regulatory factor 5 (IRF5) isoforms. under review PLoSOne, Nov. 2013.

C. Books, Monographs and Chapters

1. Barnes BJ. IRF5. Chapter in Encyclopedia of Signaling Molecules. 2011.
D. Patents Held
1. Method for automated autoantibody detection and identification, NJMS 11-39 (UMDNJ0179US.L, Oct. 2011).
E. Other Articles (Reviews, Editorials, etc.) In Journals; Chapters; Books; other Professional Communications

1. Hu G, Barnes BJ. Interferon regulatory factor-5-regulated pathways as a target for colorectal cancer therapeutics. Expert. Rev. Anticancer Ther. 6(5):775-84, 2006.
2. Barnes BJ, Lubyova, B and Pitha PM. On the role of interferon regulatory factors in host defense. Special Issue: Regulation of Cytokine Gene Activation and Response to pathogens by the IRF Transcription Factors. J Interferon Cytokine Res. 22:59-71, 2002.
3. Feng D, Barnes BJ. Bioinformatics analysis of the factors controlling type I IFN gene expression in autoimmune disease and virus-induced immunity. Front Immunol 4:291, 2013. doi: 10.3389/fimmu.2013.00291.
4. Barnes BJ. Are regulatory B10 cells a viable target for autoimmune diseases? J Leuk Biol, 94(4):548-550, 2013.

F. Abstracts

1. Pimenta EM, Barnes BJ. Loss of interferon regulatory factor 5 expression in breast cancer cells alters the tumor microenvironment to promote metastasis. San Antonio Breast Cancer Symposium. Dec. 2013.
2. Pimenta EM, Barnes BJ. A novel function for IRF5 in the cell cytoplasm: Inhibition of mammary epithelial cell migration. NJCCR Annual Retreat on Cancer. 2013.
3. Pimenta E, Barnes BJ. Regulation of the breast tumor microenvironment by interferon regulatory factor 5 (IRF5). AACR Special Conference on Tumor Immunology: Multidisciplinary Science Driving Basic and Clinical Advances. Miami, FL. Dec. 2-5, 2012.

4. Barnes BJ, Stone RC, Du P, Feng D. IRF5 expression profiling in SLE patients: New leads to a pathogenic signature. LUPUS 2012: New targets, new approaches. Arthritis Research & Therapy 14(Suppl 3):A32.

5. Barnes BJ, Feng D, Yang L, Bi X, Stone RC, Patel P. Protection of Irf5-deficient mice from pristane-induced lupus involves altered cytokine production and class switching. 99th AAI Annual Meeting - Immunology 2012 (May 4-8).

6. Stone RC, Du P, Feng D, Ronnblom, Eloranta ML, Donnelly R, Barnes BJ. Determination of the contribution of an IRF5-SLE risk haplotype to IRF5 expression and alternative splicing using next-generation sequencing. 2011 ACR/ARHP Annual Scientific Meeting (Nov. 4-9).

7. Stone RC, Feng D, Deng J, Singh S, Yang L, Fitzgerald-Bocarsly P, Eloranta ML, Ronnblom L, Barnes BJ. IRF5 activation in monocytes of SLE patients is triggered by circulating autoantigens independent of type I IFNs. 2011 ACR/ARHP Annual Scientific Meeting (Nov. 4-9).

8. Stone RC, Feng D, Deng J, Singh S, Yang L, Fitzgerald-Bocarsly P, Eloranta ML, Ronnblom L, Barnes BJ. Mechanism of IRF5 constitutive activation in primary monocytes of SLE patients is independent of type I IFNs. 9th Joint meeting of the ICS-ISICR, Oct. 9-12, 2011.

9. Bi X, Hameed M, Mirani N, Anari J, Barnes BJ. Loss of interferon regulatory factor 5 (IRF5) expression in human ductal carcinoma correlates with disease stage and contributes to metastasis. DoD Breast Cancer Research Program Era of Hope Conference. Aug. 2-5, 2011.

10. Stone RC, Du P, Barnes BJ. Utilization of next-generation sequencing technologies to characterize expression and alternative splicing of the IRF5 gene in systemic lupus erythematosus. Innovative Research Technology – Advanced Imaging & Genomics, 3rd Annual UMDNJ Interschool Technology Symposium, April 12, 2011. Awarded 3rd place prize ($500).
11. Korczeniewska J, Feng D, Stone RC, Singh S, Donnelly R, Hao L, Barnes BJ. Determination of interferon regulatory factor 5 (IRF5) cellular localization and genome-wide measurements of IRF5-DNA interactions in response to death receptor signaling. Innovative Research Technology – Advanced Imaging & Genomics, 3rd Annual UMDNJ Interschool Technology Symposium, April 12, 2011.

12. Li M, Feng D, de Toledo SM, Zhang J, Donnelly R, Li H, Barnes BJ, Azzam E, Rabin B. In Vivo Bystander Effects Induced by Heavy Particle Irradiation. 21st Annual NASA Space Radiation Investigators' Workshop, 2010, Port Jefferson, New York.
13. Bi X, Hameed M, Mirani N, Anari J, Barnes BJ. IRF5 tumor suppressor function in human breast ductal carcinoma. Annual Meeting of the ISICR and ICS. Oct. 3-7, 2010. Chicago.

14. Korczeniewska J, Feng D, Singh S, Hao L, Donnelly R, Barnes BJ. TRAIL mediated activation of IRF5 induces novel target genes. Annual Meeting of the ISICR and ICS. Oct. 3-7, 2010. Chicago.

15. Feng D, Yang L, Bi X, Stone RC, Barnes BJ. Requirement of IRF5 for production of autoantibodies in experimental lupus. Annual Meeting of the ISICR and ICS. Oct. 3-7, 2010. Chicago.

16. Stone RC, Feng D, Singh S, Fitzgerald-Bocarsly P, Barnes BJ. IRF5 activation in systemic lupus erythematosus. Annual Meeting of the ISICR and ICS. Oct. 3-7, 2010. Chicago.

17. Hu G, Yang L, Bi X, Barnes BJ. Mechanisms of IRF5-mediated apoptotic cell signaling and tumor suppression. Tri-Society Meeting of ICS, ISICR, and SLB. Oct. 18-21, 2009. Lisbon, Portugal.

18. Feng D, Stone RC, Elonranta ML, Sangster-Guity N, Nordmark G, Sigurdsson S, Wang C, Alm G, Syvanen AC, Ronnblom L, Barnes BJ. Genetic variants and disease-associated factors contribute to enhanced IRF5 expression in blood cells of SLE patients. Tri-Society Meeting of ICS, ISICR, and SLB. Oct. 18-21, 2009. Lisbon, Portugal.

19. Feng D, Stone RC, Eloranta ML, Sigurdsson S, Sangster-Guity N, Syvanen AC, Ronnblom L, Barnes BJ. Genetic risk variants of IFN regulatory factor 5 (IRF5) contribute to elevated transcript and protein expression associated with systemic lupus erythematosus. Symposium on Human Variation: A Driver of Personalized Medicine. UMDNJ NJMS Jan. 2009.

20. Bi X, Barnes BJ. Identification of interferon regulatory factor (IRF)-5 tumor suppressor function in human breast cancer. San Antonio Breast Cancer Symposium. Dec. 2009.

21. Bi X, Barnes BJ. Identification of interferon regulatory factor (IRF)-5 tumor suppressor function in human breast cancer. NJCCR Annual Retreat on Cancer. May 2008.

22. Hu G, Barnes BJ. IRF-5 is a novel mediator of TRAIL-death receptor induced apoptotic signaling pathway. NJCCR Annual Retreat on Cancer. May 2008.

23. Hu G, Barnes BJ. IRF-5 is a novel mediator of TRAIL-death receptor induced apoptotic signaling pathway. Annual meeting of the International Cytokine Society (ICS). San Francisco, California. October 2007.

24. Hu G, Spencer D, Bi X, Barnes BJ. A critical role for IRF-5 in the cellular response to genotoxic stress. Cold Spring Harbor Laboratory Cell Death meeting. Sept. 2007, poster #13.

25. Barnes BJ, Hu G, Bi X. A critical role for IRF-5 in the cellular response to genotoxic stress. Annual meeting of the ISICR. Oxford, UK. Sept. 2007, B-2-1.

26. Hu G, Barnes BJ. IRF-5 is a critical Mediator of the Death Receptor-Induced Apoptotic Signaling Pathway. p91. NJCCR Annual Retreat on Cancer Research. New Brunswick, NJ. 31 May 2007.

27. Hu G, Barnes BJ. IRF-5 is a Critical Mediator of the Death Receptor-Induced Apoptotic Signaling Pathway. Flight Attendant Medical Research Institute (FAMRI) Sixth Annual Symposium. Miami, Florida, U.S.A. 14-16 May 2007.

28. Barnes BJ, Mancl ME, Hu G. Elimination of p53-deficient tumor cells via IRF-1- and IRF-5-mediated cross-talk between DNA damage and death receptor-signaling. Joint meeting of the ICS and ISICR. San Juan, Puerto Rico, Oct. 2004, #175.

29. Mancl ME, Hu G, Hoops K, Pitha PM, Barnes BJ. Characterization of the multiple IRF-5 variants: A closer look at their regulation and function. Joint meeting of the ICS and ISICR. San Juan, Puerto Rico, Oct. 2004, #122.

30. Schoenemeyer A, Latz E, Inoue JI, Barnes BJ, Pitha PM, Fitzgerald KA, Golenbock DT. Toll-Like receptor 7: Type I IFN signaling via MYD88, TRAF6 and IRF-5/7. Joint meeting of the ICS and ISICR. San Juan, Puerto Rico, Oct. 2004, #30.

31. Pitha PM, Barnes BJ, Lubyova B, Fitzgerald-Bocarsly P, Baretta L. IRFs: A well articulated family. Annual Meeting of the ISICR. Cairns, Australia, Oct. 2003, #041.

32. Pinder KE, Barnes BJ, Pitha PM. Differential regulation of alternative promoters of human IRF-5. Annual Meeting of the ISICR. Cairns, Australia, Oct. 2003, #333.

33. Barnes BJ, Mancl M, Pinder K, and Pitha PM. IRF-5, a novel mediator of cell-cycle arrest and cell death. Annual Meeting of the ISICR. Cairns, Australia, Oct. 2003, #123.

34. Mancl ME, Kellum MJ, Pinder KE and Barnes BJ. Role of IRF-5 as a Tumour Suppressor in Non-Small Cell Lung Cancer. Flight Attendant Medical Research Institute (FAMRI) Second Annual Symposium. Miami, Florida, U.S.A. 14-16 May 2003.

35. Lubyova B, Frisancho JA, Pinder KE, Barnes BJ, and Pitha PM. Role of KSHV Encoded vIRF-3/LANA In Aids Lymphogenesis. 7th International Conference on Malignancies in AIDS and Other Immunodeficiencies: Basic, Epidemiologic and Clinical Research. Bethesda, U.S.A. 28-29 April 2003.

36. Barnes BJ and Pitha PM. Distinct role of IRF-5 in the innate immune response and tumor cell growth. Joint Meeting of the ICS and ISICR. J. Interferon Cytokine Res., 22:S-53, 2002.

37. Barnes BJ and Pitha PM. Virus-specific activation of interferon regulatory factor-5 (IRF-5) and its unique role in the induction of IFNA genes. Annual meeting of the International Society for Interferon and Cytokine Research (ISICR). J. Interferon Cytokine Res., 21:S-97, 2001.

38. Pitha PM, Au WC, Yeow WS, Lu R, Barnes BJ, Alce TM, Lubyova B, and Moore P. Multiple gatekeepers regulate IRF activity in the early inflammatory response. Third Joint Meeting of the ICS and ISICR. Eur. Cytokine Netw., 11:31 #04006, Nov. 2000.

39. Fitzgerald-Bocarsly PA, Yeow WS, Izaguirre A, Barnes BJ, and Pitha PM. Comparative analyses of IRF-3, IRF-7 and IFNA gene expression in human type 2 dendritic cell (DC2) precursors vs. monocytes and monocyte-derived DC1. Third Joint Meeting of the ICS and ISICR. Eur. Cytokine Netw., 11:33 #04013, Nov. 2000.

40. Barnes BJ, Moore PA, Hayward SD, and Pitha PM. Characterization of interferon regulatory factor-5 and its role as a regulator of IFN-(/(gene promoters. Third Joint Meeting of the ICS and ISICR. Eur. Cytokine Netw., 11:34 #04008, Nov. 2000.

41. Barnes BJ, Moore PA, Hayward SD, and Pitha PM. Virus-specific activation of IRF-5. 18th Annual Meeting of the American Society for Virology. Fort Collins, CO. July 2000.
G. Reports - None.
PRESENTIONS:

A. Scientific (Basic Science):
1. Distinct role of IRF5 in the innate immune response and tumor cell growth. Joint Meeting of the ICS and ISICR, Oct. 2002.

2. IRF5, a novel mediator of cell-cycle arrest and cell death. Annual Meeting of the ISICR. Cairns, Australia, Oct. 2003.

3. Differential regulation of alternative promoters of human IRF-5. Annual Meeting of the ISICR. Cairns, Australia, Oct. 2003.

4. Characterization of the multiple IRF-5 variants: A closer look at their regulation and function. Joint meeting of the ICS and ISICR. San Juan, Puerto Rico, Oct. 2004.

5. IRF5 in Toll-like receptor signaling. Infectious Diseases and Immunology, UMass Medical School, April 2004.

6. Role of IRF5 in immune response signaling. Department of Microbiology and Immunology, Vanderbilt University, Sept. 2005.

7. IRF5 as a DNA damage response mediator. James Brown Cancer Center, University of Louisville, Kentucky, Sept. 2005.

8. Role of IRF5 in immune response signaling and apoptosis. Division of Molecular Immunology/Immunobiology, University of Cincinnati, Nov. 2005.

9. Role of IRF5 in immune response signaling and apoptosis. Eleanor Roosevelt Institute, University of Denver, Jan. 2006.

10. A critical role for IRF-5 in the cellular response to genotoxic stress. Annual meeting of the ISICR. Oxford, UK. Sept. 2007.
11. IRF5 in lupus. Swedish SLE network meeting – Swedish Research Council. Johannesberg Castle, Uppsala, Sweden. May 2009.

12. Genetic variants and disease-associated factors contribute to enhanced IRF5 expression in blood cells of SLE patients. Tri-Society Meeting of ICS, ISICR, and SLB. Oct. 18-21, 2009. Lisbon, Portugal.

13. Recent insights into the role of IRF5 in SLE. Swedish SLE network meeting – Swedish Research Council. Johannesberg Castle, Uppsala, Sweden. May 2011.

14. Targeting IRF5 activation for the treatment of lupus. Alliance for Lupus Research Collaborative meeting, May 2011.

15. Insights into the role of IRF5 in SLE. Hoffman La-Roche, Nutley, NJ, August 18, 2011.

16. Mechanism of IRF5 constitutive activation in primary monocytes of SLE patients is independent of type I IFNs, 9th Joint meeting of ICS-ISICR Cytokines and Interferons: From the Bench to the Bedside, Immunopathology. Oct. 12, 2011.

17. Determination of the contribution of an IRF5-SLE risk haplotype to IRF5 expression and alternative splicing using next-generation sequencing. 2011 ACR/ARHP Annual Scientific Meeting. Nov. 2011.
18. Insights into SLE pathogenesis: key roles for IRFs. Takeda, La Jolla, CA, March 30, 2012.
19. Targeting IRF5 activation for the treatment of lupus. Alliance for Lupus Research Collaborative meeting, May 2012.
20. IRF5 expression profiling in SLE patients: New leads to a pathogenic signature. LUPUS 2012: New targets, new approaches. Whistler, BC. Sept. 27-29, 2012.

21. IRF5 variants in SLE. 5th BIDMC/HMS Annual Symposium on Systemic Autoimmunity. Beth Israel Deaconess Medical Center. Oct. 12, 2012.
22. Insights into SLE Pathogenesis: A key role for IRF5. Boehringer Ingelheim. Connecticut, Nov. 27, 2012.
23. Insights into SLE Pathogenesis: A key role for IRF5. Oklahoma Medical Research Foundation. Oklahoma City, OK, Dec. 3-4, 2012.

24. Insights into SLE Pathogenesis: A key role for IRF5. Cincinnati Children's Hospital Medical Center. Cincinnati, OH, March 1, 2013.

25. RNA-seq for enrichment and analysis of IRF5 transcript expression in SLE. NJMS Sequencing & Bioinformatics seminar series. UMDNJ, Feb. 25, 2013.

26. RNA-Seq for enrichment and analysis of IRF5 transcript expression in SLE. NGx - Applying Next-Generation Sequencing Conference, Aug. 19-21, 2013. Providence, RI.

27. What would happen if we targeted IRF5 in SLE? Functional outcomes from targeting IRF5 activation. Temple University Autoimmunity Center. Oct. 4, 2013.
B. Professional (Clinical): N/A
Page 14 of 14

