

Curriculum Vitae

 KARL DRLICA

Email: drlicaka@njms.rutgers.edu
Memberships:

American Society for Microbiology

AAAS (#20237228)

Education:

1964 B.A., Entomology/Microbiology, Oregon State University, Corvallis, Oregon

1971 Ph.D., Molecular Biology, University of California, Berkeley, California

1971-1973 Postdoctoral, Plant Pathology/Molecular Biology, University of California, Davis,

1973-1976 Postdoctoral, Biochemistry, Princeton University

Honors and Fellowships:

University of California Regents Fellowship (1965-1966)

NIH Predoctoral Fellowship (1966-1970)

ACS Postdoctoral Fellowship (1971-1973)

NIH Research Career Development Award (1979-1984)

EMBO Long Term Fellowship (Pasteur Institute, 1985; Fogarty International Fellowship declined)

ASM Foundation for Microbiology Lecturer (1988-89)

Holmes Memorial Lecture (1994; Florida Institute of Technology)

Heikkila Memorial Lecture (1996; New Jersey School of Medicine and Dentistry)

Editorial Academy, International Journal of Molecular Medicine (1996-present)

Alumni Fellow, Oregon State University (1997)

Christopher Mathews Lecture (2007; Oregon State University)

Editorial Board, Antimicrobial Agents Chemother. (2007-present)

Editorial Board, Tuberculosis Research and Treatment (2009-present)

Mentor of the Year (UMDNJ 2009)
Professional Night Speaker (College Board Readers, Kansas City, 2013)
Research and/or Professional Experience:

1977-1982: Assistant Professor of Biology, University of Rochester

1982-1985: Associate Professor of Biology, University of Rochester (tenure)

1984 Visiting scientist, Department of Biochemistry, Univ. Calif. Berkeley

1985-1989: Associate Member, Public Health Research Institute (New York); Research
Associate Professor of Biology and Microbiology, New York University

1989-present: Member, Public Health Research Institute; Research Prof. Microbiology, New York
University School of Medicine (adjunct 2003); Visiting Res. Prof. of Biology, NYU

2000-2005. Visiting Professor of Medicine, Albert Einstein College of Medicine

2003-present. Professor of Microbiology and Molecular Genetics, UMDNJ
2010-2013 Visiting Scholar, University of California, Berkeley
Areas of Research Interest:

Bacterial chromosome structure and function, fluoroquinolone action, emergence of antibiotic resistance

Teaching Experience:
Biochemistry Laboratory (University of Rochester)

Introduction to Molecular Biology (University of Rochester)

Biology for Nonscience Majors (University of Rochester)

Advanced biology seminar courses (Univ. of Rochester; NYU School of Medicine; UMDNJ)

Professional Activities:

Government:
NIH Molecular Biology Study Section (1979)

NIH Genetic Basis of Disease Study Section (member; 1983-1987)

NIH Cellular and Molecular Basis of Disease Study Section (1984)

NIH Microbiobial Physiology Study Section (1989)

NIH Special Study Section (AIDS) (1993)

NIH Cooperature Drug Discovery Group Study Section (1993; 1994)

NIH Special Study Section (tuberculosis) (1994)

NSF Prokaryotic Genetics Program: ad hoc reviewer (1977 - present)

NIH Special Study Section (SPIRAT) (1995)

NIH Special Study Section (SPIRAT) (1998)

NIH Study Section (DDR) (2005)

NIH Study Section (MIDB) (2007, 2008)

NIH Study Section (ZRG1 IDM-R, 2009)
NIH Study Section (AIDSRRC, 2011)

NIH Study Section (ZAI1-LG-M-C1, 2013)
Consultant: Micron Separations Inc.; Academic Press; Worth Publishers; Bausch & Lomb;

Foster Miller Technology Development; Ribozyme Pharm. Inc.; Martin McGlynn; Pennie & Edmonds (Serano v. Organon); Burns & Doane (Genetech v. Chiron); Rogers & Wells (Genentech v. Amgen); Bayer Corp.; Bristol-Myers-Squibb; Mylan Pharmaceutical; Venable (Ortho-McNeil v. Mylan); Faegre & Benson (Genetic Technologies v. Applera); Fitzpatrick, Cella, Harper & Scinto (BMS v. Teva); Medcomp; RibX; Williams & Connolly (Bayer v. Norbrook); Hogan & Lovells (Methodist Hosp v Sinabiotecnical); Coferon;
Conference organizing: Co-chairman, ASM-sponsored conference "Organization of the Bacterial Chromosome" (1988) American Society for Microbiology; Organizing Committee, "The Third Conference on DNA Topoisomerases in Therapy" (1990)

Publications:

1. Drlica, K. 1971. Studies on chloroplast DNA synthesis. Ph.D. Thesis, University of California, Berkeley.

2. Drlica, K. and C. A. Knight. 1971. Inhibition of chloroplast DNA synthesis. J. Mol. Biol. 61: 629-641.

3. Drlica, K., J. M. Gardner, C. I. Kado, I. K. Vijay and F. A. Troy. 1974. Cyclic adenosine 3':5' monophosphate levels in normal and transformed cells of higher plants. Biochem. Biophys. Res. Commun. 56: 753-759.

4. Drlica, K. and C. I. Kado. 1974. Quantitative estimation of Agrobacterium tumefaciens DNA in crown gall tumor cells. Proc. Natl. Acad. Sci. USA 71: 3677-3681.

5. Drlica, K. and C. I. Kado. 1975. Crown gall tumors: are bacterial nucleic acids involved? Bacteriol. Rev. 39: 186-196.

6. Drlica, K. and A. Worcel. 1975. Viscometric analysis of conformational transitions in the Escherichia coli chromosome. DNA Replication: ICN-UCLA Symposium on Molecular Biology (F. Fox and P. Hanawalt, eds.). pp 138-158.

7. Drlica, K. and A. Worcel. 1975. Conformational transitions in the Escherichia coli chromosome: analysis by viscometry and sedimentation. J. Mol. Biol. 98: 393-411.

8. Drlica, K. and M. Snyder. 1978. Superhelical Escherichia coli DNA: relaxation by coumermycin. J. Mol. Biol. 120: 145-154.

9. Drlica, K., E. Burgi and A. Worcel. 1978. Association of the folded chromosome with the cell envelope of Escherichia coli: characterization of membrane-associated DNA. J. Bacteriol. 134: 1108-1116.

10. Snyder, M. and K. Drlica. 1979. DNA gyrase on the bacterial chromosome: DNA cleavage induced by oxolinic acid. J. Mol. Biol. 131: 287-302.

11. Drlica, K., E. C. Engle and S. H. Manes. 1980. DNA gyrase on the bacterial chromosome: possibility of two levels of action. Proc. Natl. Acad. Sci. USA 77: 6879-6883.

12. Engle, E.C., S. H. Manes, and K. Drlica. 1982. Differential effects of antibiotics inhibiting gyrase. J. Bacteriol. 149: 92-98.

13. Pruss, G., S. H. Manes, and K. Drlica. 1982. Escherichia coli DNA topoisomerase I mutants: increased supercoiling is corrected by mutations near gyrase genes. Cell 31: 35-42.

14. Manes, S. H., G. J. Pruss, and K. Drlica. 1983. Inhibition of RNA synthesis by oxolinic acid is unrelated to average DNA supercoiling. J. Bacteriol. 155: 420-423.

15. Steck, T.R., G. J. Pruss, S. H. Manes, L. Burg, and K. Drlica. 1984. DNA supercoiling in gyrase mutants. J. Bacteriol. 158: 397-403.

16. Steck, T. R. and K. Drlica. 1984. Bacterial chromosome segregation: evidence for DNA gyrase involvement in decatenation. Cell 36: 1081-1088.

17. Goldstein, E. and K. Drlica. 1984. Regulation of bacterial DNA supercoiling: plasmid linking numbers vary with growth temperature. Proc. Natl. Acad. Sci. USA 81: 4046-4050.

18. Drlica, K. 1984. Biology of bacterial DNA topoisomerases. Microbiological Reviews 48: 273-289.

19. Steck, T. and K. Drlica. 1985. Role of bacterial topoisomerases in chromosome structure and function. Microbiology 1985: 277-281.

20. Steck, T. and K. Drlica. 1985. Involvement of DNA gyrase in bacteriophage T7 growth. J. Virol. 53: 296-298.

21. Pruss, G. J. and K. Drlica. 1985. DNA Supercoiling and suppression of the leu-500 promoter mutation. J. Bacteriol. 164: 947-949.

22. Drlica, K., G. J. Pruss, S. H. Manes, and S. G. Chevalier. 1986. DNA topoisomerase mutations in bacteria. In Bacterial Chromatin, C. Gualerzi, ed. Springer-Verlag. pp. 52-63.

23. Franco, R. and K. Drlica. 1986. Gyrase inhibitors and intracellular DNA supercoiling. Trans. Biochem. Soc. 14: 499-501.

24. Pruss, G.J. and K. Drlica. 1986. Topoisomerase I mutants: the gene on pBR322 that encodes resistance to tetracycline affects plasmid DNA supercoiling. Proc. Natl. Acad. Sci. U.S.A. 83: 8952-8956.

25. Pruss, G.J., R.J. Franco, S. Chevalier, S.H. Manes and K. Drlica. 1986. Escherichia coli topoisomerase I mutants: effects of inhibitors of DNA gyrase. J. Bacteriol. 168: 276-282.

26. Drlica, K. 1987. The Nucleoid. In Escherichia coli and Salmonella typhimurium: Cellular and Molecular Biology, F. Neidhardt, ed. 91-103

27. Drlica, K. and J. Rouviere-Yaniv. 1987. Histonelike proteins of bacteria. Microbiological Reviews 51: 301-319.

28. Franco, R., T. Steck, S. Chevalier, and K. Drlica. 1987. Bacterial topoisomerase mutations: effects on abundance of proteins and suppression of gyrB by rpoB. In Mechanisms of DNA Replication and Recombination, UCLA Symposia on Molecular and Cellular Biology, New Series. 47: 533-541.

29. Drlica, K. and Franco, R. 1988. Inhibitors of DNA topoisomerases. Biochemistry 27: 2253-2259.

30. Franco, R. and Drlica, K. 1988. DNA gyrase on the bacterial chromosome: oxolinic acid induced DNA cleavage in the dnaA-gyrB region J. Mol. Biol. 201: 229-233.

31. Drlica, K., Franco, R.J., and Steck, T.R. 1988. Rifampicin and rpoB mutations can alter DNA supercoiling in Escherichia coli. J. Bacteriol. 170: 4983-4985.

32. Franco, R. and Drlica, K. 1989. Inhibitors of DNA gyrase can increase gyrA expression and DNA supercoiling. J. Bacteriol. 171: 6573-6579.

33. Drlica, K. and Coughlin, S. 1989. Inhibitors of DNA gyrase. Pharmac. Ther. 44: 107-121.

34. Pruss, G. and Drlica, K. 1989. DNA supercoiling and prokaryotic transcription. Cell 56: 521-523.

35. Drlica, K. 1990. Genetic Engineering: The Gene. In Comprehensive Medicinal Chemistry, Volume 1; P.D. Kennewell, editor. Pergamon Press. p. 361-408.

36. Drlica, K., Coughlin, S., and Gennaro, M. 1990. Mode of action of quinolones: biochemical aspects. In The New Generation of Quinolones, J. Domagala, C. Heifetz, and C. Siporin, eds., Marcel Dekker Press pp. 45-62.

37. Drlica, K., Pruss, G., Burger, R. Franco, R., Hsieh, L., and Berger, B. 1990. Roles of DNA topoisomerases in bacterial chromosome structure and function. In The Bacterial Chromosome, K. Drlica and M. Riley, eds, American Society for Microbiology: Washington, D.C. pp. 195-204.

38. Drlica, K and Riley, M. 1990. An historical introduction to the bacterial chromosome. In The Bacterial Chromosome, K. Drlica and M. Riley, eds, American Society for Microbiology: Washington, D.C. pp. 3-13.

39. Hsieh, L.-S., Burger, R.M., and Drlica, K. 1990. DNA topoisomerases and the bacterial chromosome. In Structural and Organizational Aspects of Metabolic Regulation, UCLA Symposia on Molecular and Cellular Biology, New Series, Volume 134, P. Srere, M.E. Jones, and C. Mathews, eds., Alan R. Liss, Inc., New York, NY pp. 153-164.

40. Drlica, K. 1990. Bacterial topoisomerases and the control of DNA supercoiling. Trends in Genetics 6: 433-437.

41. Hong, T., Drlica, K., Pinter, A., and Murphy, E. 1991. Circular DNA of human immunodeficiency virus: analysis of circle junction nucleotide sequences. J. Virol. 65: 551-555.

42. Sioud, M. and Drlica, K. 1991. Prevention of HIV-1 integrase expression by a ribozyme. Proc. Natl. Acad. Sci. U.S.A. 88: 7303-7309.

43. Hsieh, L.-H, Burger, R.M., and Drlica, K. 1991. Bacterial DNA supercoiling and [ATP]/[ADP]: changes associated with a transition to anaerobic growth. J. Mol. Biol. 219: 443-450.

44. Hsieh, L.-S., Rouviere-Yaniv, J., and Drlica, K. 1991. Bacterial DNA supercoiling and [ATP]/[ADP]: changes associated with salt shock. J. Bacteriol. 173: 3941-3917.

45. Drlica, K. 1992. The bacterial chromosome. In Encyclopedia of Microbiology, edited by J. Lederberg 1: 517-527.

46. Rouviere-Yaniv, J., Kiseleva, E., Almeida, A., and Drlica, K. 1992. Protein HU and DNA supercoiling. In Prokaryotic Structure and Function: A New Perspective, edited by. S. Mohan, C. Dow, and J. Cole. Soc. for General Microbiol. Symp. 47:414-438.

47. Drlica, K. 1992. Control of bacterial DNA supercoiling. Molecular Microbiol. 6: 425-433.

48. Drlica, K., Malik, M., and Rouviere-Yaniv. 1992. Intracellular DNA supercoiling in bacteria. Nucleic Acids & Molecular Biology 6: 55-66.

49. Steck, T., Franco, R., Wang, J.-Y. and Drlica, K. 1993. Effect of small changes in supercoiling on protein abundance in E. coli . Molecular Microbiol. 10: 473-481.

50. Hong, T., Murphy, E., Groarke, J., and Drlica, K. 1993. Integration of HIV DNA: fine structure target analysis using synthetic oligonucleotides J. Virol. 67: 1127-1131.

51. Levitz, R., Wang, J.-Y., Sioud, M., and Drlica, K. 1993. Expression of ribozymes in bacteria. Methods: A Companion to Methods in Enzymology 5: 29-35.

52. Drlica, K., Malik, M., Wang, J.-Y., Sasiak, A., and Sinden, R. 1994. Analysis of DNA supercoiling. Methods in Gene Technology 2: 253-280.

53. Levitz, R., Drlica, K., and Murphy, E. 1994. HIV-1 integrase blocks infection of bacteria by single-standed DNA and RNA bacteriophages Molec. Gen. Genet. 243: 417-425.

54. Burger, R., Franco, R., and Drlica, K. 1994. Killing acanthamoebae with polyaminopropyl biguanide: quantitation and kinetics. Antimicrob. Agents Chemother. 38: 886-888.

55. Drlica, K. and Kreiswirth, B. 1994. 4-Quinolones and the physiology of DNA gyrase. Advances in Pharmacology 29A: 263-283.

56 Burger, R., Drlica, K., and Birdsall, B. 1994. The DNA Cleavage Pathway of Iron Bleomycin. J. Biol. Chem. 269: 25978-25985.

57. Sioud, M., Opstad, A., Zhao, J.-Q., Levitz, R., Benham, C., and Drlica, K. 1994. In vivo decay kinetic parameters of hammerhead ribozymes. Nucleic Acids Res. 22: 5571-5575.

58. Oberto, J., Drlica, K., and Rouviere-Yaniv, J. 1994. Histones, HMG, HU, and IHF: Meme combat. Biochimie 76: 901-908.

59. Friedman, S. M., Malik, M., and Drlica, K. 1995. DNA supercoiling in a thermotolerant mutant of Escherichia coli. Mol. Gen. Genet. 248: 417-422.

60. Burger, R., Tian, G., and Drlica, K. 1995. An oxygen isotope effect on activated bleomycin stability. J. Am. Chem. Soc. 117: 1167-1168.

61. Drlica, K., Malik, M., Wang, J.-Y, Levitz, R., and R. Burger. 1996. The fluoroquinolones as antituberculosis agents. In Tuberculosis, edited by W. Rom and S. Garay; Little, Brown and Co, NY. 817-827.

62. Wang, J.-Y., Qiu, L., and Drlica, K. 1996. RNases involved in ribozyme degradation. J. Bacteriol. 178: 1640-1645.

63. Bensaid, A., Almeida, A., Drlica, K., and Rouviere-Yaniv, J. 1996. Cross-talk between topoisomerase I and HU in Escherichia coli. J. Mol. Biol. 256: 292-300.

64. Malik, M., Bensaid, A., Rouviere-Yaniv, J., and Drlica, K. 1996. Histone-like protein HU and bacterial DNA topology: Suppression of an HU deficiency by gyrase mutations. J. Mol. Biol. 256: 66-76.

65. Chen, C.-R., Malik, M., Snyder, M., and Drlica, K. 1996. DNA gyrase and topoisomerase IV on the bacterial chromosome: quinolone-induced DNA cleavage. J. Mol. Biol. 258: 627-637.

66. Burger, R., and Drlica, K. 1996. Bleomycin reaction pathways: kinetic approaches. In DNA Cleavers and Chemotherapy of Cancer or Viral Diseases, edited by B. Meunier, Kluwer Academic Publishers, Dordrecht, pp 91-106.

67. Xu, C., Kreiswirth, B.N., Sreevantsan, S., Musser, J.M., and Drlica, K. 1996. Fluoroquinolone resistance associated with specific gyrase mutations in clinical isolates of multidrug-resistant Mycobacterium tuberculosis J. Infect. Dis. 174: 1127-1130.

68. Drlica, K., Xu, C., Wang, J.-Y., Burger, R., and Malik, M. 1996. Fluoroquinolone action in mycobacteria: similarity with effects in Escherichia coli and detection by cell lysate viscosity. Antimicrob. Agents Chemother. 40: 1594-1599.

69. Wang, J.-Y., Qiu, L., and Drlica, K. 1996. Hammerhead ribozyme structure probed by cell extracts Gene 181: 117-120.

70. Wang, J.-Y., Drlica, K., and Syvanen, M. 1997. Monovalent cations differ in their effects on transcription initiation from a sigma-70 promoter of Escherichia coli. Gene 196: 95-98.

71. Drlica, K. and Zhao, X. 1997. DNA gyrase and topoisomerase IV as targets of the fluoroquinolones. Microbiology and Molecular Biol. Revs. 61: 377-392.

72. Zhao, X., Xu, C., Domagala, J., and Drlica, K. 1997. DNA topoisomerase targets of the fluoroquinolones: a strategy for avoiding bacterial resistance. Proc. Natl. Acad. Sci. U.S.A. 94: 13991-13996.

73. Drlica, K. and Woldringh, C. 1998. Chromosomal organization: nucleoids, chromosomal folding, and DNA topology. In Bacterial Genomes: Physical Structure and Analysis, edited by F. de Bruijn, J. Lupski, and G. Weinstock. pp 12-22.

74. Qiu, L., Moreira, A., Levitz, R., Wang, J.-Y., Xu, C., Kaplan, G., and Drlica, K. 1998. Human ribonucleases involved in degrading small, foreign RNA. Mol. Gen. Genet. 258: 352-362.

75. Wang, J.-Y., Burger, R.M., and Drlica, K. 1998. Role for superoxide in catalase-peroxidase mediated isoniazid action against mycobacteria Antimicrob. Agents Chemother. 42: 709-711.

76. Suerbaum, S., Brauer-Steppkes, T., Labigne, A., Cameron, B., and Drlica, K. 1998. Topoisomerase I of Helicobacter pylori: juxtaposition with a flagellin gene (flaB) and functional requirement of a fourth zinc finger motif. Gene 210: 151-161.

77. Zhao, X., Wang, J.-Y., Xu, C., Dong, Y., Zhou, J., Domagala, J., and Drlica, K. 1998. Killing activity of a C8-methoxy fluoroquinolone against Staphylococcus aureus. Antimicrob. Agents. Chemother. 42: 956-958.

78. Dong, Y., Xu, C., Zhao, X., Domagala, J., and Drlica, K. 1998. Fluoroquinolone action against mycobacteria: effects of C8 substituents on bacterial growth, survival, and resistance. Antimicrob. Agents Chemother. 42: 2978-2984.

79. Drlica, K., Wu, E.-D., C.-R. Chen, J.-Y. Wang, Zhao, X., Xu, C., Qiu, L., Malik, M., Kayman, S., and Friedman, M. 1999. Prokaryotic DNA topology. In Prokaryotic Gene Expression (Frontiers in Molecular Biology); edited by S. Baumberg, ed. pp. 141-168.

80. Drlica, K., Chen, C.-R., and Kayman, S. 1999. Sedimentation analysis of bacterial nucleoid structure. In Methods in Molecular Biology, M.-A. Bjornsti and N. Osheroff, eds. Humana Press: Totawa, NJ 94: 87-98.

81. Levitz, R., Dong, Y., J.-.Y. Wang, Jeng, S.-W., Chen, C.-R., Wang, J.W., Zhao, X., Zhou., J., Lu, T., and Drlica, K. 1999. Unintended bacteriostatic activity of hammerhead ribozymes Antisense and Nucleic Acids Drug Development 9: 117-123.

82. Zhao, B-Y., Pine, R., Domagala, J., and Drlica, K. 1999. Effects of a C8-methoxyl group on survival of clinical isolates of Mycobacterium tuberculosis in liquid media and in human macrophages. Antimicrob. Agents Chemother. 43: 661-666.
83. Drlica, K. 1999. Refining fluoroquinolones. ASM News 65: 410-415

84. Dong, Y. and Drlica, K. 1999. Fluoroquinolone action against mycobacteria. Recent Res. Devel. Antimicrob. Agents & Chemother. 3: 315-322.

85. Dong, Y., Zhao, X., Domagala, J., and Drlica, K. 1999. Effect of fluoroquinolone concentration on selection of resistant mutants of Mycobacterium bovis BCG and Staphylococcus aureus. Antimicrob. Agents Chemother. 43: 1756-1758.

86. Drlica, K. Mechanism of fluoroquinolone action. 1999. Current Opin. Microbiol. 2: 504-508.

87. Drlica, K., and Zhao, X. 1999. DNA topoisomerase IV as a quinolone target. Current Opinion in Anti-infective Investigational Drugs 1: 435-442.

88. Drlica, K., and N. Perl-Rosenthal. 1999. DNA switches for thermal control of gene expression. Trends in Microbiology 7: 425-426.

89. Lu, T., Zhao, X., and Drlica, K. 1999. Gatifloxacin activity against quinolone-resistant gyrase: allele-specific enhancement of bacteriostatic and bactericidal activity by the C-8-methoxy group. Antimicrob. Agents Chemother. 43: 2969-2974.

90. Drlica, K. 1999. Mechanisms of fluoroquinolone action and resistance. In First International Moxifloxacin Symposium, Berlin, 1999; L. Mandell, Ed. pp 75-83.

91. Drlica, K. and Bendich, A. 2000. Chromosome, Bacterial. In Encyclopedia of Microbiology, J. Lederberg, ed. second edition; p. 808-821.

92. Bendich, A. and Drlica, K. 2000. Prokaryotic and eukaryotic chromosomes: what's the difference? BioEssays 22:481-486.

93. Fournier, B., Zhao, X., Lu, T., Drlica, K., and Hooper, D. 2000. Selective targeting of topoisomerase IV and DNA gyrase in Staphylococcus aureus : different patterns of quinolone-induced inhibition of DNA synthesis. Antimicrob. Agents Chemother. 44: 2160-2165.

94. Zhou, J., Dong, Y., Zhao, X., Lee, S., Amin, A., Ramaswamy, S., J. Domagala, J. Musser, and Drlica, K. 2000. Selection of antibiotic-resistant bacterial mutants: allelic diversity among fluoroquinolone-resistant mutants. J. Infect. Dis. 182: 517-525.

95. Sindelar, G., Zhao, X., Liew, A., Dong, Y., Lu, T., Zhou, J., Domagala, J., and Drlica, K. 2000. Mutant prevention concentration as a measure of fluoroquinolone potency against mycobacteria. Antimicrob. Agents Chemother. 44: 3337-3343.

96. Dong, Y., Zhao, X., Kreiswirth, B., and Drlica, K. 2000. Mutant prevention concentration as a measure of antibiotic potency: studies with clinical isolates of Mycobacterium tuberculosis. Antimicrob. Agents Chemother. 44: 2581-2584.

97. Koul, A., Choidas, A., Treder, M., Tyagi, A., Drlica, K., Singh, Y., and Ullrich, A. 2000. Cloning and characterization of secretory tyrosine phasphatases of Mycobacterium tuberculosis. J. Bacteriol. 182: 5425-5432.

98. Drlica, K. 2000. The future of fluoroquinolones. Ann. Med. 32: 585-587.

99. Blondeau, J., Zhao, X., Hansen, G., and Drlica, K. 2001. Mutant prevention concentrations of fluoroquinolones for clinical isolates of Streptococcus pneumoniae. Antimicrob. Agents Chemother. 45: 433-438.

100. Zhao, X., and Drlica, K. 2001. Restricting the selection of antibiotic-resistant mutants: a general strategy derived from fluoroquinolone studies. Clin. Inf. Dis. 33(Suppl. 3): S146-S157.

101. Drlica, K. 2001. A Strategy for Fighting Antibiotic Resistance. ASM News 67: 27-33.

102. Lu, T., Zhao, X., Li, X., Drlica-Wagner, A., Domagala, J., and Drlica, K. 2001. Enhancement of fluoroquinolone activity by C-8 halogen and methoxy moieties: action against a gyrase resistance mutant of Mycobacterium smegmatis and a double mutant of Staphylococcus aureus. Antimicrob. Agents Chemother. 45: 2703-2709.

103. Drlica, K. and Gennaro, M. 2001. Plasmids in Encyclopedia of Genetics, S. Brenner and J. Miller, editors-in-chief, Academic Press pp. 1485-1490.

104. Urban, C., Rahman, N., Zhao, X., Mariano, N., S. Segal-Maurer, K. Drlica, and J.J. Rahal. 2001. Fluoroquinolone-resistant Streptococcus pneumoniae associated with levofloxacin therapy. J. Infect. Dis. 184: 794-798.

105. Friedman, S.M., Lu, T., and Drlica, K. 2001. A mutation in the DNA gyrase A gene of Escherichia coli that expands the quinolone-resistance-determining region. Antimicrob. Agents Chemother. 45:2378-2380.

106. Heddle, J., Lu, T., Zhao, X., Drlica, K., and Maxwell, A. 2001. gyrB-225, a mutation of DNA gyrase that compensates for topoisomerase I deficiency: investigation of its low activity and quinolone hypersensitivity. J. Mol. Biol. 309: 1219-1231.

107. Drlica, K. 2001. Antibiotic resistance: can we beat the bugs? Drug Discovery Today 6: 714-716.

108. Tillotson, G., Zhao, X., and Drlica, K. 2001. Fluoroquinolones as pneumococcal therapy: closing the barn door before the horse escapes. Lancet Inf. Dis. 1: 145-146.

109. Koul, A., Choidas, A., Tyagi, A., Drlica, K., Singh, Y., and Ullrich, A. 2001. Serine/threonine protein kinases PknF and PknG of Mycobacterium tuberculosis: characterization and localization. Microbiology 147: 2307-2314.

110. Zhao, X. and Drlica, K. 2002. Restricting the selection of antimicrobial-resistant mutants: measurement and potential use of the mutant selection window. J. Inf. Dis. 185: 561-565.

111. Li, X., Zhao, X., and Drlica, K. 2002. Selection of Streptococcus pneumoniae mutants having reduced susceptibility to moxifloxacin and levofloxacin. Antimicrob. Agents Chemother 46: 522-524.

112. Drlica, K., and Schmitz, F.-J. 2002. Therapeutic options in an era of decreasing antimicrobial susceptibility. J. Chemother. 14 (Suppl 2) 5-12..

113. Drlica, K., and Malik., M. 2003. Quinolone action and resistance. Current Topics in Medicinal Chemistry 3: 249-282.

114. Hansen, G., Metzler, K., Drlica, K., and Blondeau, J.M. 2003. Mutant prevention concentration for gemifloxacin with clinical isolates of Streptococcus pneumoniae. Antimicrob. Agents Chemother 47: 440-441.

115. Zhao, X., Eisner, W., Perl-Rosenthal, N., Kreiswirth, B.,and Drlica, K. 2003. Mutant prevention concentration for garenoxacin (BMS-28475) with ciprofloxacin-susceptible and ciprofloxacin-resistant Staphylococcus aureus Antimicrob. Agents Chemother 47: 1023-1027.

116. Wang, J.-Y., and Drlica, K. 2003. Modeling hybridization kinetics. Mathematical Biosciences 183: 37-47.

117. Chopra, P., Singh, A., Koul, A., Ramachandran, S., Drlica, K., Tyagi, A., and Singh, Y. 2003. Cytotoxic activity of nucleoside diphosphate kinase secreted from Mycobacterium tuberculosis. Eur. J. Biochem. 270: 625-634.

118. Drlica, K. and Zhao, X. 2003. Controlling antibiotic resistance: strategies based on the mutant selection window. In Re-emergence of established microbial pathogens in the 21st century, I.W. Fong and K. Drlica, eds., Kluwer Academic Plenum Publishers p. 295-331

119. Firsov, A., Vostrov, S., Lubenko, I., Drlica, K., Portnoy, Y. and Zinner, S. 2003. In vitro pharmcodynamic evaluation of the mutant selection window hypothesis four fluoroquinolones against Staphylococcus aureus Antimicrobial Agents Chemother. 47: 1604-1613.

120. . Lu, T., and Drlica, K. 2003. In vitro activity of C-8-methoxy fluoroquinolones against Mycobacterium tuberculosis when combined with anti-tuberculosis agents. J. Antimicrob. Chemother. 52: 1025-1028.

121. Drlica, K. and Hooper, D. 2003. Mechanisms of quinolone action. In Quinolone Antimicrobial Agents, D. Hooper and E. Rubinstein, ed. American Soc. Microbiology: Washington p. 19-40.

122. Drlica, K., and Zhao, X. 2003. Fluoroquinolone-resistant Streptococcus pneumoniae. Reviews in Medical Microbiology. 14: 1-9.

123. Lu, T., Zhao, X., Li, X., Hansen, G., Blondeau, J., and Drlica, K. 2003. Effect of chloramphenicol, erythromycin, moxifloxacin, penicillin, and tetracycline concentration on the recovery of resistant mutants of Mycobacterium smegmatis and Staphylococcus aureus J. Antimicrob. Chemother. 52: 61-64.

124. Drlica, K. 2003. The mutant selection window and antimicrobial resistance. J. Antimicrob. Chemother. 52: 11-17.

125. Zinner, S., Lubenko, I., Gilbert, D., Simmons, K., Zhao, X., Drlica,, K., and Firsov, A. 2003. Emergence of resistant Streptococcus pneumoniae in an in vitro dynamic model that simulates moxifloxacin concentrations in and out of the mutant selection window: related changes in susceptibility, resistance frequency, and bacterial killing. J. Antimicrob. Chemother. 52: 616-622
126. Drlica, K., Lu, T., Malik, M., and Zhao, X. 2004. Fluoroquinolones as antituberculosis agents. In Tuberculosis, W. Rom and S. Garay, eds. pp. 791-807.

127. Drlica,, K. and Zhao, X. 2004. Is “dosing-to-cure” appropriate in the face of antimicrobial resistance? Reviews in Medical Microbiology. 15: 73-80.

128. Epstein, B., Gums, J., and Drlica, K. 2004. The changing face of antibiotic prescribing: the mutant selection window. Annals Pharmacother. 38: 1675-1682.

129. Li, X., Mariano, N., Rahal, J., Urban, C., and Drlica, K. 2004. Quinolone-resistant Haemophilus influenzae in a long-term care facility: nucleotide sequence characterization of alterations in the genes encoding DNA gyrase and DNA topoisomerase IV. Antimicrobial Agents Chemother. 48: 3570-3572.

130. Wang, J.-Y. and Drlica, K. 2004. In vitro test of a computational method for estimating oligodeoxynucleotide hybridization rate to RNA. Oligonucleotides 14: 167-175

131. Shopsin, B., Zhao, X., Kreiswirth, B., Tillotson, G., and Drlica, K. 2004. Are the new quinolones appropriate treatment for community-acquired methicillin-resistant Staphylococcus aureus? Int. J. Antimicrobial Agents 24: 32-34.

132. Etienne, M., Croisier, D., Charles,P.-E., Lequeu, C., Piroth, L., Portier, H., Drlica, K., and Chavanet, P. 2004. Effect of low-level resistance on subsequent enrichment of fluoroquinolone-resistant Streptococcus pneumoniae in rabbits. J. Inf. Dis. 190: 1472-1475.

133. Li, X., Mariano, N., Rahal, J., Urban, C., and Drlica, K. 2004. Quinolone-resistant Haemophilus influenzae: determination of mutant selection window for ciprofloxacin, garenoxacin, levofloxacin, and moxifloxacin. Antimicrob. Agents Chemother. 48: 4460-4462.

134. Metzler, K., Hansen, G.M., Hedlin, P., Harding, E., Drlica, K., and Blondeau, J.M. 2004. Comparison of minimal inhibitory and mutant prevention drug concentrations of 4 fluoroquinolones against clinical isolates of methicillin-susceptible and –resistant Staphylococcus aureus. Intern. J. Antimicrob. Agents 24: 161-167.

135. Wehbeh, W., Rojas-Diaz, R., Li, X., Mariano, N., Louise Grenner, L., Segal-Maurer, S., Tommasulo, B., Drlica, K., Urban, C., and Rahal, J.J. 2005. Fluoroquinolone-resistant Streptococcus agalactiae: Epidemiology and Mechanism of Resistance. Antimicrob. Agents Chemother. 49: 2495-2497.

136. Malik, M. Lu, T., Zhao, X., Singh, A., Hatten, C., Domagala, J., Kerns, R., and Drlica, K. 2005. Quinolone lethality in the presence and absence of chloramphenicol: studies with Mycobacterium smegmatis Antimicrob. Agents Chemother. 49: 2008-2014.

137. Liu, Y., Cui, J., Wang, R., Wang, X., Drlica, K. and Zhao, X. 2005. Selection of rifampicin-resistant Staphylococcus aureus during tuberculosis therapy: concurrent bacterial eradication and acquisition of resistance. J. Antimicrobial Chemother. 56:1172-1175.

138. Singh, A., Singh, Y., Pine, R., Shi, L, Chandra, R., and Drlica, K. 2006. Protein kinase I of Mycobacterium tuberculosis: cellular localization and expression during infection of macrophage-like cells. Tuberculosis 86: 28-33.

139. Hansen, G., Zhao, X., Drlica, K., and Blondeau, J. 2006. Enrichment of fluoroquinolone-resistant mutant subpopulations of Pseudomonas aeruginosa. Int. J. Antimicrobial Agents Chemother. 27: 120-124.

140. Drlica, K., Zhao, X., Blondeau, J., and Hesje, C. 2006. Low Correlation between Minimal Inhibitory Concentration (MIC) and Mutant Prevention Concentration (MPC). Antimicrobial Agents and Chemother. 50: 403-404.

141. Zhao, X., Malik, M., Chan, N., Drlica-Wagner, A., Wang, J.-Y., Li, X., and Drlica, K. 2006. Lethal action of quinolones with a temperature-sensitive dnaB replication mutant of Escherichia coli. Antimicrobial Agents and Chemotherapy 50: 362-364.

142. Malik, M., and Drlica, K. 2006. Moxifloxacin lethality with Mycobacterium tuberculosis in the presence and absence of chloramphenicol. Antimicrobial Agents Chemother 50: 2842-2844.

143. Malik, M., Zhao, X., and Drlica, K. 2006. Lethal fragmentation of bacterial chromosomes mediated by DNA gyrase and quinolones. 2006. Mol. Microbiol. 61: 810-825.

144. Cui, J., Liu, Y., Wang, R., Tong, W., Drlica, K., and Zhao, X. 2006. The mutant selection window in rabbits infected with Staphylococcus aureus. J. Inf. Dis. 194: 1601-1608

145. Zhao,X., Quinn, B., Kerns, R., and Drlica, K. 2006. Bactericidal activity of a piperazinyl-crosslinked ciprofloxacin dimer with Staphylococcus aureus and Escherichia coli. 2006. J. Antimicrob. Chemother 58: 1283-1286.

146. Wang. J.-Y. and Drlica, K. 2007. Selection of Target Sites in RNA for Antisense Agents. In Antisense Elements (Genetics) Research Focus, Ed.: A.G. Hernandez. Nova Science Publishers, Inc. p. 71-89.

147. Malik, M., Hussain, S., and Drlica, K. 2007. Effect of anaerobic growth on quinolone lethality with Escherichia coli Antimicrobial Agents Chemother 51: 28-34.

148. Drlica, K. and Zhao, X. 2007. Mutant selection window hypothesis updated. Clin. Inf. Dis 44: 681-688.

149. Ye, F., Brauer, T., Niehus, E., Drlica, K., Josenhans, C., and Suerbaum, S. 2007. Flagellar and global gene regulation in Helicobacter pylori modulated by changes in DNA supercoiling. 2007. Int. J. Med. Microbiol. 297: 65-81.
150. Quinn, B., Hussain, S. Malik, M., Drlica, K. and Zhao, X. 2007. Daptomycin inoculum effects and mutant prevention concentration with Staphylococcus aureus. (J. Antimicrob. Chemother. 60: 1380-1383.
151. Drlica, K., and Zhao., X. 2008. Mutant selection window hypothesis: a framework for anti-mutant dosing of antimicrobial agents. In National Institute of Allergy and Infectious Diseases, NIH Volume 1, Frontiers in Research, V. Georgiev, Editor. Humana Press Inc., Totawa, NJ. pp 101-106.

152. Drlica, K., Wang, J.-Y., Malik, M., Lu, T., Logan, C., Park, S., Li, X., Perlin, D., Zhao, X. 2008. An anti-mutant approach for antimicrobial use. In Antimicrobial Resistance and Implications for the 21st Century, I. Fong, K. Drlica, eds. Springer: New York. p. 371-400.

153. Drlica, K., Zhao, X., and Kreiswirth, B. 2008. Minimizing moxifloxacin resistance with tuberculosis. Lancet Inf. Dis. 8: 273-275.

154. Drlica, K., Malik, M., Kerns, R., and Zhao, X. 2008. Quinolone-mediated cell death. Antimicrobial Agents Chemother. 52: 385-392.

155. Zhao, X., and Drlica, K. 2008. A unified anti-mutant antimicrobial dosing strategy. J. Antimicrob. Chemother. 62: 434-436.
156. Usongo, V., Sanscartier, P., Nolent, F., Tanguay, C., Broccoli, S., Baaklini, I., Drlica, K., and Drolet, M. 2008. Depletion of Rnase H1 activity leads to DNA relaxation and segregation defects in Escherichia coli cells lacking DNA topoisomerase I. Mol. Microbiol. 69: 968-981.
157. German, N., Malik, M., Drlica, K., and Kerns, R. 2008. Use of gyrase resistance mutants to guide synthesis of 8-methoxy-quinazoline-2,4-diones. Antimicrob. Agents Chemother. 52: 3915-3921.

158. Baaklini. I., Usongo, V., Nolent, F. Sanscartier, P., Hraiky, C., Drlica, K., Drolet, M.. 2008. Hypernegative supercoiling inhibitsgrowth by causing RNA degradation. J. Bacteriol. 190: 7346-7356

159. Hussain, S., Malik, M., Shi, L., Gennaro, M., and Drlica, K. 2009. An in vitro model of mycobacterial growth arrest using nitric oxide with limited air. Antimicrob. Agents Chemother. 53: 157-161.

160. Drlica, K., and Bendich, A. 2009. Chromosome, Bacterial in Encyclopedia of Microbiology, M. Schaechter, Ed. 507-516.

161. Drlica, K., Zhao, X., a nd Malik, M. 2009. Pathogenesis: Quinolones in Encyclopedia of Microbiology, M. Schaechter, Ed. 707-716.

162. Malik, M., Capecci, J., and Drlica, K. 2009. Lon protease is essential for paradoxical survival of Escherichia coli when exposed to high concentrations of quinolone. Antimicrob. Agents Chem. 53: 3103-3105

163. Burger, R. and Drlica, K. 2009. Superoxide protects Escherichia coli from bleomycin mediated lethality. J. Inorg Biochem. 103: 1273-1277.

164. Drlica, K., Hiasa, H., Kerns, R., Malik, M., Mustaev, A., and Zhao, X. 2009. Quinolones: action and resistance updated Current Topics in Medicinal Chem. 9: 981-998.

165. Malik, M., Hoatam, G., Chavda, K., Kerns, R. and Drlica, K. 2010. Novel approach for comparing quinolones for emergence of resistant mutants during quinolone exposure. Antimicrob. Agents Chemother. 54:149-156.

166. Wang, X., Zhao, X., Malik, M., and Drlica, K. 2010. Contribution of reactive oxygen species to pathways of quinolone-mediated bacterial cell death. J. Antimicrob. Chemother. 65: 520-524

167. Han, X, Dorsey-Oresto, A., Malik, M., Wang, J-Y., Drlica, K., and Zhao, X., and Lu, T. 2010. Escherichia coli genes that reduce the lethal effects of stress. BMC Microbiology 10:35.

168. Oppegard, L.M, Streck, K.R., Rosen, J.D., Shwanz, H.A., Drlica, K., Kerns, R.J., and Hiasa, H. 2010. Comparison of in vitro activities of fluoroquinolone-like 2,4- and 1.3-diones. Antimicrob. Agents Chemother. 54:3011-3014.

169. Malik, M., Marks, K., Schwanz, H., German, N., Drlica, K., and Kerns, R.J. 2010. Effect of N-1/C-8 ring fusion on fluoroquinolone lethality. Antimicrob. Agents Chemother. 54: 5214-5221.
170. Liang, B., Bai, N., Cai, Y., Wang, R., Drlica, K., and Zhao, X. 2011. MPC-based PK/PD indices as dosing targets for suppressing the enrichment of levofloxacin-resistant subpopulations of Staphylococcus aureus. Antimicrobial Agents Chemother. 55:24-0-2412.
171. Malik, M., Marks, K.R., Mustaev, A., Zhao, X., Chavda, K., Kerns, R.J., and Drlica, K. 2011. Fluoroquinolone and quinazolinedione activity with wild-type and gyrase mutants of Mycobacterium smegmatis. Antimicrobial Agents Chemother. 55: 2335-2343.
172. Marks, K.R., Malik, M., Mustaev, A., Hiasa, H., Drlica, K., and Kerns, R.J. 2011. Synthesis and evaluation of 1-cyclopropyl-2-thioalkyl-8-methoxy fluoroquinolones. Bioorg. Med. Chem. Lett. 21: 4585-4588.
173. Wu, X., Wang, X., Drlica, K., and Zhao, X. 2011. A toxin-antitoxin module in Bacillus subtilis can both mitigate and amplify effects of lethal stress. PlosOne 6: e23909.

174. Malik, M., Chavda, K., Zhao, X., Shah, N., Hussain, S., Kurepina, N., Kreiswirth, B., Kerns, R.J., and Drlica, K. 2012. Induction of mycobacterial resistance to quinolone class antimicrobials. Antimicrobial Agents Chemother. 56: 3879-3887.

175. Drlica, K., Zhao, X., Malik, M., Salz, T., and Kerns, R. 2012. Fluoroquinolone resistance: mechanisms, restrictive dosing, and anti-mutant screening strategies for new compounds. In Antibiotic Discovery and Development (Michael J. Pucci and Thomas J. Dougherty, Eds.), Springer-Verlag. 485-514.
176. Metzler, K., Drlica, K., and Blondeau, J. 2013. Minimal inhibitory and mutant prevention concentrations for azithromycin, clarithromycin, and erythromycin with clinical isolates of Streptococcus pneumoniae. J. Antimicrob. Chemother. 68:631-635.

177. Dorsey-Oresto, A., Lu, T., Mosel, M., Wang, X., Salz, T., Drlica, K., and Zhao, X. 2013. YihE kinase is a central regulator of programmed cell death in bacteria. Cell Reports 3: 528-537.

178. Mosel, M., Li, L., Drlica, K., and Zhao, X. 2103. Superoxide-mediated protection of Escherichia coli from antimicrobials. Antimicrob. Agents Chemother. (in press)

Submitted for Publication
Malik, M., Li, L., Zhao, X., Kerns, R.J., Berger, J.M. and Drlica, K. Synthetic lethality involving bicyclomycin: a new approach for reviving old antibiotics.
Other Work Sponsored by Karl Drlica
1. Pruss, G. 1985. DNA topoisomerase I mutants: increased heterogeneity in linking number and other replicon-dependent changes in DNA supercoiling. J. Mol. Biol. 185: 51-63.

2. Wang, J.-Y. 1998. Mathematical relationships among DNA supercoiling, cation concentration, and temperature for prokaryotic transcription. Mathematical Biosciences 151: 155-163.

3. Lu, T., Malik, M., and Drlica-Wagner, A. 2001. C-8-methoxy fluoroquinolones. Research Advances in Antimicrobial Agents & Chemotherapy 2: 29-42.

4. Zhao., X. 2003. Clarification of MPC and the mutant selection window. J. Antimicrob. Chemother. 52: 731.

5. Wu,X., Wang, H., and Zhao, X. 2008. Antimicrobial studies with the Pseudomonas aeruginosa two-allele library require caution. Antimicrob. Agents Chemonther. 52: 3826-3827.
6. Wang, X. and Zhao, X. 2009. Contribution of oxidative damage to antibiotic lethality. Antimicrob. Agents Chemother. 53:1395-1402.

Books:
1. Drlica, K. 1984. Understanding DNA and Gene Cloning: A Guide for the Curious. John Wiley and Sons, Inc. 205 pp. (editions in English, Japanese, and Italian).

2. Drlica, K. and Riley, M., eds. 1990. The Bacterial Chromosome, American Society of Microbiology: Washington pp. 469.

3. Drlica, K. 1992. Understanding DNA and Gene Cloning: A Guide for the Curious, John Wiley & Sons, 2nd edition pp. 240. (editions in English and German)

4. Drlica, K. 1994. Double-Edged Sword: The Promises and Risks of the Genetic Revolution Addison-Wesley pp 242. (editions in English and Chinese)

5. Drlica, K. 1996. Double-Edged Sword: The Promises and Risks of the Genetic Revolution Addison-Wesley pp 242. (revised paperback edition)

6. Drlica, K. 1997. Understanding DNA: A Guide for the Curious (John Wiley & Sons, Third Edition; also in Japanese)

7. Drlica, K. 2003. Understanding DNA: A Guide for the Curious (John Wiley & Sons, Fourth Edition)

8. Fong, I.W., and Drlica, K. eds. 2003. Re-emergence of Established Microbial Pathogens in the 21st Century. Kluwer/Plenum Press. pp. 367.

9. Fong, I.W. and Drlica, K. eds. 2008. Antimicrobial Resistance and Implications for the 21st Century. Springer Press. pp. 407.

10. Drlica, K. and Perlin, D.S. 2011. Antibiotic Resistance: Understanding and Responding to an Emerging Crisis. FT Science Press.
Miscellaneous Publications:

1. Drlica, K. 1982. A Burning Question. Garden Magazine. Nov/Dec, 27-29.

2. Drlica, K. 1986. Workshop Summary, in DNA Replication, Recombination, and Repair, R. McMacken and Thomas Kelly, ed.

3. Drlica, K. 1988. The structure of DNA. In The Book of Days 1988, Pierian Press, Ann Arbor, pp. 237-238.

4. Drlica, K. and Franco, R. 1989. Inhibitors of DNA topoisomerases in Perspectives in Biochemistry, H. Neurath, ed., American Chemical Society: Washington, D.C., pp. 90-96.

5. Drlica, K. 1994. Review of Molecular Biology of Bacterial Infection. Quarterly Review of Biology 69: 270-271.

6. Drlica, K. 1998. Review of "Improving Nature?" Quarterly Review of Biology 73: 60.

7. Tillotson, G., Zhao, X., and Drlica, K. 2002. Letter to the Editor. N.Engl. J. Med. 347: 66.

8. Drlica, Karl F. 2006. Reforming the Rising Sun., Xlibris Press. (ghost written by Karl Drlica, Jr.)

Patents:

1. Kramer FR, Dubnau D, Drlica KA, and Pinter A. Selection of ribozymes that efficiently cleave target RNA US Patent 5,616,459 (April 1, 1997) and European Patent 0600877 (January 26, 2000).
2. Yuzhi Dong, Karl Drlica, and Xilin Zhao "Dosing and Development of Antimicrobial and Antiviral Drugs Determined by Restriction of Resistant Mutant Selection" Patent No. 6,265,181. Issued July 24, 2001

3. Drlica K and Wang J-Y. European Patent Application 02741991.0 (May 15, 2002).Selection of target sites for antisense attack of RNA. US Patent No. 7,313,482 (Dec. 25, 2007) European Patent Application 02741991.0 (May 15, 2002).
4. Dong, Y., Drlica, K, and Zhao, X. Dosing and development of antimicrobial and antiviral drugs determined by restriction of resistant mutant selection US 6,406,881.

5.Zhao, X. and Drlica, K. Gas-Based Treatment for Infectious Disease. PCT/US11/46337. Pending

6.Zhao, X, Drlica, K, Malik, M, and Berger J. Antimicrobial synthetic lethality involving Bicyclomycin. Provisional Application Number: 618055228.
Invited Lectures:

University of California, Berkeley (Dept. of Genetics)

University of California, San Diego (Chemistry)

University of California, Davis (Plant Pathology)

Univ. of Colorado Health Sci. Center (Genetics and Biophysics)

Univ. of Colorado, Boulder (Mol. Cell Devel. Biol)

Univ. of California, Berkeley (Molec. Biol)

Univ. of California, Santa Cruz (Biology)

Univ. of California, Davis (Bacteriology)

Univ. of Oregon (Mol. Biol. Institute)

SUNY Binghamton (Biological Sciences)

Univ. of Rochester (Biology Dept.)

Univ. of Southern California (Biological Sciences)

St. Lawrence University (Biology Department)

Univ. of California, Los Angeles (Mol. Biol. Institute)

Univ. of California, San Francisco (Biochemistry)

Oregon State Univ. (Biochemistry and Biophysics)

Allegheny College (Biology)

SUNY Pottsdam (Biology)

Univ. of California, San Diego (Biology)

Ithaca College (Biology Department)

Middlebury College (Biology Departement)

Univ. of Washington School of Medicine (Microbiology)

Univ. of Utah (Department of Biology)

Univ. of Oregon (Molecular Biology Institute)

Calif. State University, San Jose (Biological Sciences)

Roswell Park Res. Institute (Molecular Biology)

Univ. North Carolina School of Medicine (Microbiology)

Univ. of Texas, Dallas (Biological Sciences)

Univ. of Texas, Austin (Microbiology)

Univ. of California, Berkeley (Molecular Biology)

Calif. State University, Sacramento (Biological Sciences)

Calif. State University, San Francisco (Biological Sciences)

Tufts University School of Medicine (Molecular Biology)

Chevron Chemical Corp (Richmond, Calif.)

Arizona State Univ. (Microbiology)

Univ. of Oregon (Mol. Biol. Institute)

Pasteur Institute (Paris)

Univ. Pittsburgh School of Med. (Microbiology)

Sonoma State College (Biological Sciences)

Gordon Research Conference (Microbial regulation)
Sterling Research Group (Albany)

New York University (Biology)

Pfizer Research Labs, Groton Ct

Lederle Laboratories (Pearle River)

ASM National Meeting (major 1 hour lecture)

Bristol-Meyers Research Division (Wallingford, CT)

EMBO Conf. on Bacterial Proteins (Camerino, Italy)

Indiana University, Department of Biology (4 lectures)

Univ. of Virginia, Molecular Biology Symposium

Biochemical Soc. Meeting (Oxford, UK)

Cold Spring Harbor (DNA topology)

ASM Conference on the Bacterial Chromosome (co-organizer)

Citizens Commission on AIDS (New York)

Albert Einstein School of Medicine (Biochemistry)

Oregon State University (Biochemistry and Biophysics)

New Jersey School of Medicine and Dentistry (Newark; Microbiology)

ASM Regional Meeting, New Mexico State University (keynote speaker)

Department of Microbiology, New York University School of Medicine

UCLA Symposium on Metabolic Regulation

San Jose State University (Biological Sciences)

EMBO Workshop on Illegitimate Recombination (Paris)

Syracuse University (Department of Biology)

Wesleyan University (Department of Molecular Biology)

University of Alabama, Birmingham (Microbiology)

Univ. of Connecticut Health Sci. Center, Farmington (Microbiology)

Marquette University (Department of Biology)

EMBO Workshop on Auxilliary Binding Proteins in Prokaryotes and Eukaryotes (Israel)

Columbia University Coll. Phys. Surg (Microbiology)

Oregon State University, Corvallis (Department of Biochemistry)

Third Conference on DNA Topoisomerases in Therapy (New York)

Catalytic RNA as an anti-HIV agent: design and delivery to cells (San Diego)

University of Massachusetts, Amherst (Microbiology)

Walter Reed Retrovirus Research Group (Rockville)

New York University (Biology)

Mt. Sinai Medical School, New York (Department of Biomathematical Sciences)

SUNY Stonybrook (Microbiology)

University of North Carolina (Chapel Hill) (Microbiology)

Temple University (Department of Biochemistry)

New York University (Department of Biology)

Bausch and Lomb Symposium, Rochester

Frontiers in HIV Therapy (San Diego)

US Biochemical Corp., Ribozyme Group (Cleveland)

Coriell Institute (Camden, NJ)

New York-New Jersey Molecular Biology Club (Roche Institute)

Oregon Graduate Institute (Portland) (Chemistry and Biology)

Symposium on the E. coli genome (Madison)

Hunter College, New York (Biology)

City College of New York (Chemistry)

Symposium on Catalytic RNA and Targeted Gene Therapy (San Diego)

Ribozyme Pharmaceuticals Inc. (Boulder)

International Congress of Genetics (Birmingham, UK)

Children's Hospital Oakland Research Institute

Banberry Conference on Selection from Combinatorial Libraries (Cold Spring Harbor)

University of Texas, San Antonio (Microbiology)

Long Island Jewish Medical Center

Florida Technical Inst. (Holmes Lecture)

Oregon State University (Microbiology)

Oregon Graduate Institute (Portland) (Chemistry and Biology)

Heikkila Memorial Lecture (University of Medicine and Dentistry of New Jersey; Newark and Piscataway)

PNBE 96: Advancing Life Sciences in the Northwest (Seattle) keynote

Wagner College (Statten Island) honors program

Texas A&M (Inst. Biotechnology, Houston)

Mt. Sinai School of Medicine (New York City) nephrology division

New York Medical College (Valhalla) biochemistry

New Jersey School of Med. and Dentistry (Dept of Pharmacology, cancer program, Piscataway)

Tokyo University (Institute of Medical Science)

Oregon State University (Department of Biochemistry and Biophysics)

Oregon State University Alumni Fellow Award Forum

Univ. Maryland, Baltimore County (Dept. of Biological Sci., bacterial topoisomerases)

Univ. Maryland, Baltimore County (Dept. of Biological Sci., ethics in genetics)

BBSRC Workshop, Bournemouth, England

ICAAC San Diego

Ninth Intl Conf. on Topoisomerases (New York)

Bayer First Conf. on Moxifloxacin (Berlin)
University of Texas, San Antonio (Microbiology)

Bristol-Myers-Squibb Conf. on Gatifloxacin (New York)

Bayer Advisory Board Conference on Moxifloxacin (New York)

Internat. Soc. Anti-infective Pharmaceu (San Francisco)

New York Hospital Medical Center of Queens (New York)

Bayer Antibiotic Resistance Conference (Harvard)

SUNY Downstate Medical (New York)

Bayer physicians infectious disease conference on antibiotic resistance (New York)

Bayer infectious disease experts conference on antibiotic resistance (Key Largo)

Research Day, University of Toronto

Fourth Moxifloxacin Conference (Phoenix)

Florida Inst. of Technology (Biological Sciences)

Bayer Hospital Experts Forum (Duck Key, Fl)

Oregon State University (Biochemistry and Biophysics)

St. Johns University, Department of Biology (Queens, NY)

Southern NJ Medical Assoc (Cherry Hill, NJ)

Fifth Moxifloxacin Conf (Paris)

Wayne State Medical Center (Detroit)

Rutgers Newark (Biological Sciences)

Southern Florida Infectious Dis. Journal Club (Miami)

Milwaukee Infectious Disease Journal Club

St. Vincent's (New York City) Infectious Disease Lecture

Univ. Michigan School Medicine Infectious Disease

Ford Hospital (Detroit) Infectious Disease

Toledo Area Infectious Disease Lecture

St. Joseph's Hospital (Ypsilanti) Infectious Disease Lecture

Roosevelt Hospital (New York City) Infectious Disease Lecture

Cleveland Citywide Infectious Disease Meeting

New York City Chapter of ASM annual meeting

Amer. College Clinical Pharmacologists annual meeting

Mt. Sinai School Med. (New York City) Infectious Disease Grand Rounds

ESCMID (Venice, Italy)

Univ. Callifornia, Irvine (Microbiology and Molecular Genetics)

Infectious Disease Meeting, Boston

Department of Biology, Long Island University, New York

Hunter College, New York City, Department of Biological Sciences

World Conference on Magic Bullets, Nurenberg

Global Alliance Against Tuberculosis, New York City

Achaegen, S. San Francisco

ASM Annual Meeting, Atlanta

Gordon Research Conference, New Antimicrobials, Ventura

University of Montreal (Department of Microbiology)

NIAID Eastern Europe Infectious Disease Conference, Croatia

University of California, Davis (Department of Plant Pathology, Kado Symposium)

Florida Institute of Technology

Uppsala University, Department of Microbiology

Oregon State University, Department of Biochemistry

Natl Foundation Inf. Diseases Annual Meeting Bethesda

Topo2008, John Innes Centre, Norwich, UK

University of Iowa, Division of Natural Products Chemistry

ESCMID (Frieberg, Germany)

Johns Hopkins School of Medicine (Baltimore)

NITD Symposium on TB (Yaounde, Cameroon)

RibX Pharmaceutical Co. (New Haven CT)

NIH Program and Review Personnel (Bethesda, MD)

College Board Reviewers (Kansas City, MO)
Students/Postdoctorals Trained:

Ph.D. Students:

Todd Steck, Ph.D. 1984

Muhammad Malik, Ph.D. 1995

Robert Franco, Ph.D. 1987

Lin Qiu, Ph.D. 1997

Tao Hong, Ph.D. 1992

George Sideras, Ph.D. 2001

Xilin Zhao, Ph.D.. 2002

Anubha Singh, Ph.D. 2004

Angella Dorsey-Oresto, Ph.D. 2010
Michael Mosel*

Postdoctoral:

Gail Pruss

Mouldy Sioud

Li-Shan Hsieh

Nau-Zheng Xu

Ad Peijnenburg

Ruth Levitz

Jian-Ying Wang

Tao Lu

BenYang Zhao

Jianfeng Zhou

Muhammad Malik

Xing-Ying Li

Xilin Zhao

Other:

Michael Snyder (1978)

Chen Xu

Edward Goldstein (1983)

Linda Dong

Sheau-Wen Jeng (MS, 1996)

Young Yoon (MS 1998)

Sungwoo Lee (MS,1998)

Pen-Chung Chen (MS 1998)

Anthony Liew (MS, 2000)

Nymph Chan (MS 2003)

Alexandra Ward (MS 2005)

Brian Quinn (MS 2005)

Joe Capecci (MS 2008)

Babak Baseri (MS 2008)

Gerard Hoatam
(MS 2010)

Lucy Pao (2008-2009)

Jindang Cai (2008)

Nirali Shah MS (2011)

Ali Manzar (2011)

*in training

Ph.D Associates:

David Roll

Jack Goldstein

Richard Burger

Paul Gottlieb

Erden Dalai Wu

Marvin Friedman

Xilin Zhao

Muhammad Malik

Current Research Support
NIH R01 AI073491 K. Drlica, P.I. Lethal action of fluoroquinolones with non-growing

Mycobacterium tuberculosis (2007-2012)

Support History:

ACS: Bacterial Chromosome Structure (1977; $3,000*)

NIH: Bacterial Chromosome Structure (1977; $4,537*)

NIH: Bacterial Chromosome Structure (1977-80; $181,705*)

NIH: Bacterial Chromosome Structure (1979; $22,966*)

NIH Career Development Award (1979-1984; $165,000*)

NIH: Bacterial Chromosome Structure (1980-1985; $370,873*)

NIH Supercoiling and Transcription (1983-86; $176,898*)

ACS DNA Gyrase (1986-88; $160,000*)

NSF DNA Gyrase (1988-9; $208,600*)

Diamond Foundation HIV Integrase (1986-1991; $620,000)

Sterling Research Group HIV Integrase (1988-1990; $250,000)

Department of Defense HIV Integrase (E. Murphy, coPI; 1988-1991; $191,038)

NIH Anti-HIV Ribozymes (1992-1999; $1,482,243)

NIH DNA gyrase and quinolone resistance in tuberculosis (1993-2008; $3,587,792)

Bristol-Myers-Squibb (1998, $65,175; 2001, $42,500; 2003, $50,000)

Bayer AG (1999-2003; $173,137)

Mylan Pharm. Co. (2000; $50,000)

NIH Quinolones and mycobacterial growth arrest (2005-2007; $250,000)

Cubist Inc. : MPC and daptomycin (2005-06; $35,000)

NIH Lethal action of fluoroquinolones with non-growing Mycobacterium tuberculosis (2007-2012; $3,083,340)

NIH Novel fluoroquinolones for killing dormant Mycobacterium tuberculosis (2012-2016; $1,555,702)
NIH Synthetic lethality of bicyclomycin 2013-2015 ($436,875)

*direct costs

Radio and Television Experience:

November 1994: WNYC- New York City (New York and Company; Leonard Lopate)

November 1994: Vancouver, BC (Joe Easingwood Morning Show)

March 3, 1995: Stamford, CT (Shelly Stuart: The Health Show)

April 5, 1995: WOR New York City (Ronald Hoffman)

June 1995: PBS Technopolitics

June 1995: Channel 1 News NYC

September 1996 WBAI (M. Kaku)

Oct. 2, 1996 WBAI New York (M. Kaku, fundraiser)

Oct. 7, 1996 WBAI New York (J. Leid, fundraiser)

Oct. 23, 1996 WBAI New York (M. Kaku)

Dec. 11, 1996 WBAI New York (M. Kaku)

Mar. 10, 1997 WBAI New York (M. Kaku)

Dec. 29, 1997 WBAI New York (M. Kaku)

Miscellaneous:
US Court of Appeals, Federal Circuit: citation of Understanding DNA and Gene Cloning (1994)

Newpaper Citations:
New York Daily News November 23, 1998

PAGE
21

